

9
141087
NEW SOUTH WALES.

VOTES

AND

PROCEEDINGS

OF

THE LEGISLATIVE ASSEMBLY

DURING THE SESSION

OF

1868-9,

WITH THE VARIOUS DOCUMENTS CONNECTED THEREWITH.

IN THREE VOLUMES.
VOL. II.

SYDNEY:

THOMAS RICHARDS, GOVERNMENT PRINTER, PHILLIP-STREET.

1869.

LEGISLATIVE ASSEMBLY.
NEW SOUTH WALES.

VOTES AND PROCEEDINGS.
SESSION 1868-9.

TABLE OF CONTENTS.

(Arranged as the Papers should be bound.)

VOL. I.

LEGISLATIVE—	PAGE.
Title-page.	
Table of Contents.	
Index.	
Votes and Proceedings, Nos. 1 to 64	1 to 400
Proclamation proroguing Parliament	401
Weekly Reports of Divisions in Committee of the Whole House, Nos. 1 to 11	403 to 464
Weekly Abstracts of Petitions received, Nos. 1 to 14	465 to 492
General Summary of ditto	493
Alphabetical Register of Bills	499
Ditto ditto Addresses and Orders	501
Standing and Select Committees appointed during the Session	507
Business of the Session	511
Intrusion of Strangers in the passages to the House—Control of Messengers—Proposed New Parliamentary Refreshment Room—(Report from the Standing Orders Committee)	513
EXECUTIVE—	
Attempted Assassination of H.R.H. the Duke of Edinburgh—(Despatch respecting)	517
Ditto ditto (Despatch in reply to Address from Gunning)	519
Departure of Sir John Young from Colony—(Despatch)	521
Treason Felony Act—(Despatch, &c., respecting)	523
Ditto ditto (Further Despatch respecting)	525
Great Banks Island—(Application for lease of—Despatch respecting)	527
Governors of Australian Colonies—(Despatch relative to Leave of Absence to)	531
Gift of Books by the Queen—(Despatch respecting)	533
Federal Council of the Australasian Colonies—(Despatch respecting)	535
Retention of Title of "Honorable" by Executive Councillors—(Despatch)	537
Official Uniform of Executive Councillors—(Despatch)	539
Proposed Conference of Delegates of Australasian Colonies—(Correspondence relative to)	541

EXECUTIVE— <i>continued.</i>	PAGE.
Proposed Conference on the subject of Free Trade between Australian Colonies and New Zealand—(Correspondence respecting)	543
Leasing, &c., of Deposits of Guano—(Despatch enclosing Commission to Governor, authorizing)	551
Fiji Islands—(Despatches respecting social and political condition of) ...	553
Captain H.R.H. the Duke of Edinburgh—(Proposed route of, in H.M.S. "Galatea"—Despatch)	555
Salaried Officers who have received Leave of Absence—(Return (in part) to Order)	557
ELECTORAL—	
Electoral Rolls—(Number of Electors in each District, for 1868-9) ...	573
Ditto (Ditto in Gold Fields Districts, for 1868-9) ...	575
Electors and Population of the Colony—(Return to Order)	577
Electorate of The Hastings—(Petition—Certain Electors of The Hastings)	579
Electoral District of The Hume—(Petition from certain Inhabitants of)	581
Electoral Representation of the Richmond and Tweed Rivers—(Petition respecting)	583
ADMINISTRATION OF JUSTICE—	
Rules of Court—(From 4 December, 1867, to 18 November, 1868) ...	585
District Courts Act of 1858—(Returns under 103rd Section of) ...	589
District Court at Warialda—(Petition respecting establishment of) ...	647
Administration of Justice—(Petition—Mr. Thomas Dangar)	649
Ditto ditto (Correspondence respecting Charles Miller, <i>alias</i> Meyers, &c., discharged from prison)	651
Ditto ditto (Proceedings, &c., in the case of Levy v. Downey—Return to Address)	655
Ditto ditto (Proceedings at Central Police Court, respecting Music License for "Hamburgh Hotel"—Return to Address)	659
Ditto ditto (Informations, &c., under Felons Apprehension Act, in Braidwood District—Return to Address)	671
Henry James O'Farrell—(Copies of Papers relating to the attempt to assassinate H.R.H. the Duke of Edinburgh)	715
Ditto ditto (Correspondence, including legal opinion respecting Papers in possession of Mr. Parkes)	731
Ditto ditto (Statement made by, to Chief Warder, Darlinghurst Gaol)	733
Attempted Assassination of H.R.H. the Duke of Edinburgh—(Correspondence, &c., with reference to—Return to Order)	735
Alleged Conspiracy for purposes of Treason and Assassination—(Report from Select Committee)	769
Duties of Master in Equity—(Progress Report from Select Committee)	959
Removal of Mr. Samuel Charles from the Commission of the Peace—(Report from Select Committee)	1013
Administration of Justice—(G. Lindsay, alleged Lunatic—Return to Address)	1047

VOL. II.

Title-page.
Table of Contents.
Index.

GAOLS—	
Roman Catholic Chaplain, Darlinghurst Gaol—(Correspondence respecting removal of Rev. M. J. Dwyer)	1
Gaol Statistics—(Return to Order)	9
Gaols—(Correspondence, &c., respecting dismissal of Warder M'Grath, Deniliquin Gaol—Return to Order)	35
Ditto (Further Correspondence ditto —Further Return to Order)	47

	PAGE.
POLICE—	
Police—Distribution of Force on 30th September, 1868... ..	51
Reception of H.R.H. the Duke of Edinburgh—(Appointment of Special Constables)	55
Ditto ditto (Special Expenses incurred by Department)	57
Police—(Correspondence respecting Charges against Senior-sergeant of, at Berrima)	59
ORDNANCE—	
Annual Ordnance Returns	67
VOLUNTEERS—	
Volunteer Force Regulation Act of 1867—(Regulation)	69
Ditto ditto (Return of Payments to Volunteers and Naval Brigade)... ..	71
Volunteers—Supply of Sneider Rifles for—(Despatch)... ..	73
CUSTOMS—	
Removal of W. A. Duncan, Esq., from the office of Collector of Customs—(Correspondence)	75
Ditto ditto (Further ditto)	99
Removal of Messrs. Berney and Jones, and Reinstatement of Mr. Duncan—(Correspondence)	105
Border Duties Act of 1867—(Despatch)	107
Differential Duties—(Despatch)	109
EMIGRATION—	
Emigration to San Francisco—(Correspondence respecting)	111
Ditto ditto (Further ditto)	117
EXHIBITION—	
Paris Exhibition of 1867—(Jury Reports on New South Wales Products at)... ..	119
MEDICAL—	
Medical Practitioners in the Colony—(Despatch respecting)	123
Imperial Vaccination Act—(Despatch, &c.)	125
Compulsory Vaccination Bill—(Message No. 8, respecting)	131
Small-pox Prevention Bill—(Message No. 15, respecting)	133
Vaccination—(Report for 1868)	135
QUARANTINE—	
Quarantine—(Report of Superintendent in reference to certain complaints respecting)	139
Detention in Quarantine of the S.S. "Kaikoura"—(Correspondence)	141
Mr. John Carroll, Overseer of Stores, Quarantine Station—(Papers respecting)	153
STATISTICS—	
Blue Book for 1867	163
Statistical Register for 1867	301
Vital Statistics—(Twelfth Annual Report from Registrar General)	581
MINT—	
Sydney Branch Royal Mint—(Despatch, 20 May, 1868)	619
Ditto ditto (Ditto, 29th May, 1868)	621
Ditto ditto (Ditto, 10th Nov., 1868)	623
New Bronze Coin—(Correspondence, &c., respecting Issue of)... ..	625
BANKS—	
Bank Liabilities and Assets—(Quarter ended 31st March, 1868)	633
Ditto ditto (Ditto 30th June, 1868)	635
Ditto ditto (Ditto 30th September, 1868)	637
Ditto ditto (Ditto 31st December, 1868)	639

FINANCE—	PAGE.
Abstracts of the Public Accounts for 1867	641
Reception of H.R.H. the Duke of Edinburgh—(Return of Expenses of)	721
Trust Moneys Deposit Account—(From 1st April, 1867, to 31st March, 1868)	723
Estimates for 1869, and Supplementary Estimates for 1868 and previous years—(Message No. 2 respecting)	725
Estimates for 1869	727
Supplementary Estimates for 1868 and previous years	819
Estimates of Ways and Means for 1869	835
Public Accounts—(Report of Board of Audit)	855
Vote of Credit—(Message No. 4)	861
Ditto ditto (Ditto No. 9)	863
Treasury Bills—(Ditto No. 6)	865
Provision for the Expenses of the proposed Visit of H.R.H. the Duke of Edinburgh—(Message No. 7)	867
Travelling Expenses of certain Ministers—(Return to Order)	869
Explanatory Abstracts	871
POSTAL—	
Post Office—(Thirteenth Annual Report, being for 1867)	879
Steam Postal Service—(Further Correspondence respecting)	921
Steam Postal Service <i>via</i> Panama—(Return to Order)	963
Panama Mail Service—(Correspondence relative to termination of Contract)	967
Steam Postal Communication—(Time-table)	969
TELEGRAPHIC—	
Telegraphic Communication between United Kingdom and the Australian Colonies—(Despatch respecting)	973
LIGHT-HOUSE—	
Proposed erection of Light-house on The Snares, Foveaux Straits—Correspondence)	977
VOL. III.	
Title-page.	
Table of Contents.	
Index.	
ROADS—	
Road through purchased land of Mr. Henry Price, Auckland Village Reserve—(Petition—Henry Price)	1
Ditto (Ditto Residents, Singleton and Jerry's Plains)	5
Road Trust Accounts—(For the half-year ending 30 June, 1868)	7
Randwick and Coogee Roads Transfer Bill—(Report from Select Committee)	13
Ditto ditto (Petition—Commissioners of the Old Botany, Randwick, and Coogee Roads Trust)	25
Subordinate Roads of New South Wales—(Schedule of, under Lands Department)	27
Ditto ditto (Ditto, under Public Works Department)	35
Proposed Road to Gladesville <i>via</i> Balmain and Five Dock—(Correspondence—Return to Order)	37
BRIDGES, FORDS, &c.—	
Windermere Ford—(Report in reference to—Return to Order)	79
Bridge over the Nepean at Penrith—(Petition, certain Inhabitants of Emu Plains)	81
Bridges constructed by Loan—(Schedule of)	83
RAILWAY—	
Railway Trial Survey between Bathurst and Orange—(Petition—Certain Inhabitants of Orange)	85

DISEASES IN GRAPE-VINES—		PAGE.
Disease in Grape-vines—(Report from C. Moore, Esq., Botanic Gardens, Sydney, on <i>Oidium Tuckeri</i>)	87
Grape Disease—(<i>Oidium Tuckeri</i>)—Petition—Illawarra)	93
Ditto (ditto ditto Merriwa)	95
Ditto (ditto ditto Prospect and Fairfield)	97
Ditto (ditto ditto Yass)	99
Ditto (ditto ditto Maitland)	101
Ditto (ditto ditto Goulburn)	103
Ditto (ditto ditto Wagga Wagga)	105
Ditto (ditto ditto Bathurst)	107
Ditto (ditto ditto Central Cumberland)	109
Ditto (ditto ditto Clarence River)	111
Ditto (ditto ditto Corowa)	113
Ditto (ditto ditto Appin)	115
Ditto (ditto ditto Campbelltown)	117
Ditto (ditto ditto Clarence Town)	119
Ditto (ditto ditto Dubbo)	121
Ditto (ditto ditto Camden and Narellan)	123
Ditto (ditto ditto Carcoar)	125
Ditto (ditto ditto Eden)	127
Ditto (ditto ditto Port Macquarie)	129
Ditto (ditto ditto Gundagai and Tumut)	131
Diseases in Grape-vines Prevention Bill—(Petition—Albury and Corowa)	133
Ditto ditto (Ditto Patrick's Plains)	135
Ditto ditto (Ditto Corowa)	137
Ditto ditto (Ditto John Wyndham, as Chairman of the Hunter River Vineyard Association)	139
Ditto ditto (Ditto Bathurst)	141
Ditto ditto (Ditto Hunter River and Neighbourhood)	143
Ditto ditto (Progress Report from Select Committee)	145
ABATTOIRS—		
Abattoirs—(Returns for the years 1865, 1866, 1867, and 1868 respecting)	191
CATTLE AND SHEEP—		
Sydney Cattle Slaughtering Prevention Bill—(Petition — Certain Butchers of Sydney and Suburbs)	195
Cattle Diseases Prevention Act Amendment Bill—(Message No. 12, respecting)	197
Diseases in Sheep Act Amendment Bill—(Message No. 13, respecting)	199
CROWN LANDS—		
Crown Lands—(Statement of Conditional Purchases under Crown Lands Alienation Act of 1861)	201
Ditto (Dedicated to Religious and Public Purposes)	203
Ditto (Reserved as Sites for Cities, Towns, and Villages)	207
Ditto (Ditto ditto)	209
Ditto (Ditto as Sites for Future Villages)	211
Ditto (Ditto ditto)	213
Ditto (Reserved for Preservation of Water Supply, &c.)	215
Ditto (Ditto)	219
Ditto (Ditto)	221
Ditto (Ditto)	223
Robert Taylor—(Petition of)	225
Mr. John Thomas Neilson—(Petition)	227
Ditto (Correspondence—Return to Order)	229
Crown Lands Alienation Act of 1861—Particulars of Applications to purchase and reclaim Land under—(Return to Address)	245

	PAGE.
REAL PROPERTY—	
Real Property Act—(Returns for 1867)	253
Land Titles Department—Mr. W. Wright—(Progress Report from Select Committee)	255
SUPERANNUATION—	
Superannuation Act of 1864—(Statement of Receipts and Disburse- ments in the year 1868)	293
COAL—	
Cliffs Coal Properties Leasing Bill—(Report from Select Committee)...	299
MUSEUM—	
Australian Museum—(Report from Trustees, for 1867)	305
MUNICIPAL—	
Municipalities—(Borough of Singleton—By-laws)	315
Ditto (Ditto Cudgegong—Do.)	319
Ditto (Ditto Cudgegong—Do.)	323
Ditto (Ditto Waverley—Do.)	325
Ditto (Ditto Armidale—Do.)	329
Ditto (Ditto St. Leonards—Do.)	335
Ditto (Ditto Balmain—Do.)	337
Ditto (Ditto Balmain—By-law)	339
Ditto (Ditto Parramatta—By-laws)	341
Ditto (Ditto Parramatta—By-law)	345
Ditto (Ditto Mudgee—By-laws)	347
Ditto (Ditto West Maitland—Do.)	349
Ditto (Ditto Newcastle—Do.)	357
Ditto (Ditto Balmain—Do.)	361
Ditto (Ditto Randwick—Do.)	365
Ditto (Ditto Goulburn—Do.)	371
Ditto (Ditto Orange—Do.)	375
Ditto (Ditto Grafton—Do.)	379
Ditto (Petition—Borough of Cook)	383
Municipalities Act Amendment Bill (No. 2)—(Message No. 14) ...	385
Sydney Boundaries Amendment Bill—(Petition—Inhabitants of Pad- dington)	387
Ditto ditto (Report from Select Committee)	389
Municipal Affairs, Newcastle—(Correspondence, &c.—Return to Order)	435
Municipalities—(Return to Order)	443
Ditto (Correspondence respecting the Incorporation of Numba and South Shoalhaven—Return to Address)	445
Sewerage and Water Supply—(Twelfth Annual Report, 1868)...	461
CHARITABLE—	
Sydney Infirmary Buildings—(Correspondence)	467
Ditto ditto (Further do.)	473
Government Asylums—(Returns for 1867)	477
Ditto ditto (Ditto for 1868)	479
Public Charitable Institutions—(Progress Report of Inspector of Charities)	481
Destitute Children's Society—(List of Office-bearers for 1869) ..	503
LUNATIC—	
Law relating to Lunacy—(Progress Report from Select Committee) ...	505
Lunatic Asylums—(Report by F. N. Manning, M.D.)	533
EDUCATION—	
University of Sydney—(Report for 1867)	751
Sydney Grammar School—(Report for 1867)	759
Public School, Tomago—(Correspondence respecting dismissal of Mr. S. C. Drewe—Return to Address)	763
Orphan Schools, Parramatta—(Return to Order)	777

EDUCATION— <i>continued.</i>	PAGE.
Roman Catholic Orphan School, Parramatta—(Letter from Visiting Surgeon, respecting fees, &c.)	779
Ditto ditto (Correspondence respecting removal of Mr. Simon Cullen—Return to Order)	781
Public School Boards—(Return to Order)	797
Public Schools Act of 1866—(Amended Regulations)	813
 REFORMATORIES—	
Industrial School for Girls at Newcastle—(Regulations)	833
Ditto ditto (Further ditto)	837
Reformatory School for Girls at Newcastle—(Regulations)	841
Nautical School Ship "Vernon"—(Reports respecting)	845
Ditto ditto (Regulations)	853
Nautical Training Ship "Vernon"—(Cost, &c., of—Return to Order)	859
Training Ship "Vernon"—(Progress Report from Select Committee)	863
 CEMETERIES—	
Cemeteries—(Return respecting)	955
Balmain Cemetery, Petersham—(Petition—Certain Inhabitants of Petersham)	957
Burials Regulation Bill—(Petition—Balmain)	959
Ditto ditto (Ditto—Municipal Council of Balmain)	961
Ditto ditto (Ditto—Residents in vicinity of Balmain Cemetery—Petersham)	963
Ditto ditto (Ditto— ditto No. 2)	965
Ditto ditto (Ditto—Clergyman and Churchwardens of St. Peter's, Cook's River)	967
Ditto ditto (Ditto—Certain Freeholders, &c., Parish of ditto)	969
Ditto ditto (Ditto—Borough of Balmain)	971
 GRIEVANCES—	
Mrs. Mary Singleton—(Petition)	973
Petition of Mrs. Mary Singleton—(Report from Select Committee)	975
Dr. Frederick Beer—(Petition)	999
Mrs. Mary Fogg—(Petition)	1005
Claim of the Rev. D. H. M'Guinn—(Report from Select Committee)	1007
Water Reserve, Township of Rydal—(Petition—Rydal)	1015
Mr. Richard Henry Wright—(Petition)	1017
 MISCELLANEOUS—	
Testing Marine Steam-boilers in use—(Report of Commission)	1019
Sugar Cultivation—(Correspondence, &c.—Return to Address)	1105
Mr. Thomas Scott—Sugar Cultivation—(Progress Report from Select Committee)	1109
Oyster Beds Act—(Regulations under)	1123
St. Andrew's Cathedral Close Bill—(Petition—Mr. James Powell)	1125
Floods in the Hunter—(Report on the Prevention of)	1127
Water Supply to the City of Sydney and Suburbs—(Progress Reports of Commission)	1167
Ditto ditto (Fourth Progress Report of Commission)	1173
Flood Gates, Wallis Creek—(Petition—Return to Order)	1177
Breadstuffs—(Return of Imports and Exports of, for 1868)	1179
Sunday Closing of Hairdressers Shops—(Petition—Hairdressers, Sydney)	1181
Importation of South Sea Islanders into Queensland—(Despatch, &c.)	1183
Ditto ditto —(Further Despatch respecting)	1247
Cultivation of Arrowroot in the Colony—(Petition—Mr. W. Cole)	1249
Deepening of Parramatta River—(Report from Engineer-in-Chief for Harbours and Rivers)	1251

MISCELLANEOUS— <i>continued.</i>	PAGE.
Water Supply for Town of Liverpool—(Petition)	1253
State of the Water in George's River at Liverpool—(Reports of Commission)	1255
Alexander W. Scott—(Petition)	1257
Claims to Water Frontage, Pyrmont Bay—(Petition in reference to the case of Mr. Thomas Smith)	1261
Sale of Liquors Licensing Act Amendment Bill—(Petition—Certain Licensed Victuallers of Sydney)	1263
Ditto ditto (Ditto of New South Wales)	1265
Aborigines—(Report from Commissioner of Crown Lands, Darling District)... ..	1267
Sydney Paving Bill of 1869—(Petition—City of Sydney)	1269
Water Frontage at Blue's Point, North Shore—(Progress Report from Select Committee)	1271

LEGISLATIVE ASSEMBLY.
NEW SOUTH WALES.

INDEX

TO THE
VOTES AND PROCEEDINGS

AND
PAPERS ORDERED TO BE PRINTED
DURING THE SESSION

1868-9.

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.	PAPERS.	
	VOL.	PAGE.
A		
ABATTOIRS :—		
STATISTICS :—		
Return in reference to, laid on Table, 243	3	191
ABORIGINES :—		
Report on the state of, by Commissioner of Crown Lands for the Darling District, laid on Table, 312	3	1267
ABSENCE :—		
Unavoidable, of Mr. Speaker, reported by Clerk, 399.		
LEAVE OF :—		
Despatch relative to, to Governors of Australian Colonies, laid on Table, 12 ...	1	531
Granted to T. G. G. Dangar, Esq., 131.		
Salaried Officers who have received—(Return, <i>in part</i> , to Order), laid on Table, 312	1	557
ACCIDENT (See "RAILWAY.")		
ACCOUNTS (See "FINANCE"; also "ROAD.")		
ADDRESSES :—		
Alphabetical Register of, and Orders for Papers	1	501
Do. do. (not being for Papers)	1	506
Do. do. of, and Orders for Papers of former Sessions	1	505
IN REPLY TO GOVERNOR'S OPENING SPEECH :—		
Select Committee appointed to prepare, 4; Address brought up and read by the Clerk, 4; adopted, 5; Assembly proceed to Government House to present, 11; Presentation of, and Answer reported, 11.		
TO HER MAJESTY THE QUEEN, IN REFERENCE TO PRESENTATION OF BOOKS :—		
Motion made for Address of acknowledgment, and passed unanimously, 47.		
TO HIS EXCELLENCY THE GOVERNOR :—		
Transmitting Address for presentation to Her Majesty, 47.		
ADJOURNMENT :—		
OF ASSEMBLY :—		
For presentation of Address in reply to Governor's Opening Speech, 5. Special, 12, 17, 23, 30, 84, 161, 295, 301, 391, 395.		
For want of Quorum before commencement of Business, 317, 399.		
Do. do. after do. do. 107, 114, 162, 181, 183, 210, 220, 257, 263, 268, 290, 306, 314, 331, 335, 341, 358, 369, 387, 392, 399.		
Motion made for, and negatived, 47, 53, 100, 106, 146, 194, 202, 226, 243, 249, 250, 251, 256, 266, 294, 375, 385, 391.		
Do. and negatived after Division, 219, 314.		
Motion made for, and by leave withdrawn, 186.		

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.	PAPERS.	
	VOL.	PAGE.
A		
ADJOURNMENT (<i>continued</i>):—		
OF DEBATE:—42, 49, 53, 59, 64, 68, 72, 120, 180, 186, 244.		
After Division, 282.		
Motion made for, and negatived, 47, 124, 147.		
Do. do. do. after division, 250, 251, 267, 314, 387.		
Do. do. and by leave withdrawn, 217.		
Do. do. and House counted out, 263.		
ADMINISTRATION OF JUSTICE :—		
RULES OF SUPREME COURT :—		
Dated, 4 December, 1867; 27 December, 1867; 5 March, 1868; and 18 November, 1868, laid on Table, 41	1	585
DISTRICT COURTS ACT OF 1858 :—		
Returns under 103rd section of, laid on Table, 41	1	589
MR. THOMAS DANGAR :—		
Petition from, in reference to his dismissal from the Commission of the Peace, and praying inquiry, 36; ordered to be printed, 48	1	649
MR. WILLIAM FARRAND, POLICE MAGISTRATE, FORBES :—		
Motion made for copies of Papers, Correspondence, &c., relative to charges made against, 48.		
Motion made for copies of Commissioner's Report of inquiry relative to do. 386.		
CHARLES MILLER, alias MEYERS, &c. :—		
Correspondence respecting discharge from prison, laid on Table, 57	1	651
DUTIES OF MASTER IN EQUITY :—		
Select Committee appointed to inquire into and report upon, 113; Progress Report brought up, 271	1	959
REMOVAL OF MR. SAMUEL CHARLES FROM THE COMMISSION OF THE PEACE :—		
Select Committee appointed to inquire into and report upon, 163; Evidence taken before Select Committee of last Session, referred to, 163; Report brought up, 374	1	1013
RETURNS IN REFERENCE TO FELONS APPREHENSION ACT—CONSTABLE CARROLL OR KENNAGH—BUSHRANGERS CLARKE :—		
Return to Address (<i>last Session</i>), laid on Table, 174	1	671
DISTRICT COURT AT WARIALDA :—		
Petition from certain inhabitants of The Gwydir, praying for the establishment of, 185; ordered to be printed, 195	1	647
Re JOHN TEBBUTT, LEGATEE OF SOPHIA BEESON :—		
Motion made for copy of any instructions from the Solicitor to the Treasury, England, to Curator of Intestate Estates, Sydney, on the subject of the Administration of the goods of; also, copy of Correspondence between Curator of Intestate Estates and Attorney General, in reference to Proceeding in Equity— <i>The Attorney General v. Elliott and others</i> , 186; Return (<i>in part</i>) to Address, laid on Table, 395.		
Resolution moved in reference to, and negatived, 313.		
LEVY v. DOWNEY :—		
Motion made for Copy of Proceedings taken at the Central Police Office, Sydney, in the case of, 195; laid on Table, 265	1	655
DEPOSITIONS IN THE CASE OF H. J. O'FARRELL :—		
Motion made for, 237.		
COMMITMENTS BY NEWCASTLE BENCH OF MAGISTRATES :—		
Motion made for a Return in reference to, 243.		
EQUITY SUIT—THE ATTORNEY GENERAL v. ELLIOTT :—		
Motion made for a Return in reference to, 267; Return (<i>in part</i>) to Address, laid on Table, 390.		
G. LINDSAY, ALLEGED LUNATIC :—		
Motion made for Copies of Depositions and other Documents connected with the case of, 267; laid on Table, 329	1	1047
CHARGE OF PERJURY AGAINST R. A. RODD, AT SINGLETON :—		
Motion made for copies of Depositions taken at the Police Office, Singleton, in reference to, 282.		
TRIALS AND COMMITTALS IN THE RIVERINE DISTRICT :—		
Motion made for a Return in reference to, 334.		
TRIALS AND COMMITTALS AT WEE WAA :—		
Motion made for a Return in reference to, 334.		
STATISTICS RESPECTING JUSTICES OF THE PEACE :—		
Motion made for a Return in reference to (exclusive of the Metropolitan Police District), 339.		
Do. do. (Metropolitan Police District), 356.		
ADMINISTRATION OF JUSTICE :—		
Motion made for copy of Depositions, &c., taken before the Water Police Magistrate in the case referred to in a Report by the Acting Municipal Officer of Health, dated 22nd March, 1869, 395.		
AFFILIATED (See "UNIVERSITY.")		
ALLEYNE, H. G., ESQUIRE :—		
Letter from, dated 12 Jan., 1869, with Report from Superintendent of Quarantine Station, in reference to certain complaints made by Mr. Henry Selby, laid on Table, 112	2	139
ANSWERS (See "QUESTIONS and ANSWERS"; also "SESSIONAL ORDERS.")		
APPROPRIATION BILL :—		
Bill brought up and read 1 ^o , 368; Standing Orders suspended in reference to, 375; read 2 ^o , committed, reported without Amendment, and Report adopted, 377; read 3 ^o , passed, and sent to Legislative Council, 377; returned by Council without Amendment, 390.		
ARMIDALE :—		
By-laws of the Borough of, laid on Table, 2	3	329
ARROWROOT :—		
CULTIVATION OF, IN THE COLONY :—		
Petition from William Cole, of Tomago, Hunter River, in reference to, 249; ordered to be printed, 256	3	1249

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.		PAPERS.	
	VOL.	PAGE.	
A			
ASSASSINATION (See also "EDINBURGH, THE DUKE OF.")			
ALLEGED CONSPIRACY FOR PURPOSES OF TREASON AND :—			
Select Committee appointed to inquire into and report upon, 57; Papers, Correspondence, &c., referred to, 71; Further Correspondence referred to, 75; Return to Order, in reference to "Attempted Assassination of H.R.H. the Duke of Edinburgh," referred to, 94; <i>Special Report</i> brought up, 146; Report brought up, 194; Resolutions moved in reference to, and Amendment proposed, 244; Debate adjourned, 244; Standing and Sessional Orders suspended in reference to Debate, 244; Debate resumed, 250; concluded, and Amendment carried, 251.	1	769	
ASSEMBLY, LEGISLATIVE (See "ADDRESSES," "ADJOURNMENT," "CLERK.")			
Opening of the Session, 1.			
Proclamation summoning Parliament, read by the Clerk, 1.			
Message from Governor, requesting attendance of, in Legislative Council, 2.			
Governor's Opening Speech reported, 3; Select Committee appointed to prepare Address in reply, 4; Address brought up and read by Clerk, 4; adopted, 5; presented to Governor, 11; Answer reported, 11.			
Speaker reports issue of Writs during Recess, 1 (4).			
Do. do. during Adjournment, 35 (2), 63, 75.			
Do. do. during Session, 35 (6).			
Do. return of Writs during Session, 35 (6), 261.			
Clerk sworn, 185.			
Members sworn, 2 (3), 11, 35 (5), 41, 63, 75, 265.			
Deputy Speaker's Commission to administer the Oath, 88.			
Warrant appointing Committee of Elections and Qualifications, laid on Table, 3; maturity of, reported, 29; Members sworn, 29, 57.			
Sessional Orders passed, 58 (6), 59 (7), 77.			
Library Committee appointed, 59.			
Standing Orders Committee appointed, 59.			
Refreshment Room Committee appointed, 59.			
Chairman of Committees of the Whole elected, 77; Deputy Chairman appointed in absence of, 195, 203, 209, 282.			
Unavoidable absence of Mr. Speaker reported by Clerk, 399.			
Votes and Proceedings, 1 to 64.	1	1 to 400	
Proclamation proroguing Parliament	1	401	
Weekly Reports of Divisions of the Whole House, 1 to 11	1	403 to 464	
Weekly Abstracts of Petitions received, 1 to 14	1	465 to 492	
General Summary of ditto	1	493	
Alphabetical Register of Bills	1	499	
Do. do. Addresses and Orders	1	501	
Standing and Select Committees appointed during the Session	1	507	
Business of the Session	1	511	
Sittings after Midnight, 72, 76, 124, 148, 155, 195, 203, 219, 226, 250, 257, 272, 277, 290, 300, 322, 341.			
NON-MINISTERIAL OFFICE-HOLDERS WHO HAVE BEEN MEMBERS OF :—			
Motion made for a Return in reference to, 114.			
PAYMENT OF COUNTRY MEMBERS :—			
Motion made for a Committee of the Whole to consider Resolutions in reference to, and negatived, 217.			
INTRUSION OF STRANGERS IN THE PASSAGES TO THE HOUSE—CONTROL OF MESSENGERS—PROPOSED NEW PARLIAMENTARY REFRESHMENT ROOM :—			
Report from Standing Orders Committee, 385	1	513	
ASSENT :—			
To Bills, 87, 194, 275 (2), 299, 356 (2), 385 (2).			
ASSETS (See "BANKS.")			
ASYLUMS :—			
Return of Expenditure of, for the Infirm and Destitute, for 1867, laid on Table, 2...	3	477	
Do. do. do. for 1868, laid on Table, 322	3	479	
Report on Lunatic Asylums, by Frederic Norton Manning, M.D., laid on Table, 36	3	533	
ATTORNEY GENERAL (See "ADMINISTRATION OF JUSTICE.")			
AUDIT (See "FINANCE.")			
AUSTRALASIAN :—			
COLONIES :—			
Correspondence relative to Conference of Delegates from, laid on Table, 94	1	541	
AUSTRALIAN (See "GOVERNORS," "FREE TRADE," "LIBRARIES.")			
B			
BALLOT :—			
FOR SELECT COMMITTEE :—			
Water Frontage at Blue's Point, North Shore, 289.			
BALLOTING :—			
FOR SELECT COMMITTEES :—			
Sessional Order in reference to, 59.			
BALMAIN (See also "CEMETERIES.")			
By-law of the Borough of, laid on Table, 2 (2), 312	3	337, 339, 361	
Proposed Road to Gladsville, <i>vid</i> , and Five Dock—(Return to Order, <i>last Session</i>), laid on Table, 100; ordered to be printed, 161	3	37	
BANK :—			
LIABILITIES AND ASSETS :—			
Abstract of Returns for Quarter ended 31 March, 1868, laid on Table, 11	2	633	
Do. 30 June, 1868, do. 11	2	635	
Do. 30 September, 1868, do. 36	2	637	
Do. 31 December, 1868, do. 276	2	639	

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.	PAPERS.	
	VOL.	PAGE.
B		
BATHURST (See "RAILWAY.")		
BEER, DR. FREDERICK (See "GRIEVANCES.")		
BEESON, SOPHIA (See "ADMINISTRATION OF JUSTICE.")		
BELL, ARCHIBALD, ESQUIRE :—		
Writ certifying return of, as Member for the Upper Hunter, 2; sworn as Member, 2.		
BERRIMA (See "POLICE.")		
BILLS :—		
ASSENT TO:—87, 194, 275 (2), 299, 356 (2), 385 (2).		
PUNCTUATION OF :—		
Resolution moved in reference to, and also of all Acts emanating from the Parliament of this Colony, 312.		
BLAND, DR. :—		
WIDOW OF :—		
Motion made for Committee of the Whole to consider propriety of continuing Pension to, 113; Order of the Day (on the Motion that the Speaker do now leave the Chair, &c., being negatived) discharged, 131.		
BLACK ROD :—		
USHER OF :—		
Delivers Message from Governor, 2.		
BLUE BOOK :—		
For the year 1867, laid on Table, 2.....	2	163
BLUE'S POINT :—		
PUBLIC WHARF AT, ST. LEONARDS :—		
Motion made for a Committee of the Whole to consider of an Address in reference to, 106; Order of the Day (on Motion that the Speaker do now leave the Chair, &c., being withdrawn) discharged, 132.		
WATER FRONTAGE AT, NORTH SHORE :—		
Select Committee appointed (by Ballot) to inquire into and report upon the necessity of reserve for, 289; Progress Report brought up, 361.....	3	1271
BOOKS :—		
GIFT OF, BY THE QUEEN :—		
Despatch respecting, laid on Table, 12.....	1	533
Message (No. 1) from Governor, respecting, 36.		
Address to Her Majesty in grateful acknowledgment of, 47.		
BORDER DUTIES (See "CUSTOMS.")		
BOROUGH (See "MUNICIPALITIES.")		
BOTANIC (See "GRAPE-VINES," "CHARLES MOORE.")		
BOUNDARIES (See "SYDNEY BOUNDARIES AMENDMENT BILL.")		
BRAIDWOOD :—		
Issue and Return of Writ for the Election of Member for, reported, 35; Member sworn, 41.		
BREADSTUFFS :—		
Return of Imports and Exports of, for 1868, laid on Table, 139.....	3	1179
BRIDGE :—		
OVER THE NEPEAN AT PENRITH,—		
Petition from certain inhabitants of Emu Plains and Penrith, in reference to Tolls, 185; ordered to be printed, 195.....	3	81
Resolution moved in reference to the imposition of Tolls, and Debate adjourned, 186; Debate resumed and continued, 283; Resolution negatived, 283.		
BRIDGES :—		
Schedule of, constructed by Loan, laid on Table, 215.....	3	83
BRONZE :—		
Minutes, Memoranda, and Correspondence relative to New Coin, laid on Table, 11.....	2	625
BURIALS REGULATION BILL :—		
Motion made for leave to introduce, and leave granted, 261; Bill presented and read 1 ^o , 261; Motion made that this Bill be now read a second time, and Debate adjourned, 282; Order of the Day for resumption of Debate postponed, 329; Bill read 2 ^o , committed, and progress reported, 377.		
Petitions presented in favour of,—		
From certain Freeholders, &c., of the Parish of St. Peter's, Cook's River, 328; ordered to be printed, 334.....	3	969
Clergyman and Churchwardens of St. Peter's, Cook's River, 328; ordered to be printed, 334.....	3	967
Petitions presented against,—		
From certain Residents of the Borough of Balmain, 329; ordered to be printed, 329.....	3	959
Municipal Council of Balmain, 329; ordered to be printed, 329.....	3	961
Certain owners and occupiers of land in vicinity of Balmain Cemetery, Petersham, 329; ordered to be printed, 329.....	3	963
Do. do. do. do. No. 2, 356; ordered to be printed, 361.....	3	965
Certain Residents of the Borough of Balmain, 356; ordered to be printed, 375.....	3	971
BERNEY (See "CUSTOMS.")		
BUSHRANGERS—CLARKE (See "ADMINISTRATION OF JUSTICE," "LOCK"; also "KEIGHTLEY.")		
BUSINESS (See also "SESSIONAL ORDERS.")		
Additional Sitting Day, 357.		
BUYERS (See "MUNICIPAL," "NEWCASTLE.")		
BY-LAW (See "MUNICIPALITIES.")		
BY-LAWS (See "MUNICIPALITIES.")		

INDEX.

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.		PAPERS.	
		VOL.	PAGE.
C			
CABRAMATTA (See "ROAD.")			
CALIFORNIA (See "EMIGRATION.")			
CAMPBELL, WILLIAM ROBERT, ESQUIRE :—			
Writ certifying return of, as a Member for West Sydney, 63 ; Membe sworn, 63.			
CANTERBURY :—			
Issue of Writ, during Recess, for the Election of Member for, reported, 1 ;			
Return of Writ reported, 2 ; Member sworn, 2.			
CAPITAL PUNISHMENT :—			
SOCIETY FOR THE ABOLITION OF,—			
Motion made for copies of Correspondence between Secretary to, and Govern-			
ment, in reference to the alleged insanity of H. J. O'Farrell, 113.			
CARCOAR (See "M'GUINN, THE REV. DENIS.")			
CARRIERS (See "COMMON CARRIERS BILL.")			
CARROLL OR KENNAGH (See "ADMINISTRATION OF JUSTICE.")			
CARROLL, MR. J. (See "QUARANTINE.")			
CARTERS :—			
Petition from certain licensed, Sydney, praying for reduction of license fee, 3.			
CASTING VOTE (See "SPEAKER.")			
CATTLE (See "SYDNEY CATTLE SLAUGHTERING PREVENTION BILL" ;			
also "CATTLE DISEASES PREVENTION ACT AMENDMENT			
BILL.")			
CATTLE DISEASES PREVENTION ACT AMENDMENT BILL :—			
Motion made for a Committee of the Whole to consider the propriety of			
introducing, 261 ; Message from Governor (No. 12) in reference to, 275 ;	3	197	
House in Committee and Resolution reported and adopted, 276 ; Bill pre-			
sented and read 1 ^o , 276 ; Motion made for second reading and House			
counted out, 306.			
CEMETERY :—			
BALMAIN, PETERSHAM :—			
Petition from certain owners and occupiers of land in the parish of Petersham,			
complaining of the establishment of, 160 ; ordered to be printed, 174	3	957	
CEMETERIES :—			
IN THE METROPOLITAN POLICE DISTRICT :—			
Return of, laid on Table, 322	3	955	
CENSURE (See "CONFIDENCE.")			
CENTRAL CUMBERLAND :—			
Issue of Writ, during Adjournment, for the Election of Member for, reported,			
35 ; Return of Writ reported, 75 ; Member sworn, 75.			
CERTIFICATES :—			
UNDER VOLUNTEER FORCE REGULATION ACT OF 1867 :—			
Motion made in reference to, 218.			
CHAIRMAN :—			
OF COMMITTEES OF THE WHOLE HOUSE :—			
Election of Thomas Garrett, Esquire, 77 ; reception of Deputy Speaker's			
Commission to administer the Oath reported by Speaker, 88 ; Indisposition			
of, reported, 195, 203, 209, 282 ; counts the House in absence of Mr.			
Speaker, 399.			
OF SELECT COMMITTEE :—			
Sessional Order in reference to Vote of, on Private Bill, 59.			
CHARITABLE :—			
PUBLIC INSTITUTIONS :—			
Progress Report from Inspector of Public Charities, laid on Table, 36	3	481	
CHARLES, MR. SAMUEL (See "ADMINISTRATION OF JUSTICE.")			
CHURCH, WALTER, ESQUIRE :—			
Writ certifying return of, as Member for Gold Fields West, 261 ; sworn as			
Member, 265.			
CIVIL SERVICE :—			
EMPLOYES IN THE, OF THE COLONY :—			
Motion made for a nominal Return of, and by leave withdrawn, 187.			
AND POLICE SUPERANNUATION FUND :—			
Motion made for copies of all Reports and Documents relating to the state and			
prospects of, 335.			
CLARENCE, THE :—			
Issue and return of Writ for the Election of Member for, reported, 35 ; Member			
sworn, 35.			
CLARKE, BUSHRANGERS (See "ADMINISTRATION OF JUSTICE.")			
CLERK :—			
OF LEGISLATIVE ASSEMBLY :—			
Proclamation on opening of the Session read by, 1.			
Reads Despatch, &c., respecting Treason Felony Act, 2.			
Reads Address in reply to Governor's Opening Speech, 4.			
Administers Oath to Members of the Committee of Elections and Qualifications,			
29, 57.			
Authorized to return Plans and Documents laid before Select Committee, 174, 216			
Oliver Francis Kelly, Esquire, sworn as, 185.			
Informs the House of the unavoidable absence of Mr. Speaker, 399.			
OF THE PARLIAMENTS :—			
Message to Legislative Council, requesting attendance of, as witness before a			
Select Committee, 208 ; Message in reply, 227.			
CLIFTS COAL PROPERTIES LEASING BILL :—			
Petition presented, praying for leave to introduce, 88 ; Motion made for leave			
to introduce and leave granted, 106 ; Bill presented and read 1 ^o , 106 ;			
Ruling of Speaker in reference to non-fulfilment of Standing Order, 113 ;			
Standing Order suspended in reference to, 131 ; Bill referred to Select			
Committee, 131 ; Report brought up, 154 ; read 2 ^o , committed, reported	3	299	
without Amendment, and Report adopted, 180 ; read 3 ^o , 186 ; passed and			
sent to Legislative Council, 188 ; returned by Council without Amendment,			
257 ; Assent reported, 275.			

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.	PAPERS.	
	VOL.	PAGE.
C		
COAL (See "CLIFTS COAL PROPERTIES LEASING BILL.")		
COIN (See "MINT.")		
COLE WILLIAM (See "ARROWROOT.")		
COLLECTOR OF CUSTOMS SUPERANNUATION BILL :—		
Motion made for leave to introduce and leave granted, 95 ; presented and read 1 ^o , 95 ; Motion made for second reading and Debate adjourned, 120 ; Debate resumed and continued, 123 ; negatived on motion for second reading, 124 ; Order of the Day and Bill discharged, 124.		
COLLEGES :—		
UNIVERSITY, AND AFFILIATED :—		
Motion made for a Committee of the Whole to consider of an Address in reference to exemption of, from Municipal Taxation, 210 ; House in Committee, 238 ; no Report.		
COLONIES, AUSTRALIAN :—		
CORRESPONDENCE RESPECTING PROPOSED CONFERENCE ON FREE TRADE BETWEEN, AND NEW ZEALAND :—		
Laid on Table, 36	1	543
COMMISSION :—		
Report from, on method of testing Marine Steam-boilers in use, laid on Table, 11	3	1019
Despatch to Governor, enclosing, authorizing leasing, &c., Deposits of Guano, laid on Table, 36	1	551
Reception of Deputy Speaker's, to administer the Oath, reported, 88.		
Reports from, dated respectively, 23 December, 1867, 24 December, 1867, 20 June, 1868, and 19 December, 1868, on Sydney Water Supply, 112	3	1167
Fourth Progress Report on do., 385	3	1173
Reports (two) from, on state of Water in George's River, at Liverpool, 276	3	1255
COMMITTEES (See "ADMINISTRATION OF JUSTICE.")		
COMMITTEE :—		
SELECT :—		
Sessional Order in reference to Chairman's Vote in, on Private Bill, 59.		
Do. do. balloting for, 59.		
COMMITTEES :—		
OF THE WHOLE :—		
Election of Thomas Garrett, Esquire, as Chairman of, 77		
COMMITMENTS (See "ADMINISTRATION OF JUSTICE.")		
COMMONAGES :—		
FOR TOWN OF MERRIWA :—		
Motion made for copies of Correspondence and Papers in reference to sale or exchange of Lands set apart as, 276.		
COMMON CARRIERS BILL :—		
Motion made for leave to introduce, and leave granted, 49 ; no further action taken.		
COMPULSORY VACCINATION BILL :—		
Motion made for a Committee of the Whole, to consider of the propriety of introducing, 237 ; House in Committee, and Resolution reported and adopted, 256 ; presented and read 1 ^o , 256 ; Message (No. 8) from Governor respecting, 266 ; Bill read 2 ^o , 290 ; Committed and House counted out, 290 ; Order of the Day for the further consideration of the Bill in Committee, restored to Paper, 299 ; House in Committee and Progress reported, 306 ; House again in Committee and counted out, 369 ; Order of the Day for the further consideration of the Bill in Committee, again restored to Paper, 386 ; House in Committee and Bill reported with Amendments, 391 ; Report adopted, 395 ; no further action taken.	2	131
CONDITIONAL PURCHASES (See "CROWN LANDS.")		
CONFERENCE :—		
ON FREE TRADE BETWEEN THE AUSTRALIAN COLONIES AND NEW ZEALAND :—		
Correspondence respecting proposed, laid on Table, 36	1	543
OF DELEGATES FROM THE SEVERAL AUSTRALASIAN COLONIES :—		
Correspondence relative to, laid on Table, 94	1	541
CONFIDENCE :—		
Motion of Want of, in the present Administration made and Debate adjourned, 42, 49, 53, 59, 64, 68, 72 ; Debate concluded and motion negatived, 76.		
CONSOLIDATED REVENUE FUND BILL :—		
Message No. 4, from Governor (Vote of Credit) respecting, 154	2	861
Motion made for leave to bring in, and leave granted, 169 ; Bill presented and read 1 ^o , 169 ; Read 2 ^o , committed, reported, and Report adopted, 175 ; read 3 ^o , passed, and sent to Legislative Council, 175 ; returned by Council without Amendment, 180 ; Assent reported, 194.		
CONSOLIDATED REVENUE FUND BILL (No. 2) :—		
Message No. 9 from Governor (Vote of Credit) respecting, 272 ; Motion made for leave to introduce and leave granted, 277 ; presented and read 1 ^o , 277 ; read 2 ^o , committed, reported, and Report adopted, 284 ; read 3 ^o , passed, and sent to Legislative Council, 284 ; returned by Council without Amendment, 322 ; Assent reported 356.	2	863
CONSPIRACY :—		
ALLEGED, FOR PURPOSES OF TREASON AND ASSASSINATION :—		
Select Committee appointed to inquire into and report upon, 57 ; Papers, &c., referred to, 71, 75, 94 ; Special Report brought up, 146 ; Report brought up, 194 ; Resolutions moved in reference to, and Amendment proposed, 244 ; Debate adjourned, and Standing and Sessional Orders suspended in reference to, 244 ; Debate resumed and continued, 250 ; Debate concluded and Amendment carried, 251.	1	769
CONSTABLES, SPECIAL (See "POLICE.")		
CONTINGENCIES, &c. (See "FINANCE.")		

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.	PAPERS.	
	VOL.	PAGE.
C		
CONTINGENT NOTICES :—		
Moved on motion for Committee of Supply, 169, 300.		
COOK, BOROUGH OF (See "MUNICIPALITIES.")		
COOGEE (See "RANDWICK AND COOGEE ROADS TRANSFER BILL.")		
CORPORATION (See "SYDNEY CORPORATION ACT AMENDMENT BILL.")		
COUNCIL, LEGISLATIVE :—		
Message requesting attendance of Member of, as witness before a Select Committee, 146, 207, 288; Reply, 154, 226, 295.		
COUNCIL (See "MUNICIPAL," "EDUCATION.")		
COUNTRY :—		
MEMBERS OF ASSEMBLY :—		
Motion made for a Committee of the Whole to consider Resolutions in reference to payment of, and negated, 217.		
COURT :—		
Rules of Supreme, laid on Table, 41.....	1	585
DISTRICT, WARRIALDA :—		
Petition from certain inhabitants of The Gwydir District, praying for the establishment of, 185; ordered to be printed, 195	1	647
CREDIT :—		
VOTE OF :—		
Message (No. 4) from Governor in reference to, 154; consideration of, in Committee of Supply, and Resolution reported and agreed to, 169; consideration of, in Committee of Ways and Means, and Resolution reported and agreed to, 169.	2	861
Message (No. 9) from Governor in reference to, 272; consideration of, in Committee of Supply, and Resolution reported and agreed to, 277; consideration in Committee of Ways and Means, and Resolution reported and agreed to, 277.	2	863
CRONAN, WILLIAM (See "GRIEVANCES.")		
CROWN LANDS :—		
Abstracts of, dedicated to Religious and Public Purposes, laid on Table, 82	3	203
Do. for Sites of Cities, Towns, and Villages, laid on Table, 58, 345	3	207, 209
Do. Sites for future Villages, laid on Table, 167, 256	3	211, 213
Do. reserved for preservation of Water Supply and other purposes, laid on Table, 68, 138, 256, 345	3	215, 219, 221, 223
CONDITIONAL PURCHASES :—		
Tabular Returns of, made during the years 1862-3-4-5-6-7 and 8 (<i>in separate bundles for each year</i>), laid on Table, 11.		
Schedule shewing total number of, made in New South Wales, from January 1, 1862, to June 30, 1868, laid on Table, 11	3	201
ROBERT TAYLOR :—		
Petition from, in reference to his Free Selection of land in the Murrumbidgee District, 42; ordered to be printed, 48	3	225
CONDITIONAL PURCHASES UNDER CROWN LANDS ALIENATION ACT OF 1861 :—		
Return to Order (<i>Session 1866</i>), in reference to, laid on Table, 94.		
APPLICATION TO PURCHASE AND RECLAIM LAND UNDER 9TH AND 12TH CLAUSES OF CROWN LANDS ALIENATION ACT :—		
Return to Address (<i>last Session</i>) in reference to, laid on Table, 99	3	245
MR. JOHN THOMAS NEILSON :—		
Petition from, in reference to selection of a Run in May, 1866, 99; ordered to be printed, 106	3	227
Motion made for the Tender of, for a Run on the River Darling, named Menindee East, No. 19, and also for Tenders for the Runs "Wambah," "Outer Wambah," and "East Wambah"—with all Papers, &c., relating thereto, 187; laid on Table, 208	3	229
MR. WILLIAM EMERY—CONDITIONAL PURCHASE OF, AT GOOD DOG :—		
Motion made for copies of all Correspondence and other Documents relative to, 256.		
Select Committee appointed to inquire into the allegations of Petition of, presented on 23rd April, 1868, 289.		
SALE OF, IN SYDNEY :—		
Motion made for a Return of Amounts received by Government from, 266.		
WATER RESERVE FOR TOWNSHIP OF RYDAL :—		
Petition presented from certain Freeholders, &c., of the Township in reference to, 305; ordered to be printed, 305	3	1015
CLAIMS OF TENANTS OF THE CROWN—MR. WILLIAM CUMMINGS :—		
Resolution moved in reference to, and House counted out, 314.		
TENDERS FOR RUNS IN THE WARREGO DISTRICT :—		
Motion made for copies of all Correspondence, Reports, Tenders, &c., respecting, 376.		
CROWN LANDS (HELD UNDER PASTORAL OCCUPATION) :—		
Motion made for a continuation to the end of the year 1868, of a Return headed as above, and laid upon the Table of this House on April 4th, 1866, 386.		
CUDGEGONG :—		
By-laws of the Borough of, laid on Table, 2	3	319
Do. do. 180	3	323
CULLEN, MR. SIMON :—		
REMOVAL OF, FROM R. C. ORPHAN SCHOOL, PARRAMATTA :—		
Motion made for copies of all Correspondence from the 1st day of June last, relative to, 114; laid on Table, 209	3	781
CUMMINGS, MR. WILLIAM (See "CROWN LANDS.")		

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.	PAPERS.	
	VOL.	PAGE.
C		
CUSTOMS (See also "COLLECTOR OF CUSTOMS SUPERANNUATION BILL") :—		
Despatch respecting Differential Duties, &c., laid on Table, 41	2	109
Do. relative to the Border Duties Act of 1867, laid on Table, 94	2	107
REMOVAL OF W. A. DUNCAN, ESQ., FROM THE OFFICE OF COLLECTOR OF CUSTOMS :—		
Correspondence respecting, laid on Table, 3	2	75
Further, do., laid on Table, 41	2	99
REMOVAL OF MESSRS. BERNEY AND JONES, AND REINSTATEMENT OF MR. DUNCAN :—		
Correspondence respecting, laid on Table, 95	2	105
D		
DANGAR, MR. THOMAS (See "ADMINISTRATION OF JUSTICE.")		
DANGAR, T. G. G. ESQUIRE :—		
Leave of absence granted to, 131.		
DARLING DISTRICT (See "ABORIGINES.")		
DARLINGHURST (See "GAOL.")		
DEBATE (See also "ADJOURNMENT") :—		
Postponed, 114, 283.		
Motion made for postponement of, and by leave withdrawn, 238.		
Motion made for postponement of, and negatived after Division, 357.		
DEBTS (See "SMALL DEBTS RECOVERY ACT AMENDMENT BILL.")		
DENILQUIN (See "GAOL.")		
DENOMINATIONAL (See "EDUCATION.")		
DE PHILIPSTHAL, MR. :—		
LATE CLERK IN THE OFFICE OF INSPECTOR GENERAL OF POLICE :—		
Motion made for an Address in reference to, 237.		
DEPUTY (See "SPEAKER"; also "CHAIRMAN.")		
DESPATCHES :—		
IN REFERENCE TO :—		
Treason Felony Act, laid on Table, 2	1	523
Do. do. 94	1	525
Departure of Sir John Young from the Colony, laid on Table, 2	1	521
Attempted Assassination of H.R.H. the Duke of Edinburgh, laid on Table, 2	1	517
Do. do. in reply to Address from Gunning, laid on Table, 12	1	519
Application for Lease of Great Banks Island, laid on Table, 2	1	527
Sydney Branch Royal Mint, dated 20 May, 1868, laid on Table, 11	2	619
Do. do. 29 May, 1868, do. 11	2	621
Do. do. (with enclosure) do. 276	2	623
Gift of Books by the Queen, laid on Table, 12	1	533
Leave of Absence to Governors of Australian Colonies, laid on Table, 12	1	531
Medical Practitioners in the Colonies, laid on Table, 36	2	123
Federal Council of the Australasian Colonies, laid on Table, 36	1	535
Leasing, &c., of Deposits of Guano, laid on Table, 36	1	551
Wearing of the uniform of Executive Councillors, by Mr. Martin, Mr. Eagar, and Mr. Wilson, when out of office, laid on Table, 36	1	539
Retention of the Title of "Honorable" by Mr. Eagar and Mr. John Bowie Wilson, after ceasing to be Members of the Executive Council, laid on Table, 36	1	537
Differential Duties, &c., laid on Table, 41	2	109
Border Duties Act of 1867, laid on Table, 94	2	107
Imperial Vaccination Act, with copy, laid on Table, 174	2	125
Route proposed to be taken by Captain H.R.H. the Duke of Edinburgh, in H.M.S. "Galatea" (with enclosures), laid on Table, 208	1	555
The Social and Political Condition of the Fiji Islands, laid on Table, 231	1	553
Supply of Snider Rifles for Colonial Volunteers, laid on Table, 231	2	73
Importation of South Sea Islanders into Queensland, laid on Table, 208, 288	3	1183, 1247
Telegraphic Communication between United Kingdom and the Australian Colonies, laid on Table, 312	2	973
DESTITUTE :—		
GOVERNMENT ASYLUMS FOR INFIRM, &c. :—		
Return of Expenditure of, for 1867, laid on Table, 2	3	477
Ditto for 1868, ditto 322.	3	479
CHILDREN'S SOCIETY :—		
List of Directors of, for 1869, laid on Table, 288	3	503
DIFFERENTIAL DUTIES (See "CUSTOMS.")		
DISEASE (See "GRAPE DISEASE," <i>Oidium Tuckeri</i> .)		
DISEASE IN GRAPE-VINES :—		
CALLED <i>Oidium Tuckeri</i> :—		
Report from Charles Moore, Esquire, Botanic Gardens, Sydney, relative to, laid on Table, 63	3	87
DISEASES (See "CATTLE DISEASES PREVENTION ACT AMENDMENT BILL," "DISEASES IN SHEEP ACT AMENDMENT BILL"; also "DISEASES IN GRAPE-VINES PREVENTION BILL.")		
DISEASES IN GRAPE-VINES PREVENTION BILL :—		
Motion made for a Committee of the Whole to consider expediency of introducing, 174; House in Committee and Resolution reported and adopted, 181; Bill presented and read 1 ^o , 217; Motion made for second reading and Bill referred to Select Committee for consideration and report, 239; Petitions referred to, 256; Progress Report brought up, 356; no further action taken.	3	145

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.		PAPERS.	
		VOL.	PAGE.
D			
DISEASES IN GRAPE-VINES PREVENTION BILL (continued) :—			
Petitions presented <i>against</i> , from,—			
Certain Vineyard-proprietors and others of the Albury and Corowa Districts, 194; ordered to be printed, 202		3	133
Certain Vine-growers in the District of Patrick's Plains, 194; ordered to be printed, 203		3	135
George Gray, as Chairman of a Public Meeting of Vine-proprietors of Corowa, 208; ordered to be printed, 216		3	137
John Wyndham, as Chairman of the Hunter River Vineyard Association, 216; ordered to be printed, 232		3	139
Certain Vine-growers, &c., in the District of the Hunter, 249; ordered to be printed, and referred to Select Committee on, 256		3	143
Do. do. Bathurst, 249; ordered to be printed, and referred to Select Committee on, 256		3	141
DISEASES IN SHEEP ACT AMENDMENT BILL :—			
Motion made for a Committee of the Whole to consider propriety of introducing, 261; (Message No. 13) from Governor respecting, 276; House in Committee, 276; Resolution reported and adopted, 277; Bill presented and read 1 ^o , 277; Order of the Day for second reading discharged, and Bill withdrawn, 369.		3	199
DISTRICT COURT (See "ADMINISTRATION OF JUSTICE.")			
DISTRICT COURTS ACT OF 1858 :—			
Returns under 103rd Section of, laid on Table, 41		1	589
DIVISIONS :—			
IN THE HOUSE :—			
Adjournment of House, 219, 314.			
Special Adjournment of House, 391.			
Adjournment of Debate, 68, 72, 124, 147, 250, 251, 267, 282, 314, 387.			
Postponement of Debate, 357.			
Previous Question, 139, 283, 313, 330, 340, 377.			
Address in reply to Governor's Opening Speech, 5.			
Motion of Want of Confidence, 76.			
Chairman of Committees of the Whole House—Election of, 76, 77.			
Suspension of Standing Orders, 82.			
Stamp Duties Acts Continuation Bill, 82, 83.			
Mr. Thomas Scott—Sugar Cultivation, 83, 181, 219.			
Widow of Dr. Bland, 113, 131.			
Collector of Customs Superannuation Bill, 124.			
Triennial Parliaments Bill, 132, 161 (3).			
St. Andrew's Cathedral Close Bill, 132, 180 (2), 209.			
Heirs of the late Francis Flanagan, 139, 238 (2).			
Unauthorized Expenditure from the Treasury, 139.			
Ways and Means—Motion that Speaker do now leave the Chair, 147.			
Supply—Motion that Speaker do now leave the Chair, 169, 300.			
<i>Re</i> John Tebbutt, legatee of Sophia Beeson, 186, 313.			
Small Debts Recovery Act Amendment Bill, 208.			
Treason Felony Act Amendment Bill, 216, 266.			
Payment of Country Members of Assembly, 217 (2).			
Compensation to Edward Lock for injuries sustained through Bushrangers, 218.			
Proposed compensation to Mr. Keightley for injuries sustained through Bushrangers, 219.			
Alleged Conspiracy for purposes of Treason and Assassination (<i>Resolutions</i>), 251 (2), 252.			
Equity Suit—The Attorney General <i>v.</i> Elliott (Administration of Justice), 267.			
Bridge over the Nepean at Penrith, 283.			
Newspaper Postage Act of 1864, 284.			
Members of Parliament Claims Restriction Bill, 284.			
Workhouse Act Repeal Bill, 289, 300.			
Compulsory Vaccination Bill, 290, 386.			
Cattle Diseases Prevention Act Amendment Bill, 306.			
Punctuation of Bills, 312.			
Sunday Railway Trains (<i>Previous Question</i>), 313.			
Burials Regulation Bill (<i>Postponement of Order of the Day</i>), 329.			
Australian Subscription and Free Libraries (<i>Previous Question</i>), 330, 377.			
Question of Privilege—Newspaper Postage Act of 1864 (<i>Previous Question</i>), 340.			
Newspaper Postage Act Repeal Bill, 358.			
Small-pox Prevention Bill, 369.			
Rev. Denis M'Guinn, late R.C.C. at Carcoar, 375.			
IN COMMITTEE OF THE WHOLE :—			
Stamp Duties Acts Continuation Bill, 403.			
St. Andrew's Cathedral Close Bill, 407 (2), 408 (2), 412.			
Exemption of University and Affiliated Colleges from Municipal Taxation, 424.			
Water Supply for the Gold Fields, 425.			
Compulsory Vaccination Bill, 427, 442 (2), 443 (4), 463.			
Deepening of Parramatta River, 430.			
Proposed Compensation to Mr. Keightley, for injuries sustained through Bushrangers, 430.			
Provision for the Expenses of the proposed Visit of H.R.H. the Duke of Edinburgh, 431, 432 (4), 433 (4), 434 (4), 435 (4), 436 (4), 437 (4), 438.			
Sydney Paving Bill of 1869, 442.			
Australian Subscription and Free Libraries, 453.			
Sydney Boundaries Amendment Bill, 460 (3).			
Appropriation Bill, 461, 462 (2).			
Small-pox Prevention Bill, 462.			

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.		PAPERS.	
		VOL.	PAGE.
D			
DIVISIONS (continued) :—			
IN COMMITTEE OF THE WHOLE (continued) :—			
Report from Standing Orders Committee, in reference to "Intrusion of Strangers in the Passages to the House"—"Control of Messengers"—"Proposed New Parliamentary Refreshment Room," 463.			
Small Debts Recovery Act Amendment Bill, 463, 464.			
SUPPLY—ESTIMATES FOR 1869 :—			
Executive Council, 409.			
Legislative Council, 410 (3).			
Police, 411 (4).			
Registrar General, 413.			
Workhouse, Parramatta, 414 (3), 415 (2).			
Charitable Institutions, 415 (2), 416 (3).			
Charitable Allowances, 417.			
District Courts, 417.			
Quarter Sessions, 417, 418 (2).			
Coroners Inquests, 418.			
Customs, 419, 420 (4).			
Gunpowder Magazines, 421.			
Harbours, Light-houses, and Pilot Department, 421.			
Department of Lands, 422.			
Survey of Lands, 422 (2).			
Occupation of Lands, 423 (4).			
Gold Fields, 424 (2).			
Prevention of Scab in Sheep, 428.			
Inspection of Cattle, 428.			
Minor Roads, 428, 429 (4), 430, 438 (2).			
Department of Public Works, 439.			
Railways—General Establishment, 440.			
Do. Works in Progress, 444 (2).			
Public Works and Buildings, 444, 445.			
Roads and Bridges—General Establishment, 447, 448.			
Do. Construction and Maintenance, 448 (2), 449 (4), 450 (4), 451.			
Railways (to be raised by Loan), 454.			
Harbours and River Navigation (to be raised by Loan), 454 (2), 455 (4), 456 (4).			
Roads and Bridges (to be raised by Loan), 457.			
Electric Telegraphs (to be raised by Loan), 457 (2).			
Post Office, 458 (4).			
Protestant Orphan School, 459.			
MISCELLANEOUS :—			
Queen's Plate, 421.			
Parramatta Park, 439 (2).			
SUPPLEMENTARY ESTIMATES FOR 1868 AND PREVIOUS YEARS :—			
Allowance in lieu of Lodging to the Aide-de-Camp, 406.			
Compensation to Mr. John Shanks, late Pilot, Port Jackson, 406 (2), 459.			
Gratuity to John Thursell, late Boatman, Customs Department, 409.			
WAYS AND MEANS :—			
Resolution No. 1, 405.			
DOWNEY, LEVY, v. (See "ADMINISTRATION OF JUSTICE.")			
DREWE, MR. S. C. (See "EDUCATION.")			
DUNCAN, W. A., ESQ. (See "CUSTOMS.")			
DUTIES (See "STAMP DUTIES ACTS CONTINUATION BILL," "CUSTOMS"; also "BORDER DUTIES ACT OF 1867.")			
DWYER, REV. M. J. :—			
ROMAN CATHOLIC CHAPLAIN, DARLINGHURST GAOL :—			
	Correspondence respecting removal of, laid on Table, 2	2	1
E			
EAGAR, MR. (See "EXECUTIVE COUNCIL.")			
EDEN :—			
ELECTORATE OF :—			
Writ certifying the return of Member for, 35; Member sworn, 35.			
EDINBURGH, HIS ROYAL HIGHNESS, THE DUKE OF :—			
	Despatch respecting attempted assassination of, laid on Table, 2	1	517
	Do. do. (in reply to Address from Gunning), laid on Table, 12	1	519
ATTEMPTED ASSASSINATION OF :—			
	Motion made for copies of all letters, reports, confessions, &c., &c., in possession of the Government, having reference to, 47; laid on Table, 94	1	735
	Printed Papers relating to, laid on Table by Mr. Parkes, 57	1	715
	Statement shewing the expenses incurred in the reception, &c., of, laid on Table, 11	2	721
	Letter from Inspector General of Police, dated 14 January, 1868, respecting appointment of Special Constables, at the approaching reception of, laid on Table, 57	2	55
	Do. do. dated 28 January, 1868, submitting Account for Special Expenses incurred by Department in connection with reception of, laid on Table, 58	2	57
	Despatch (with enclosures) shewing Route proposed to be taken by H.M.S. "Galatea," laid on Table, 208	1	555
	Provision for the Expenses of the proposed Visit of (Message No. 7, referred to Committee of the Whole), 266; House in Committee and Resolution reported, 272; agreed to, 276.	2	867

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.	PAPERS.	
	VOL.	PAGE.
E		
EDUCATION :—		
UNIVERSITY OF SYDNEY :—		
Report for 1867, laid on Table, 2	3	751
DISMISSAL OF MR. S. C. DREWE BY COUNCIL OF :—		
Return to Address (<i>last Session</i>) in reference to, laid on Table, 2	3	763
SYDNEY GRAMMAR SCHOOL :—		
Report for 1867, laid on Table, 36	3	759
ORPHAN SCHOOLS AT PARRAMATTA :—		
Motion made for a Return in reference to repairs, additions, improvements, &c., in, 113; laid on Table, 174	3	777
REMOVAL OF MR. SIMON CULLEN FROM R. C. ORPHAN SCHOOL, PARRAMATTA :—		
Motion made for Copies of all Correspondence from the 1st day of June last in reference to, 114; laid on Table, 209	3	781
ROMAN CATHOLIC ORPHAN SCHOOL, PARRAMATTA :—		
Letter from Visiting Surgeon, relating to certain fees and the treatment of the Children, laid on Table, 139	3	779
PERSONS APPOINTED MEMBERS OF COUNCIL OF, OR OF PUBLIC SCHOOL BOARDS :—		
Return to Order (<i>last Session</i>) laid on Table, 265	3	797
COUNCIL OF :—		
Amended Regulations laid on Table, 361	3	813
PUBLIC AND DENOMINATIONAL SCHOOL TEACHERS :—		
Motion made for a copy of the Memorial from, respecting allowance for house rent, 375.		
COUNCIL OF, AND TEACHERS UNDER PUBLIC SCHOOLS ACT :—		
Motion made for a Return in reference to, and House counted out, 386.		
EGAN, DANIEL, ESQUIRE :—		
Acceptance of office by, reported, 29; Seat declared vacant by reason of acceptance of office, 30; Writ certifying return of as Member, 35; sworn as Member, 35.		
ELECTIONS :—		
AND QUALIFICATIONS COMMITTEE :—		
Speaker's Warrant appointing, laid on Table, 3; Maturity of, reported, 29; Members sworn, 29, 57.		
ELECTORAL :—		
RETURNS :—		
Motion made for a statement of the aggregate Population and Number of Electors in each Electorate of the Colony, 113; laid on Table, 174	1	577
ELECTORATE OF THE HASTINGS :—		
Petition from certain inhabitants of, praying for a division of the Electorate into two or more Electoral Districts, 36; ordered to be printed, 48	1	579
DISTRICT OF THE HUME :—		
Petition from certain Electors and Inhabitants of, praying for an additional Member, 186; ordered to be printed, 195	1	581
REPRESENTATION OF THE RICHMOND AND TWEED RIVERS :—		
Petition from certain inhabitants of these Districts, praying that the Districts may be separated into independent Electorates, 262; ordered to be printed, 267	1	583
ELECTORS :—		
Return of, on the Roll of each Electoral District, for 1868-9, laid on Table, 106. Do. in the several Gold Fields Electoral Districts, for 1868-9, laid on Table, 106	1	573
ELLIOTT, & C., ATTORNEY GENERAL, <i>v.</i> (See "ADMINISTRATION OF JUSTICE.")	1	575
EMERY, MR. WILLIAM (See "CROWN LANDS.")		
EMIGRATION :—		
TO SAN FRANCISCO :—		
Correspondence respecting, laid on Table, 36	2	111
TO CALIFORNIA :—		
Letter from U. S. Consul to Governor, relative to, laid on Table, 106	2	117
EMPLOYÉS :—		
IN THE CIVIL SERVICE OF THE COLONY :—		
Motion made for a nominal Return of, and by leave withdrawn, 187.		
EQUITY (See also "ADMINISTRATION OF JUSTICE.")		
DUTIES OF MASTER IN :—		
Select Committee appointed to inquire into and report upon, 113; Progress Report brought up, 271	1	959
ESTIMATES :—		
OF EXPENDITURE :—		
Message No. 2, transmitting, 41	2	725
Estimates for 1869, 41	2	727
Supplementary Do., for 1868 and Previous Years, 41	2	819
OF WAYS AND MEANS :—		
For the year 1869, laid on Table, 100	2	835
EXAMINERS (See "REAL PROPERTY ACT.")		
EXECUTIVE COUNCIL :—		
Despatch respecting the wearing of the Uniform of Executive Councillors by Mr. Martin, Mr. Eagar, and Mr. Wilson, when out of office, laid on Table, 36	1	539
Despatch respecting retention of the Title of "Honorable" by Mr. Eagar and Mr. John Bowie Wilson, after ceasing to be Members of, laid on Table, 36	1	537
EXHIBITION, PARIS :—		
Letter from Mr. E. L. Montefiore (with enclosures) relative to, laid on Table, 174	2	119

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.	PAPERS.	
	VOL.	PAGE.
F		
FARRAND, MR. WILLIAM (See "ADMINISTRATION OF JUSTICE.")		
FARNELL, JAMES SQUIRE, ESQUIRE:—		
Deputy Chairman of Committees of the Whole, 282.		
FEDERAL:—		
COUNCIL OF THE AUSTRALASIAN COLONIES:—		
Despatch respecting, laid on Table, 36.....	1	535
FELONS (See "ADMINISTRATION OF JUSTICE.")		
FENIAN:—		
Correspondence (including legal opinion) respecting "Papers relating to O'Farrell's case, and to an alleged Conspiracy," laid on Table, 57.....	1	731
FIJI ISLANDS:—		
Despatch in reference to the Social and political condition of, laid on Table, 231.....	1	553
FINANCE:—		
Trust Moneys Deposit Account (from 1 April, 1867, to 31 March, 1868), laid on Table, 11.....	2	723
Abstracts of the Public Accounts for 1867, laid on Table, 11.....	2	641
Message No. 2, transmitting Estimates of Expenditure, 41.....	2	725
Estimates of Expenditure for 1869, 41.....	2	727
Supplementary Do. for 1868, and previous years, 41.....	2	819
Estimates of Ways and Means for 1869, 100.....	2	835
Report of Board of Audit of Public Accounts, laid on Table, 36.....	2	855
Explanatory Abstracts.....	2	871
RECEPTION, &c., OF H.R.H. THE DUKE OF EDINBURGH:—		
Statement shewing the expenses incurred in, laid on Table, 11.....	2	721
Letter from Inspector General of Police, submitting account of special expenses incurred by Department in connection with, 53.....	2	57
MONEY PAID TO MINISTERS FOR TRAVELLING AND OTHER EXPENSES:—		
Motion made for a Return in reference to, 64.		
TRAVELLING AND OTHER EXPENSES OF MINISTERS IN FORMER ADMINISTRATIONS:—		
Motion made for a Return shewing, 88; laid on Table, 89.....	2	869
UNAUTHORIZED EXPENDITURE FROM THE TREASURY:—		
Resolutions moved in reference to, 139.		
VOTE OF CREDIT:—		
Message No. 4, referred to Committee of Supply, 154.....	2	861
Message No. 9, referred to ditto.....	2	863
VOLUNTEERS AND NAVAL BRIGADE:—		
Statement of payments during the year 1868, out of the Votes for, laid on Table, 168.....	2	71
CONTINGENCIES, INCIDENTAL AND UNFORESEEN EXPENSES:—		
Motion made for a Tabular Statement shewing, in detail, the expenditure of sums voted for 1867 and 1868 under these heads, 195.		
FIVE DOCK:—		
PROPOSED ROAD TO GLADESVILLE <i>via</i> BALMAIN AND:—		
Return to order (<i>last Session</i>) in reference to, laid on Table, 100; ordered to be printed, 161.....	3	37
FLANAGAN, THE LATE FRANCIS:—		
HEIRS OF:—		
Motion made for a Committee of the Whole to consider of an Address in reference to compensation to, 138.		
Motion made that the Order of the Day for going into Committee of the Whole be discharged, and by leave withdrawn, and Order of the Day postponed, 162; further postponed to this day three months, 238.		
FLOODGATES:—		
ERECTION OF, AT WALLIS CREEK:—		
Motion made for a copy of the Petition lately presented by Messrs. Campbell, Windeyer, and Wisdom, to the Minister for Public Works, against, 57; laid on Table, 112.....	3	1177
FLOODS:—		
IN THE HUNTER:—		
Report on, dated 9 July, 1868, laid on Table, 112.....	3	1127
FOGG, MRS. MARY (See "GRIEVANCES.")		
FORD:—		
WINDERMERE:—		
Motion made for a copy of the Report of Surveyor Maitland on the proposed proclamation of, 57; laid on Table, 94.....	3	79
FORMAL MOTIONS (See "SESSIONAL ORDERS.")		
FORMAL ORDERS (See "SESSIONAL ORDERS.")		
FORSTER, WILLIAM, ESQUIRE:—		
Acceptance of Office by, reported, 29; Seat declared vacant by reason of acceptance of Office, 30; Writ certifying return of, as Member, 35; Sworn as Member, 35.		
FOVEAUX STRAITS:—		
LIGHTHOUSE ON THE SNARES:—		
Correspondence respecting proposed erection of, laid on Table, 36.....	2	977
FREE LIBRARIES:—		
AUSTRALIAN SUBSCRIPTION AND:—		
Motion made for a Committee of the Whole to consider Resolutions respecting, 330; House in Committee and House counted out, 335; Order of the Day for further consideration in Committee restored to Paper, 377.		
FREE SELECTOR (See "CROWN LANDS.")		
FREE TRADE:—		
BETWEEN AUSTRALIAN COLONIES AND NEW ZEALAND:—		
Correspondence respecting proposed Conference on, laid on Table, 36.....	1	543
FRIENDLY SOCIETIES BILL:—		
Motion made for leave to introduce and leave granted, 386; Bill presented and read 1 ^o , 386; no further action taken.		

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.		PAPERS.	
	VOL.	PAGE.	
G			
"GALATEA," H.M.S. :— Route proposed to be taken by Captain H.R.H. The Duke of Edinburgh in— Despatch, laid on Table, 208.....	1	555	
GAOL :— DARLINGHURST :— Correspondence respecting Removal of Rev. M. J. Dwyer, R. C. Chaplain, laid on Table, 2	2	1	
Letter from, dated 13th March, 1868, and signed "F. R. Bernard," relating to the late convict O'Farrell, laid on Table, 139.....	1	733	
STATISTICS :— Return to Order (<i>last Session</i>) in reference to, laid on Table, 2	2	9	
DISMISSAL OF WARDER M'GRATH FROM DENILQUIN :— Motion made for copies of the information, depositions, &c., in reference to the complaint which led to, 48 ; laid on Table, 82, 322	2	35, 47	
CHARLES MILLER, <i>alias</i> MEYERS, <i>alias</i> THOMAS SMITH, <i>alias</i> HOLMER :— Correspondence respecting, transferred from Darlinghurst to Parramatta, and thence discharged, laid on Table, 57	1	651	
GARRETT, THOMAS, ESQUIRE :— Elected Chairman of Committees of the Whole House, 77 ; Commission to administer Oath to Members, 88 ; indisposition of, reported, 195, 203, 209, 282 ; takes Chair of House in absence of Mr. Speaker, 399.			
GEORGE'S RIVER :— STATE OF THE WATER IN, AT LIVERPOOL :— Reports (2) from the Commission, laid on Table, 276	3	1255	
GIRLS (See "REFORMATORIES.")			
GLADESVILLE :— PROPOSED ROAD TO, <i>via</i> BALMAIN AND FIVE DOCK :— Return to Order (<i>last Session</i>) in reference to, laid on table, 100 ; ordered to be printed, 161.....	3	37	
GOLD FIELDS NORTH :— ELECTORATE OF :— Writ certifying Return of Member for, 2 ; Member sworn, 11			
GOLD FIELDS WEST :— ELECTORATE OF :— Seat for, declared vacant, 87 ; Writ certifying return of Member for, 261 ; Member sworn, 265.			
GOLD FIELDS :— ELECTORAL DISTRICTS :— Return shewing number of Electors entitled to vote in, for 1868-9, laid on Table, 106	1	575	
WATER SUPPLY FOR :— Motion made for a Committee of the Whole, to consider of an Address in reference to, 218 ; House in Committee, and Resolution reported, 239 ; Resolution agreed to, 262.			
GOOD-DOG (See "CROWN LANDS.")			
GOULBURN :— By-laws of the Borough of, laid on Table, 322	3	371	
GOVERNMENT :— BUSINESS :— Days for precedence of, 58, 357.			
GOVERNOR :— Proclamation of, summoning Parliament, 1. Message from, summoning Assembly to Legislative Council, 2. Opening Speech of, read by Speaker, 3 ; Select Committee appointed to prepare an Address in reply to, 4 ; Address brought up and read by Clerk, 4, adopted, 5 ; presented and answer reported, 11. Note from, in reference to endeavours in progress for the formation of a new Administration read by Minister, 23.			
GOVERNORS :— OF AUSTRALIAN COLONIES :— Despatch relative to Leave of Absence to, laid on Table, 12	1	531	
GRAFTON :— By-laws of the Borough of, laid on Table, 361	3	379.	
GRAMMAR SCHOOL (See "EDUCATION.")			
GRAPE DISEASES (<i>Oidium Tuckeri</i>) (See also "DISEASES IN GRAPE VINES PREVENTION BILL.") Petition from certain proprietors of Vineyards, Maitland, praying for legislation for the compulsory application of remedies where vines are infected, 138 ; ordered to be printed, 147.....	3	101	
Do. do. Illawarra, do., 138 ; ordered to be printed, 147 ...	3	93	
Do. do. Prospect and Fairfield, do., 138 ; do. do. 147 ...	3	97	
Do. do. Yass, do., 138 ; do. do. 147 ...	3	99	
Do. do. Merriwa, do., 140 ; do. do. 147 ...	3	95	
Do. do. Bathurst, do., 146 ; do. do. 167 ...	3	107	
Do. do. Dubbo, do., 146 ; do. do. 167 ...	3	121	
Do. do. Clarence River, do., 146 ; do. do. 168 ...	3	111	
Do. do. Carcoar, do., 146 ; do. do. 168 ...	3	125	
Do. do. Wagga Wagga, do., 154 ; do. do. 161 ...	3	105	
Do. do. Goulburn, do., 154 ; do. do. 161 ...	3	103	
Do. do. Campbelltown, do., 160 ; do. do. 174 ...	3	117	
Do. do. Corowa, do., 160 ; do. do. 168 ...	3	113	
Do. do. Central Cumberland, do., 160 ; do. do. 168 ...	3	109	
Do. do. Appin, do., 160 ; do. do. 168 ...	3	115	
Do. do. Port Macquarie, do., 160 ; do. do. 174 ...	3	129	
Do. do. Clarence Town, do., 160 ; do. do. 174 ...	3	119	
Do. do. Camden and Narrellan, do., 174 ; do. do. 179 ...	3	123	
Do. do. Eden, do., 174 ; do. do. 179 ...	3	127	
Do. do. Gundagai and Tumut, do., 203 ; do. do. 208 ...	3	131	

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.	PAPERS.	
G	VOL.	PAGE.
GRAPE DISEASE (<i>Oidium Tuckeri</i>) PREVENTION BILL :— Motion made for leave to introduce, and leave granted, 83; presented and read 1 ^o , 131; Order of the Day for second reading discharged, and Bill withdrawn, 161.		
GREAT BANKS ISLAND :— Despatch respecting application for lease of, laid on Table, 2	1	527
GREAT NORTHERN (See "RAILWAY.")		
GRIEVANCES :— WILLIAM CRONAN :— Petition from, representing that having offered a certain sum of money for safe custody to the Gold Commissioners at Lambing Flat in 1863, and those officers neglecting the charge, he was subsequently robbed, and has since become almost blind, and praying favourable consideration, 3.		
DR. FREDERICK BEER :— Petition from, praying that the House will recommend Petitioner to the favourable consideration of Her Majesty for a Special Pardon, 113; ordered to be printed, 123	3	999
HEIRS OF THE LATE FRANCIS FLANAGAN :— Motion made for a Committee of the Whole to consider of an Address in reference to compensation to, 138. Motion made that the Order of the Day for going into Committee be discharged, and by leave withdrawn, 162; order of the day postponed, 162; further postponed to this day three months, 238.		
PROPOSED COMPENSATION TO EDWARD LOCK, FOR INJURIES SUSTAINED THROUGH BUSHRANGERS :— Motion made for a Committee of the Whole to consider of an Address in reference to, and negatived, 218.		
PROPOSED COMPENSATION TO MR. KEIGHTLEY, FOR INJURIES SUSTAINED THROUGH BUSHRANGERS :— Motion made for a Committee of the Whole to consider of an Address in reference to, 219; House in Committee, 262; no Report.		
MRS. MARY FOGG :— Petition from, alleging that by the confiscation of her husband's property consequent upon his conviction for felony, she has been utterly ruined, and praying investigation into the case, 305; ordered to be printed, 313.....	3	1005
GUANO :— LEASING, &C., OF DEPOSITS OF :— Despatch, enclosing Commission to Governor authorizing, laid on the Table, 36	1	551
GUNNING :— Despatch in reply to Address from, in reference to the attempted assassination of H.R.H. The Duke of Edinburgh, laid on Table, 12	1	519
H		
HAMBURGH HOTEL :— APPLICATION FOR MUSIC LICENSE FOR, KING-STREET :— Motion made for a copy of all Proceedings taken at the Central Police Office, on the various applications of Mr. Keeshan, 187; laid on Table, 265	1	650
HAIR DRESSERS :— SUNDAY CLOSING OF SHOPS :— Petition from certain hair-dressers of Sydney, praying for the passing of an Act to compel the, 179; ordered to be printed, 186	3	1181
HART, JAMES, ESQ. :— Deputy Chairman of Committees of the Whole, 195, 203, 209.		
HASTINGS, THE :— ELECTORATE OF :— Writ certifying the return of Member for, 35; Member sworn, 35. Petition from certain Inhabitants of, praying for a division of the said Electorate into two or more Electoral Districts, 36; ordered to be printed, 48	1	579
HEALY, SENIOR SERGEANT :— AT BERRIMA :— Correspondence in reference to charges against, laid on Table, 288.....	2	59
HILL, RICHARD, ESQUIRE :— Writ certifying return of, as a Member for Canterbury, 2; sworn as Member, 2.		
HOLMER (See "GAOL.")		
HONEYSUCKLE POINT :— LAND TAKEN BY HUNTER RIVER RAILWAY :— Petition from Alexander Walker Scott, in reference to, 131; ordered to be printed, 138	3	1257
"HONORABLE" :— THE TITLE OF :— Despatch respecting the retention of by Mr. Eagar and Mr. John Bowie Wilson, after ceasing to be Members of the Executive Council, laid on Table, 36	1	537
HOSKINS, JAMES, ESQUIRE :— Writ certifying the return of, as Member for the Gold Fields North, 2; sworn as Member, 11.		
HUME, THE :— ELECTORATE OF :— Petition from certain Electors, &c., of the District, praying for an Additional Member, 186; ordered to be printed, 195	1	581
HUNTER, THE :— Report on Floods in, dated 9 July, 1868, laid on Table, 112	3	1127
MINERAL LANDS IN :— Motion made for a Return of, examined and reported upon by Government Examiner, from 1 January, 1867, to 31 December, 1868,—375.		
HUNTER, THE UPPER :— ELECTORATE OF :— Writ certifying the return of a Member for, 2; Member sworn, 2.		

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.	PAPERS.	
	VOL.	PAGE.
I		
IMPOUNDING ACT AMENDMENT BILL :—		
Motion made for leave to introduce, and leave granted, 288 ; Bill presented and read, 1 ^o , 289 ; read 2 ^o , committed, and reported with an Amendment, and Report adopted; 306 ; read 3 ^o , passed, and sent to Legislative Council, 313 ; returned by Council with Amendments, 376 ; Council's Amendments agreed to, 378 ; Message to Council, 378.		
INCIDENTAL (See "FINANCE.")		
INDISPOSITION (See "CHAIRMAN.")		
INDUSTRIAL (See "REFORMATORIES.")		
INFIRM (See "ASYLUMS.")		
INFIRMARY :—		
BUILDINGS, SYDNEY :—		
Correspondence respecting application for Grant of Site of, laid on Table, 2.....	3	467
Further Do. laid on Table, 140.....	3	473
INSURANCE (See "UNITED FIRE AND LIFE INSURANCE COMPANY'S INCORPORATION ACT AMENDMENT BILL.")		
ISLANDERS, SOUTH SEA :—		
IMPORTATION OF INTO QUEENSLAND :—		
Correspondence in reference to, laid on Table, 208	3	1183
Despatch respecting, laid on Table, 288.....	3	1247
J		
JONES, MESSRS. BERNEY AND (See "CUSTOMS.")		
JOSEPH, SAMUEL A., ESQUIRE :—		
Resignation of Seat for West Sydney (during adjournment) reported, 35 ; Writ certifying return of William Robert Campbell, Esquire, in room of, 63.		
JOSEPHSON, JOSHUA FREY, ESQUIRE :—		
Acceptance of Office by, reported, 29 ; seat declared vacant, 30 ; Writ certifying return of, as Member for Braidwood, 35 ; sworn as Member, 41.		
JUSTICES OF THE PEACE :—		
STATISTICS RESPECTING :—		
Motion made for a return relative to, in each of the Police Districts (exclusive of the Metropolitan) in this Colony, 339.		
Do., do., do., in the Metropolitan Police District, 356.		
K		
"KAIKOURA" S. S. :—		
DETENTION OF, IN QUARANTINE :—		
Correspondence respecting, laid on Table, 147	2	141
KEESHAN, MR. (See "MUSIC LICENSE.")		
KEIGHTLEY, MR. (See "GRIEVANCES.")		
KELLY, OLIVER FRANCIS, ESQUIRE :—		
Sworn as Clerk of the House, 185.		
KENNAGH, CONSTABLE CARROLL or (See "ADMINISTRATION OF JUSTICE.")		
L		
LAND (See also "ORDNANCE LAND ACT AMENDMENT BILL"; "CROWN LANDS.")		
TAKEN BY HUNTER RIVER RAILWAY :—		
Petition from Alexander Walker Scott in reference to, near Honeysuckle Point, 131 ; ordered to be printed, 138	3	1257
LANDS :—		
MINERAL, IN THE HUNTER RIVER DISTRICT :—		
Motion made for a return of, examined and reported upon by the Government Examiner of Coal Fields, from 1st January, 1867, to 31st December, 1868, 375.		
LAND TITLES :—		
DEPARTMENT :—		
Select Committee appointed to inquire into and report upon the proceedings of, in reference to the application of Mr. W. Wright for a Certificate of Title, 266 ; Progress Report brought up, 384.....	3	255
LEAVE (See "ABSENCE.")		
LEE, MR. FREDERICK (See "O'FARRELL.")		
LEVY v. DOWNEY (See "ADMINISTRATION OF JUSTICE.")		
LIABILITIES (See "BANK.")		
LIBRARIES :—		
AUSTRALIAN SUBSCRIPTION AND FREE :—		
Motion made for a Committee of the Whole to consider Resolutions respecting, 330 ; House in Committee and counted out, 335 ; Order of the Day for consideration of in Committee restored to Paper, 377 ; no further action taken.		

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.		PAPERS.	
		VOL.	PAGE.
L			
LIBRARY :—			
COMMITTEE :—			
Appointed (<i>Sessional Order</i>), 59.			
LIGHT-HOUSE :—			
ON THE SNARES, FOVEAUX STRAITS :—			
Correspondence respecting proposed erection of, laid on Table, 36	2		977
LINDSAY, G., ALLEGED LUNATIC (See "ADMINISTRATION OF JUSTICE.")			
LISTS (See "TELLERS.")			
LIVERPOOL :—			
WATER SUPPLY TO TOWN OF :—			
Petition from certain landed proprietors and residents of Town and District of, relative to, 266; ordered to be printed, 271	3		1253
Reports (2) from the Commission appointed to examine and report upon the State of the Water in George's River at, laid on Table, 276.			
LOAN (See also "PUBLIC WORKS LOAN BILL") :—			
BRIDGES CONSTRUCTED BY :—			
Schedule of, laid on Table, 215	3		83
LOCK, EDWARD (See "GRIEVANCES.")			
LUNACY :—			
LAW RELATING TO :—			
Select Committee appointed to inquire into and report upon, the administration and state of the, 300; Progress Report brought up, 384	3		505
Motion made for copies of any Opinions of the Crown Law Officers on the Lunacy Act of 1867, 375.			
LUNATIC (See also "G. LINDSAY—ADMINISTRATION OF JUSTICE.")			
ASYLUMS :—			
Report on, by Fredc. Norton Manning, M.D., laid on Table, 36	3		533
LUNCHEON :—			
PROVIDED FOR VOLUNTEERS IN 1861 :—			
Motion made for copy of letter of application from John Sutherland, Esq., Mayor of Sydney, for excess of cost of; also for Correspondence respecting same matter, 218.			
LYONS, SAMUEL, ESQUIRE :—			
Writ certifying return of, as a Member for Central Cumberland, 75; sworn as Member, 75.			
M			
MACPHERSON, ALLAN, ESQUIRE :—			
Resignation of seat for Central Cumberland (during Adjournment) reported, 35.			
Writ certifying return of Samuel Lyons, Esquire, in room of, 75.			
MAITLAND :—			
WEST :—			
By-laws of the Borough of, laid on Table, 2	3		349
MANNING, FREDC. NORTON, M.D. (See "LUNATIC ASYLUMS.")			
MARINE :—			
STEAM-BOILERS IN USE :—			
Report of Commission appointed to inquire into the method of testing, laid on Table, 11	3		1019
MARTIN, MR. (See "EXECUTIVE COUNCIL.")			
MASTER IN EQUITY :—			
DUTIES OF :—			
Select Committee appointed to inquire into and report upon, 113; Progress Report brought up, 271	1		959
M'GRATH, WARDER :—			
DISMISSAL OF, FROM DENILQUIN GAOL :—			
Motion made for copies of the information, depositions, &c., in reference to, 48; laid on Table, 82, 322	2		35, 47
M'GUINN, REV. DENIS :—			
LATE R.C.C. AT CARCOAR :—			
Motion made for a Committee of the Whole to consider of an Address in reference to and negatived, 216; Select Committee appointed to consider and report upon the claim of, 216; power granted to Committee to send for persons and papers, 226; Report brought up, 322; Report adopted, 375	3		1007
M'KENZIE, MESSRS. BUYERS AND (See "NEWCASTLE.")			
M'MAHON, BRYAN PATRICK :—			
Correspondence in reference to charges made by, against Senior-sergeant Healy, at Berrima, laid on Table, 288	2		59
MEANS (See "WAYS AND MEANS.")			
MEDICAL (See also "COMPULSORY VACCINATION BILL"; also "SMALL-POX PREVENTION BILL") :—			
PRACTITIONERS IN THE COLONY :—			
Despatch respecting, laid on Table, 36	2		123
Report on Vaccination, for 1868, laid on Table, 312	2		135
MEMBERS :—			
SWORN, 2(3), 11, 35(5), 41, 63, 75, 265.			
OF COMMITTEE OF ELECTIONS AND QUALIFICATIONS sworn, 29, 57.			
MEMBERS (See "ASSEMBLY," "COUNCIL.")			
MEMBERS OF PARLIAMENT CLAIMS RESTRICTION BILL :—			
Motion made for leave to introduce and negatived, 284.			
MENINDIE EAST—(See "CROWN LANDS.")			
MERRIWA :—			
COMMONAGES FOR TOWN OF :—			
Motion made for copies of all Correspondence, &c., relating to sale or exchange of certain land set apart as, 276.			

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.		PAPERS.	
		VOL.	PAGE.
M			
MESSAGES:—			
TRANSMISSION OF, BETWEEN THE TWO HOUSES:—			
Sessional Order in reference to, 59.			
FROM HIS EXCELLENCY THE EARL OF BELMORE:—			
Summons Assembly to Legislative Council, 2.			
No. 1. Presentation of Books by Her Majesty, 36.			
2. Estimates of Expenditure for 1869, and Supplementary Estimates for 1868 and previous years, 41			
		2	725
3. Assent to Stamp Duties Acts Continuation Bill, 87.			
4. Vote of Credit, 154			
		2	861
5. Assent to Consolidated Revenue Fund Bill, 194.			
6. Treasury Bills, 231			
		2	865
7. Provision for the Expenses of the proposed Visit of H.R.H. the Duke of Edinburgh, 266			
		2	867
8. Compulsory Vaccination Bill, 266			
		2	131
9. Vote of Credit, 272			
		2	863
10. Assent to Road Act Amendment Bill, 275.			
11. Assent to Clifts Coal Properties Leasing Bill, 275.			
		3	197
12. Cattle Diseases Prevention Act Amendment Bill, 275			
		3	199
13. Diseases in Sheep Act Amendment Bill, 276			
		3	385
14. Municipalities Act Amendment Bill (No. 2), 282			
		2	133
15. Small-pox Prevention Bill, 294			
16. Assent to St. Andrew's Cathedral Close Bill, 299.			
17. Newspaper Postage Act of 1864, 328.			
18. Assent to Consolidated Revenue Fund Bill (No. 2), 356.			
19. Assent to United Fire and Life Insurance Company's Incorporation Act Amendment Bill, 356.			
20. Assent to Summary Convictions and Orders Amendment Bill, 385.			
21. Assent to Police Regulation Extension Bill, 385.			
FROM ASSEMBLY TO COUNCIL:—			
Requesting the attendance of Members of the Legislative Council as Witnesses before Select Committee, 146, 207, 288.			
Do. do. the Clerk of the Parliaments as Witness before Select Committee, 208.			
Transmitting Stamp Duties Acts Continuation Bill, 83.			
Road Act Amendment Bill, 88.			
Police Regulation Extension Bill, 168.			
Consolidated Revenue Fund Bill, 175.			
Clifts Coal Properties Leasing Bill, 188.			
St. Andrew's Cathedral Close Bill, 209.			
Summary Convictions and Orders Amendment Bill, 216.			
Small Debts Recovery Act Amendment Bill, 267.			
Consolidated Revenue Fund Bill (No. 2), 284.			
Randwick and Coogee Roads Transfer Bill, 288.			
Municipalities Act Amendment Bill (No. 2), 294.			
Workhouse Act Repeal Bill, 301.			
Impounding Act Amendment Bill, 313.			
Public Works Loan Bill, 375.			
Appropriation Bill, 377.			
Treasury Bills Bill, 377.			
Sydney Boundaries Amendment Bill, 378.			
Small-pox Prevention Bill, 391.			
Returning United Fire and Life Insurance Company's Incorporation Act Amendment Bill, without Amendment, 288.			
Agreeing to Amendments in,—			
Summary Convictions and Orders Amendment Bill, 329.			
Police Regulation Extension Bill, 330.			
Randwick and Coogee Roads Transfer Bill, 357.			
Municipalities Act Amendment Bill (No. 2), 357.			
Impounding Act Amendment Bill, 378.			
FROM COUNCIL TO ASSEMBLY:—			
In reply to Message requesting attendance of Members as Witnesses before Select Committee, 154, 226, 295.			
Do. do. Clerk of the Parliaments, do. do., 227.			
Transmitting United Fire and Life Insurance Company's Incorporation Act Amendment Bill, 256.			
Returning Stamp Duties Acts Continuation Bill, without Amendment, 83.			
Consolidated Revenue Fund Bill, without Amendment, 180.			
Road Act Amendment Bill, without Amendment, 226.			
Clifts Coal Properties Leasing Bill, without Amendment, 257.			
St. Andrew's Cathedral Close Bill, without Amendment, 272.			
Consolidated Revenue Fund Bill (No. 2), without Amendment, 322.			
Summary Convictions and Orders Amendment Bill, with Amendments, 323.			
Police Regulation Extension Bill, with Amendments, 323.			
Randwick and Coogee Roads Transfer Bill, with Amendments, 340.			
Workhouse Act Repeal Bill, without Amendment, 375.			
Impounding Act Amendment Bill, with Amendments, 376.			
Treasury Bills Bill, without Amendment, 390.			
Public Works Loan Bill, without Amendment, 390.			
Appropriation Bill, without Amendment, 390.			
Small Debts Recovery Act Amendment Bill, with Amendments, 390.			
MESSENGERS (See "ASSEMBLY," "STANDING ORDERS.")			
MEYERS, CHARLES SMITH, <i>alias</i> (See "GAOL.")			

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.	PAPERS.	
	VOL.	PAGE.
M		
MIDNIGHT :—		
SITTINGS AFTER :—72, 76, 124, 148, 155, 195, 203, 219, 226, 250, 257, 272, 277, 290, 300, 322, 341.		
MILLER, CHARLES SMITH, alias (See "GAOL.")		
MINERAL (See "LANDS.")		
MINISTERIAL :—		
Explanation, 3.		
Statement, 17, 36.		
MINISTERS :—		
MONEY PAID TO, FOR TRAVELLING AND OTHER EXPENSES :—		
Motion made for a Return shewing the amount of, &c., 64.		
TRAVELLING AND OTHER EXPENSES OF CERTAIN, IN FORMER ADMINISTRATIONS :—		
Motion made for a Return shewing, 88 ; laid on Table, 89	2	869
MINT, ROYAL :—		
SYDNEY BRANCH :—		
Despatch respecting, dated 20 May, 1868, laid on Table, 11	2	619
Do. 29 May, 1868, laid on Table, 11	2	621
Despatch (with enclosure) respecting, laid on Table, 276	2	623
NEW BRONZE COIN :—		
Minutes, Memoranda, and Correspondence relative to, laid on Table, 11	2	625
MONTEFIORE, MR. E. L. (See "PARIS EXHIBITION.")		
MOORE, CHARLES, ESQUIRE (See "DISEASE.")		
MOTIONS, FORMAL (See "SESSIONAL ORDERS.")		
MUDGEES :—		
By-laws of the Borough of, laid on Table, 2	3	347
MUNICIPAL :—		
AFFAIRS, NEWCASTLE :—		
Motion made for Copies of all Correspondence, &c., relative to ; also Copies of all Correspondence, &c., in reference to the Special Audit of the Newcastle Municipal Accounts conducted by Messrs. Buyers and M'Kenzie, 48 ; laid on Table, 208	3	435
EXEMPTION OF UNIVERSITY AND AFFILIATED COLLEGES FROM TAXATION :—		
Motion made for a Committee of the Whole to consider of an Address in reference to, 210 ; House in Committee, 238 ; no Report.		
COUNCIL OF SYDNEY :—		
Twelfth Annual Report of their proceedings under the Water and Sewerage Acts, laid on Table, 356	3	461
ACTING OFFICER OF HEALTH :—		
Motion made for a copy of the Depositions and all other Evidence taken before Water Police Magistrate in the case referred to in a Report by, dated 22nd March, 1869, 395.		
MUNICIPALITIES :—		
BOROUGH OF ARMIDALE :—		
By-laws of, laid on Table, 2	3	329
BOROUGH OF BALMAIN :—		
By-laws of, laid on Table, 2	3	337
Do. do. 2	3	339
Do. do. 312	3	361
BOROUGH OF CUDGEGONG :—		
By-laws of, laid on Table, 2	3	319
Do. do. 180	3	323
BOROUGH OF WEST MAITLAND :—		
By-laws of, laid on Table, 2	3	349
BOROUGH OF MUDGEES :—		
By-laws of, laid on Table, 2	3	347
BOROUGH OF NEWCASTLE :—		
By-laws of, laid on Table, 2	3	357
BOROUGH OF PARRAMATTA :—		
By-laws of, laid on Table, 2	3	341
BOROUGH OF ST. LEONARDS :—		
By-laws of, laid on Table, 2	3	335
BOROUGH OF SINGLETON :—		
By-laws of, laid on Table, 2	3	315
BOROUGH OF WAVERLEY :—		
By-laws of, laid on Table, 2	3	325
BOROUGH OF RANDWICK :—		
By-laws of, laid on Table, 94	3	365
BOROUGH OF GOULBURN :—		
By-laws of, laid on Table, 322	3	371
BOROUGH OF PARRAMATTA :—		
By-law of, laid on Table, 313	3	345
BOROUGH OF ORANGE :—		
By-laws of, laid on Table, 356	3	375
BOROUGH OF GRAFTON :—		
By-laws of, laid on Table, 361	3	379
BOROUGH OF COOK :—		
Petition from the Municipal Council of, in reference to boundaries of, 53 ; ordered to be printed, 58	3	383
INCORPORATION OF NUMBA AND SOUTH SHOALHAVEN :—		
Motion made for copies of all Petitions, Memorials, and Correspondence relative to the Petition for, 154 ; laid on Table, 266	3	445
EXCEPT THE CITY OF SYDNEY :—		
Return to Order (<i>last Session</i>) in reference to, laid on Table, 312	3	443

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.	PAPERS.	
	VOL.	PAGE.
M		
MUNICIPALITIES ACT AMENDMENT BILL :—		
Motion made for leave to bring in, and leave granted, 208 ; Bill presented and read 1 ^o , 208 ; Ruling of Speaker that the Bill should originate in Committee of the Whole, 220 ; Order of the Day for second reading expunged, 220.		
MUNICIPALITIES ACT AMENDMENT BILL (No. 2) :—		
Motion made for a Committee of the Whole to consider propriety of introducing, 226 ; Message (No. 14) from Governor respecting, 282 ; House in Committee, and Resolution reported and adopted, 283 ; Bill presented and read 1 ^o , 283 ; read 2 ^o , Committed, and reported with an Amendment, 289 ; Report adopted, 289 ; read 3 ^o , passed, and sent to Legislative Council, 294 ; returned by Council with Amendments, 340 ; Legislative Council's Amendments agreed to, 357 ; Message to Council, 357.	3	385
MUSEUM :—		
AUSTRALIAN :—		
Report from Trustees for 1867, laid on Table, 36	3	305
MUSIC LICENSE :—		
APPLICATION FOR, FOR "HAMBURGH HOTEL," KING-STREET :—		
Motion made for a copy of all the Proceedings taken at the Central Police Office, since 29 May, 1868, on the various applications of Mr. Keeshan, 187 ; laid on Table, 265	1	659
N		
NAVAL BRIGADE :—		
VOLUNTEERS AND :—		
Statement of Payments during the year 1868, out of the Votes for, laid on Table, 168	2	71
NELSON, MR. JOHN THOMAS (See "CROWN LANDS.")		
NEPEAN, THE :—		
BRIDGE OVER, AT PENRITH :—		
Petition from certain Inhabitants of Emu Plains and Penrith, complaining of Tolls now charged for traffic over, 185 ; ordered to be printed, 195	3	81
Resolution moved in reference to Tolls on, and Debate adjourned, 186 ; Debate resumed and continued, and Question negatived, 283.		
NEWCASTLE :—		
By-laws of the Borough of, laid on Table, 2	3	357
INDUSTRIAL SCHOOL FOR GIRLS AT :—		
Regulations, laid on Table, 2	3	833
Do. dated 29 December, 1868, do., 94	3	837
REFORMATORY SCHOOL FOR GIRLS AT :—		
Regulations for, laid on Table, 391	3	841
MUNICIPAL AFFAIRS :—		
Motion made for copies of Correspondence relative to ; also of Correspondence, &c., in reference to Special Audit of Newcastle Municipal Accounts, conducted by Messrs. Buyers and M'Kenzie, 48 ; laid on Table, 208	3	435
COMMITMENTS BY BENCH OF MAGISTRATES :—		
Motion made for a Return in reference to, 243.		
NEWSPAPER POSTAGE ACT OF 1864 :—		
Resolution moved in reference to repeal of, and House counted out, 210 ; Order of the Day for the resumption of the Debate, restored to Paper, 232 ; on Order of the Day being read, motion made for adjournment of Debate and House again counted out, 263 ; Order of the Day again restored to Paper, 271 ; Debate resumed and concluded, 283.		
Message (No. 17) from Governor respecting, 328.		
QUESTION OF PRIVILEGE :—		
Resolutions moved in reference to, and superseded by Previous Question, 339.		
NEWSPAPER POSTAGE ACT REPEAL BILL :—		
Motion made for a Committee of the Whole to consider propriety of introducing, 339 ; Motion made that the Speaker do now leave the Chair, &c., and negatived, 358.		
NEW ZEALAND :—		
AUSTRALIAN COLONIES AND :—		
Correspondence respecting proposed Conference on the subject of Free Trade between, laid on Table, 36	1	543
NOTE :—		
FROM GOVERNOR :—		
In reference to endeavours in progress for the formation of a new Administration, read by Minister, 23.		
NON-MINISTERIAL OFFICE-HOLDERS (See "ASSEMBLY.")		
NORTHUMBERLAND :—		
ELECTORATE OF :—		
Writ certifying return of Member for, 2 ; Member sworn, 2.		
NUMBA :—		
INCORPORATION OF, AND OF SOUTH SHOALHAVEN :—		
Motion made for copies of all Petitions, Memorials, and Correspondence relative to the Petition for, 154 ; laid on Table, 266	3	445

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.		PAPERS.	
		VOL.	PAGE.
0			
OATH :—			
Deputy Speaker's Commission to administer, 88.			
Administered by Speaker, 2(3), 11, 35(5), 41, 63, 75.			
Administered by Clerk to Members of Committee of Elections, 29, 57.			
O'FARRELL :—			
Letter from Darlinghurst Gaol, dated 13 March, 1868, and signed "F. R. Bernard," relating to the late convict, laid on Table, 139			
		1	733
PAPERS RELATING TO CASE OF, AND ALLEGED FENIAN CONSPIRACY :—			
Correspondence (including legal opinion) respecting, laid on Table, 57			
		1	731
ATTEMPTED ASSASSINATION OF H. R. H. THE DUKE OF EDINBURGH :—			
Printed copies of Papers relating to the crime of, in the, laid on Table by Mr. Parkes, 57			
		1	715
ALLEGED INSANITY OF :—			
Motion made for copies of all Correspondence between Mr. Frederick Lee, Secretary to the Society for the Abolition of Capital Punishment, and the Government, in reference to, 113.			
DEPOSITIONS IN THE CASE OF :—			
Motion made for copies of, 237.			
OFFICE :—			
ACCEPTANCE OF :—			
By New Ministry, 29.			
OFFICE HOLDERS, NON-MINISTERIAL (See "ASSEMBLY.")			
OFFICERS, SALARIED :—			
WHO HAVE RECEIVED LEAVE OF ABSENCE :—			
Return (in part) to Order (<i>last Session</i>), laid on Table, 312			
		1	557
OIDIUM TUCKERI (See "GRAPE DISEASE," "DISEASE IN GRAPE VINES.")			
OPENING (See "ASSEMBLY," "SPEECH," "PARLIAMENT.")			
ORANGE :—			
RAILWAY TRIAL SURVEY BETWEEN BATHURST AND :—			
Petition from certain inhabitants of the Town and District, praying that steps may be taken for the immediate prosecution of, 41; ordered to be printed, 48			
		3	85
Resolution moved in reference to, 67.			
By-laws of the Borough of, laid on Table, 356			
		3	375
ORDER :—			
QUESTION OF :—			
In reference to fourth section of 36th Standing Order,—Where a question to omit an item in a vote has been negatived, the item is still open to reduction, 203.			
A Bill that should originate in a Committee of the Whole, 220.			
ORDERS (See "SESSIONAL," also "STANDING.")			
ORDNANCE :—			
RETURNS :—			
Annual, laid on Table, 2			
		2	67
ORDNANCE LAND ACT AMENDMENT BILL :—			
Motion made for leave to introduce, and leave granted, 2; presented and read 1 ^o , <i>pro forma</i> , 3; no further action taken.			
ORPHAN :—			
SCHOOLS AT PARRAMATTA :—			
Motion made for a Return shewing amount voted annually for the last five years, for repairs, additions, &c., to, 113; laid on Table, 174			
		3	777
REMOVAL OF MR. SIMON CULLEN, FROM R. C. SCHOOL, PARRAMATTA :—			
Motion made for copies of Correspondence relating to charges against, 114; laid on Table, 209			
		3	781
FEES AND TREATMENT OF CHILDREN IN R. C. SCHOOL, PARRAMATTA :—			
Letters from Visiting Surgeon in reference to, laid on Table, 139			
		3	779
OYSTER :—			
BEDS ACT OF 1868 :—			
Regulations for carrying into effect, laid on Table, 58			
		3	1123
P			
PADDINGTON (See also "SYDNEY BOUNDARIES AMENDMENT BILL.")			
ELECTORATE OF :—			
Writ certifying return of Member for, 35; Member sworn, 35.			
PANAMA (See "POSTAL.")			
PARKES, HENRY, ESQUIRE :—			
Explanation made by, with reference to his recent retirement from the Government, 3.			
PARIS EXHIBITION :—			
Letter from Mr. E. L. Montefiore, dated September 1, 1868, relative to the late, laid on Table, 174			
		2	119
PARLIAMENT (See also "MEMBERS OF PARLIAMENT CLAIMS RESTRICTION BILL.")			
Proclamation of Governor, read by Clerk, 1; Governor's Speech on opening, read by Speaker, 3.			

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.	PAPERS.	
	VOL.	PAGE.
P		
PARLIAMENTS (See also "TRIENNIAL PARLIAMENTS BILL")		
CLERK OF THE :—		
Message to Legislative Council requesting attendance of, as witness before Select Committee, 208 ; reply, 227.		
PARRAMATTA :—		
By-laws of the Borough of, laid on Table, 2, 313	3	341, 345
PARRAMATTA RIVER :—		
DEEPENING OF :—		
Motion made for a Committee of the Whole to consider of an Address in reference to, 181 ; House in Committee, 262 ; no Report.		
Report from Engineer-in-Chief for Harbours and Rivers in reference to, laid on Table, 237	3	1251
PASSAGES TO THE HOUSE (See "ASSEMBLY," "STANDING ORDERS.")		
PASTORAL (See "CROWN LANDS.")		
PATROL (See "POLICE.")		
PAVING (See "SYDNEY PAVING BILL OF 1869.")		
PAYMENT :—		
OF COUNTRY MEMBERS OF ASSEMBLY :—		
Motion made for a Committee of the Whole to consider Resolutions in reference to, and negatived, 217.		
PENRITH (See "NEPEAN," "BRIDGE.")		
PERJURY (See "RODD, R. A.," "ADMINISTRATION OF JUSTICE.")		
PETERSHAM (See "CEMETERY.")		
PLAN :—		
OF THE VILLAGE OF RYDAL :—		
Traced and coloured, laid on Table, 174.		
PLANS :—		
HANDED IN TO A SELECT COMMITTEE :—		
Clerk authorized to return, 174.		
PLANT (See "RAILWAY.")		
POLICE :—		
DISTRIBUTION OF FORCE :—		
Letter from Inspector General of, with Return shewing, laid on Table, 36	2	51
RECEPTION OF H.R.H. THE DUKE OF EDINBURGH :—		
Letter from Inspector General relative to appointment of Special Constables at the, laid on Table, 57	2	55
Do. do. submitting account for special expenses incurred by Department in connection with, 58	2	57
MR. DE PHILIPSTHAL, LATE CLERK IN OFFICE OF INSPECTOR GENERAL :—		
Motion made for an Address in reference to, 237.		
CHARGES AGAINST SENIOR SERGEANT HEALY, AT BERRIMA :—		
Correspondence in reference to, laid on Table, 288	2	59
PATROL DUTY OF WALGETT :—		
Motion made for a Return of, for the last two years, 329.		
CIVIL SERVICE AND, SUPERANNUATION FUNDS :—		
Motion made for copies of all Reports, &c., relating to the state and prospects of, 335.		
POLICE REGULATION EXTENSION BILL :—		
Motion made for leave to introduce, and leave granted, 138 ; Bill presented and read 1 ^o , 139 ; read 2 ^o , committed, reported with an Amendment, and Report adopted, 162 ; read 3 ^o , passed, and sent to Legislative Council, 168 ; returned by Council with Amendments, 323 ; Council's Amendments agreed to, 330 ; Message to Council, 330 ; Assent reported, 335.		
POPULATION (See "ELECTORAL.")		
POSTAGE (See "NEWSPAPER POSTAGE ACT OF 1864," also "NEWSPAPER POSTAGE ACT REPEAL BILL.")		
POSTAL :—		
STEAM SERVICE :—		
Further Correspondence respecting, laid on Table, 3	2	921
STEAM COMMUNICATION :—		
Time-table, laid on Table, 71	2	969
STEAM SERVICE <i>via</i> PANAMA :—		
Return to Order (<i>last Session</i>) in reference to, laid on Table, 71	2	963
PANAMA MAIL SERVICE :—		
Correspondence relative to, laid on Table, 94	2	967
POST OFFICE :—		
Thirteenth Annual Report, being for 1867, laid on Table, 3	2	879
POSTPONEMENT (See "DEBATE.")		
PREVIOUS QUESTION :—		
PASSED IN THE AFFIRMATIVE :—		
In reference to Resolutions respecting unauthorized Expenditure from the Treasury, 139.		
In reference to Newspaper Postage Act of 1864,—283.		
In reference to Resolutions respecting Australian Subscription and Free Libraries, 330, 377.		
PASSED IN THE NEGATIVE :—		
In reference to Resolutions respecting Sunday Railway Trains, 313.		
Question of Privilege—Newspaper Postage Act of 1864 (Resolutions), 339.		
MOVED, AND HOUSE COUNTED OUT :—		
Resolutions in reference to Newspaper Postage Act of 1864,—210.		
MOVED AND BY LEAVE WITHDRAWN :—		
Resolutions in reference to Public Works of a reproductive character, 181.		

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.		PAPERS.	
	VOL.	PAGE.	
P			
PRICE, MR. HENRY;—			
ROAD THROUGH PURCHASED LAND OF, IN AUCKLAND VILLAGE RESERVE:—			
Petition from Henry Price in reference to the opening of, 47; ordered to be printed, 59	3	1	
Do. do. certain residents of Singleton and Jerry's Plains, do., 47; ordered to be printed, 59	3	5	
PRIVATE (See "SESSIONAL ORDERS.")			
PRIVILEGE (See "NEWSPAPER POSTAGE ACT OF 1864.")			
PROCLAMATION (See "PARLIAMENT.")			
Speaker acquaints the House of the Election of a Member being made valid by, notwithstanding delay in return of Writ, 2.			
PROSPECT:—			
ROAD-METAL QUARRIES AT:—			
Motion made for copies of all Correspondence, Minutes, &c., having reference to, 187.			
PUBLICANS (See "SALE OF LIQUORS LICENSING ACT AMENDMENT BILL.")			
PUBLIC ACCOUNTS (See "FINANCE.")			
PUBLIC:—			
WHARF AT BLUE'S POINT:—			
Motion made for a Committee of the Whole to consider of an Address in reference to, 106; Motion that the Speaker do now leave the Chair, &c., by leave withdrawn, and Order of the Day discharged, 132.			
SCHOOL BOARDS:—			
Return to Order (<i>last Session</i>) in reference to Persons appointed Members of Council of Education or, laid on Table, 265	3	797	
AND DENOMINATIONAL SCHOOL TEACHERS:—			
Motion made for copy of Memorial from certain, respecting continued omission of allowance for house rent, and also copies of all Minutes of the Council in reference thereto, 375.			
SCHOOLS ACT:—			
Motion made for a Return in reference to Council and Teachers under, and House counted out, 386.			
WORKS OF A REPRODUCTIVE CHARACTER:—			
Resolutions moved in reference to, and Question by leave withdrawn, 181.			
PUBLIC WORKS LOAN BILL:—			
Brought up and read 1 ^o , 369; read 2 ^o , committed, reported without amendment, and Report adopted, 369; read 3 ^o , passed, and sent to Legislative Council, 375; returned by Council without amendment, 390.			
PUNCTUATION:—			
OF BILLS AND ACTS:—			
Resolution moved in reference to, 312.			
PYRMONT BAY:—			
CLAIMS TO WATER FRONTAGE TO:—			
Petition from certain owners of property in, praying to be heard at the Bar of the House, by counsel, in reference to Report of Select Committee on the claim of Mr. Thomas Smith, 36; ordered to be printed, 58.	3	1261	
Petition from Mr. Thomas Smith praying that a certain arrangement respecting, be left undisturbed, 112.			
Q			
QUALIFICATIONS (See "ELECTIONS.")			
QUARANTINE:—			
Letter from H. G. Alleyne, Esq., Health Officer, with Report from Superintendent at Station, Spring Cove, in reference to complaints made by Mr. Henry Selby, laid on Table, 112	2	139	
DETENTION OF THE S. S. "KAIKOURA" IN:—			
Correspondence respecting, laid on Table, 147	2	141	
MR. J. CARROLL, SUPERINTENDENT OF STATION:—			
Motion made for all Correspondence having reference to the recent suspension and reinstatement of, 217; laid on Table, 322	2	153	
QUARRIES:—			
ROAD METAL, AT PROSPECT:—			
Motion made for Correspondence in reference to, 187.			
QUEEN, THE:—			
GIFT OF BOOKS BY:—			
Despatch respecting, laid on Table, 12	1	533	
Message (No. 1) from Governor, presenting, to Legislative Assembly, 36.			
Motion made for an Address to, in grateful acknowledgment of, to be transmitted by Governor, 47.			
QUEENSLAND:—			
IMPORTATION OF SOUTH SEA ISLANDERS INTO:—			
Correspondence in reference to, laid on Table, 208	3	1183	
Despatch respecting, laid on Table, 288	3	1247	
QUESTIONS:—			
AND ANSWERS:—			
Entry of in Votes (<i>Sessional Order</i>), 59.			
IN REFERENCE TO,—			
ABATTOIRS:—			
Statistics,—Returns for 1865, 1866, 1867, and 1868,—215	3	191	

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.	PAPERS.	
	VOL.	PAGE.
Q		
QUESTIONS (continued) :—		
ABERDEEN :—		
Bridge over River Hunter, at, 153.		
ABSENCE :—		
Salaried Officers who have received Leave of, 293.		
ACCOUNTS :—		
Special Audit of, Newcastle Borough Council, 138.		
Minutes of Proceedings and Statement of, Sydney Municipal Council, 312.		
ADELAIDE :—		
Border Duties between, and New South Wales, 287.		
ADMINISTRATION OF JUSTICE :—		
Dominic Rogers, 63, 75.		
Registrar of Metropolitan District Court, 193.		
<i>Re</i> John Tebbutt, Legatee of Sophia Beeson, 294.		
<i>Re</i> Joseph and George Launt, 311.		
Sentence of prisoner John Linden, 355.		
Establishment of District Courts for the Gwydir District, 374.		
Estate of John Tebbutt, 389.		
ALBERT AND DARLING DISTRICTS :—		
Construction of Wells in, 384.		
APPRENTICE :—		
Fees, Orphan School, Parramatta, 159.		
ASHER, MESSRS. M. & Co. :—		
Erection of Premises on Reserved Land at Rydal by, 193.		
ASSASSINATION, ATTEMPTED :—		
Of H.R.H. The Duke of Edinburgh (Papers respecting), 185, 381.		
ASSESSMENTS (See "CROWN LANDS.")		
ASYLUM, BENEVOLENT :—		
Drainage from Woolwashing Establishment and, at Liverpool, 194.		
AUDIT OFFICE (See "FINANCE.")		
BALMAIN AND FIVE DOCK :—		
Road to Gladesville <i>vid</i> , 94 (2).		
BANK :—		
Mercantile, of Sydney, 129.		
BANKS :—		
Post Office Savings, 159.		
BEESON, SOPHIA (See "ADMINISTRATION OF JUSTICE.")		
BENEVOLENT :—		
Drainage from Woolwashing Establishment and, Asylum at Liverpool, 194.		
Hawkesbury, Society, Rent and Assessment of Mooki Run, 249.		
BERRIMA :—		
Charges against the Senior Constable of Police at, 255.		
BEXLEY ESTATE :—		
William Sixsmith, 123.		
BIRTHS :—		
False declaration of, 130.		
BORDER :—		
Duties between Adelaide and New South Wales, 287.		
BOWMAN, MR. WILLIAM :—		
Land Claim of, 321.		
BOTANY :—		
Road from Sydney Common to, and Long Bay, 201.		
BRAIDWOOD :—		
Evidence before Commission, 138, 145.		
BREADSTUFFS :—		
Imports and Exports of, for 1868, 119.		
BREAKER BEACH :—		
Dominic Rogers, 71.		
BRIDGE :—		
Erection of, over River Macquarie at Wellington, 71.		
Construction of, over River Hunter, at Aberdeen, 153.		
Re-construction over Cudgegong River at Rylstone, 243.		
Between Plattsburgh and Wallsend, 373.		
BRIDGES :—		
Constructed by Loan, 215.		
BUNGAREE :—		
Erection of Light-house at, Norah Point, 231.		
BURKE, REV. J. A. :—		
State Aid to Religion, 311.		
BURNLEY, MR. JOHN (See "CROWN LANDS.")		
BURTON, MR.		
Examiner of Titles, 194.		
BUYERS, MESSRS., & M'KENZIE :—		
Special Audit of Accounts, Newcastle Borough Council, by, 138.		
CAPE OF GOOD HOPE :—		
Mail Service <i>vid</i> , 111.		
CAUSEWAY :—		
Mr. Glasheen's contract to complete Kaloudah, 159.		
CARCOAR :—		
Rev. Denis M'Guinn, late R. C. C. at, 207.		
CENTRAL CUMBERLAND :—		
Additional Polling Place for, 67.		
CHURCH AND SCHOOL LANDS :—		
Bill for the sale of, 67.		

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.	PAPERS.	
	VOL.	PAGE.
Q		
QUESTIONS (continued):—		
CLARENCE:—		
Tunnel, Great Western Railway, 106.		
CLERGYMEN:—		
Stipends to, under Grants for Public Worship Prohibition Act, 333.		
COAL:—		
Shipment of, at Newcastle, 311, 321.		
COLLECTOR OF CUSTOMS:—		
Alleged use of insulting words to a Clerk in the Customs, 146.		
COMMISSION:—		
Report on Sydney Water, 105.		
Evidence taken before the Braidwood, 133, 145.		
Fees to Government Officers for acting on, in reference to Floods in the Hunter River, 322.		
COMMISSIONS:—		
Fees to Engineer for Harbours and Rivers, for acting on, 321.		
COMMON, SYDNEY:—		
Road from, to Botany and Long Bay, 201.		
CONSOLIDATED REVENUE:—		
Statistics respecting, 99.		
Debt and interest due by Sydney Corporation to Fund, 202.		
CORPORATION (See "MUNICIPAL.")		
COUNCIL (See "MUNICIPAL.")		
COURT HOUSE:—		
Erection of, in the Town of West Maitland, 94.		
Agreement entered into by Government for buildings or land for Lock-up, Police Station, or, at West Maitland, 201.		
Erection of, and Police Barracks, at West Maitland, 374.		
Provision for, at Gunnedah, 389.		
COURTS, DISTRICT (See "ADMINISTRATION OF JUSTICE.")		
CRANE:—		
Steam, at Newcastle, 361.		
CREAGH, MR. RICHARD:—		
Election of, as an Auditor for the City of Sydney, 130.		
CRICKET:—		
Permission to play the Inter-colonial Match in the Domain, 225.		
Law or regulation for taking money at the Domain Gates for ditto, 293.		
Erection of Parliamentary Stand for ditto, 293.		
CROWN LANDS:—		
Consideration by Government of the case of Mr. John Burnley, 71.		
Applications to purchase and reclaim land under 9th and 12th clauses of the Crown Lands Alienation Act, 93.		
Measure for the alteration or amendment of the present Land Law, or reduction of the upset price, 105.		
Selection of land at Good Dog, Shoalhaven, by William Emery, 159.		
Erection of premises on reserved land, by Messrs. M. Asher & Co., at Rydal, 193.		
Reserves of land in the Electorate of Hartley, 207.		
Boundary of Tyalgum Run, Tweed River, 237.		
Hawkesbury Benevolent Society—Rent and Assessment of Mooki Run, 249.		
Sale of improved land at Telligery Creek—Mr. T. Logan, 265.		
Land Reserve at Leamington, 305, 312.		
Reserve at Flagstaff Hill, Sydney, 305.		
Land Laws Amendment Bill to make better provision for the leasehold rights of Free Selectors, 327.		
Rents and assessments of, 328.		
Land Laws Amendment—Reduction of price of land, &c., 334.		
Conditional purchase of, at Good Dog, by Mr. William Emery, 361.		
Runs "Georgy" and "Georgy East," Warrego District, 374.		
CUDGEGONG RIVER:—		
Reconstruction of Bridge over, at Rylstone, 243.		
CULLEN, MR. SIMON:—		
Removal of, from R. C. Orphan School, Parramatta, 93, 202.		
CUSTOMS:—		
Supposed appointment of Mr. W. A. Duncan to the office of Under Secretary in the Lands Department, 105.		
Alleged words of insult by Collector of, to a Clerk in the Customs, 146.		
Border Duties between Adelaide and N. S. Wales, 287.		
DARLING, ALBERT AND, DISTRICTS:—		
Construction of Wells in, 384.		
DEBENTURES:—		
Statistics respecting, 99, 321.		
DISTRICT COURTS (See "ADMINISTRATION OF JUSTICE.")		
DOMAIN, PARRAMATTA:—		
Enclosure of portions of, for the purposes of a Racecourse, 374.		
DRAINAGE:—		
From Woolwashing Establishment, and Benevolent Asylum, Liverpool, 194.		
DREDGE, SHOALHAVEN:—		
Station of, 355.		
DUNCAN, MR. W. A. (See "CUSTOMS.")		
DUTIES (See "CUSTOMS.")		
EDINBURGH, H.R.H. THE DUKE OF:—		
Dying Declaration and papers relating to the attempted Assassination of, by O'Farrell, 185.		
Public Documents removed from Public Offices, in connection with ditto, 381.		

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.	PAPERS.	
	VOL.	PAGE.
Q		
QUESTIONS (continued) :—		
EDUCATION :—		
Removal of Mr. Simon Cullen from R. C. Orphan School, Parramatta, 93, 202.		
Apprentice Fees, Orphan Schools, Parramatta, 159, 185.		
Superannuation Fund for Teachers, 345.		
ELECTORAL :—		
Additional Polling Place for Central Cumberland, 67.		
Division of Electorates and redistribution of Seats, 94.		
EMERY, WILLIAM (See "CROWN LANDS.")		
ENGINEER FOR HARBOURS AND RIVERS :—		
Fees to, for acting on Commissions, 321.		
EXAMINER (See "REAL PROPERTY.")		
EXHIBITS :—		
Fees charged at Central and Water Police Offices for, 334.		
EXPENDITURE :—		
Unauthorized, from the Treasury, 99, 231.		
FAT STOCK :—		
Establishment of Public Sale Yards for, 243.		
FEES :—		
Apprentice, Orphan Schools, Parramatta, 159.		
To Engineer for Harbours and Rivers, for acting on Commissions, 321.		
To Government Officers, for acting on Commission in reference to Floods in the Hunter River, 322.		
Charged at Central and Water Police Offices for Exhibits, 334.		
FINANCE :—		
Statistics in reference to Consolidated Revenue, for 1867 and 1868, 99.		
Do. do. Treasury Bills and Debentures, 99.		
Unauthorized Expenditure from the Treasury, 99, 231.		
Special Audit of Accounts, Newcastle Borough Council, 138.		
Moneys paid under Volunteer Force Regulation Act, 167.		
Debt and interest due by Sydney Corporation to Consolidated Revenue Fund, 202.		
Minutes of Proceedings and Statement of Accounts of Sydney Municipal Council, 312.		
Disposal of Government Debentures, 321.		
FITZPATRICK, MR. M., Under Secretary for Lands :—		
Application of, to retire from the Civil Service, under Superannuation Act, 160		
Application of for an allowance under 8th clause of the Act, 255.		
FIVE DOCK, BALMAIN AND :—		
Road to Gladesville, <i>vid</i> , 94 (2).		
FLAGSTAFF HILL, SYDNEY :—		
Grant of Reserve at, to Municipal Council of Sydney, 305.		
FLOOD :—		
Appointment of Commission to inquire into and report upon the Prevention of, in River Hunter, 282.		
FLOODS :—		
Fees to Government Officers for acting on Commission in reference to, in the Hunter River, 322.		
FOLEY'S FOLLY (See "GOLD FIELDS NORTH.")		
FREE :—		
Establishment of a, Public Library, 281.		
"GEORGY" (See "CROWN LANDS.")		
"GEORGY EAST" (See "CROWN LANDS.")		
GLADESVILLE :—		
Opening of Road to, <i>via</i> Balmain and Five Dock, 94 (2).		
GLASHEEN, MR. :—		
Contract of, to complete Kaloudah Causeway, 159.		
GOLD FIELDS NORTH :—		
Issue of Miners' Rights, Northern Diggings, to Messrs. Samuel Lambert, Paul Frisk, and William Smith, of Foley's Folly, for 1869, 287.		
GOOD DOG (See "CROWN LANDS.")		
GOSFORD (See "ROAD.")		
GOULBURN :—		
Railway Workshops, &c., at, 256.		
GREAT NORTHERN (See "RAILWAY.")		
GREAT WESTERN (See "RAILWAY.")		
GRENFELL :—		
Case of Messrs. Wellington, Edwards, and others, in reference to encroachment on Water Right at, 153, 265, 328.		
GUNDAROO :—		
Mail between Yass and, 145.		
GUNNEDAH :—		
Provision for a new Court House at, 389.		
GWYDIR DISTRICT :—		
Establishment of District Courts for, 374.		
GRANTS FOR PUBLIC WORSHIP PROHIBITION ACT :—		
Stipends to Clergymen under, 333.		
HAMBURGH HOTEL :—		
Application for Music License for, King-street, 334.		
HARDY (See "PENANG.")		
HARTLEY :—		
Reserves of Land in the Electorate of, 207.		
HASSALL, MR. :—		
Evidence of, before Braidwood Commission, 145.		
HAWKESBURY :—		
Sum to refund the rent and assessment of Benevolent Society's Run at Mooki, 249.		

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.	PAPERS.	
	VOL.	PAGE.
Q		
QUESTIONS (continued) :—		
HEALY :—		
Charges made by Bryan Patrick M'Mahon against Senior-constable of Police, at Berrima, 255.		
HOLROYD, MR. A. T. :—		
Memorial of residents of Smithfield, Prospect Creek, and neighbourhood, complaining of conduct of, as a Road Trustee, 130.		
HUMILIATION :—		
Observance of a day for Prayer and, 225.		
HUNTER RIVER :—		
Construction of Bridge over, at Aberdeen, 153.		
Appointment of Commission to inquire into and report upon Prevention of Flood in, 282.		
Fees to Government Officers for acting as Commissioners in reference to Floods in, 322.		
HYDE PARK :—		
Opening of Avenue in, 225.		
INSANITY :—		
Papers relating to the alleged insanity of H. J. O'Farrell, 225.		
INTERCOLONIAL (See "CRICKET.")		
JOHNSON (See "PENANG.")		
KALOUDAH :—		
Execution of Contract, by Mr. Glasheen, to complete Causeway, 159.		
KEESHAN, MR. :—		
Application of, for a Music License for "Hamburgh Hotel," King-street, 334.		
LAMBERT, SAMUEL (See "GOLD FIELDS NORTH.")		
LANDS (See also "CROWN LANDS," "CHURCH AND SCHOOL LANDS," "REAL PROPERTY.")		
Compensation for Land taken for Great Western Railway, 287, 327.		
Land Claim of Mr. William Bowman, at Cudgegong, 321.		
LAUNT, re JOSEPH AND GEORGE :—		
Petition having reference to Commutation of Sentence passed upon, 311.		
LEAMINGTON (See "CROWN LANDS.")		
LEAVE (See "ABSENCE.")		
LEGACIES :—		
Amount of Duties on, and Successions, under Stamp Act, 202.		
LIBRARY :—		
Appropriation of £25,000 for establishment of a Free Public, 281.		
LIGHT-HOUSE :—		
Erection of, at Bungaree, Norah Point, 231.		
LINDEN, JOHN (See "ADMINISTRATION OF JUSTICE.")		
LIVERPOOL :—		
Drainage from Woolwashing Establishment and Benevolent Asylum at, 194.		
LOAN :—		
Bridges constructed by, 215	3	83
LOCK-UP :—		
Court-house, Police Station, or, at West Maitland, 201.		
LOGAN, MR. T. (See "CROWN LANDS.")		
LONG BAY (See "ROAD.")		
MAIL (See "POSTAL.")		
MAITLAND, WEST (See also "ROAD") :—		
Agreement by Government to accept buildings or land for a Court House, Lock-up, or Police Station at, 201.		
Provision for erection of Court House or Police Barracks at, 94, 374.		
Do. do. Police Station, 94.		
MACQUARIE RIVER :—		
Erection of a Bridge over, at Wellington, 71.		
M'GUINN, REV. DENIS, LATE ROMAN CATHOLIC CLERGYMAN AT CARCOAR :—		
Amount of last payment made by Government to, 207.		
M'KENZIE (See "BUYERS.")		
M'MAHON, BRYAN PATRICK :—		
Charges made by, against Senior-constable of Police at Berrima, 255.		
MEDICAL :—		
Appointment of Deputy Quarantine Officer, 281.		
MERCANTILE (See "BANK.")		
MINERS' RIGHTS (See "GOLD FIELDS NORTH.")		
MINISTERIAL :—		
Bill for reduction and equalization of, Salaries, 105.		
MINISTRY, LATE :—		
Date of resignation of, 225.		
MOORI RUN (See "CROWN LANDS.")		
MORPETH (See "RAILWAY.")		
MUDGEE (See "RAILWAY.")		
MUNICIPAL :—		
Reports of Proceedings and Account of Receipts and Expenditure, from Council of Sydney, 119, 312.		
Debt and interest due by Sydney Corporation to Consolidated Revenue Fund, 202.		
MUNICIPALITIES :—		
Special Audit of Accounts, Newcastle Borough Council, 138.		
Proclamation of Numba, 225.		
MUSIC LICENSE :—		
Application by Mr. Keeshan for, "Hamburgh Hotel," King-street, 334.		
MUSWELLBROOK (See "RAILWAY.")		
NARRABBI (See "ROAD.")		
NERRIGUNDAH (See ROAD.)		

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.	PAPERS.	
	VOL.	PAGE.
Q		
QUESTIONS (<i>continued</i>) :—		
NEWCASTLE (See also "MUNICIPAL.")		
Shipment of Coals at, 311, 321.		
Steam Crane at, 361.		
Road from, <i>via</i> Wallsend, to Maitland and Gosford Roads, 373.		
NEW SOUTH WALES :—		
Border Duties between Adelaide and, 287.		
NEWSPAPER :—		
Bill to repeal the Newspaper Postage Act of 1864, 71, 312.		
NORAH POINT (See "LIGHT-HOUSE.")		
NUMBA :—		
Proclamation of Municipality of, 225.		
O'FARRELL, H. J. :—		
Papers relating to the alleged insanity of, 225.		
OFFICERS :—		
Return respecting, who have received leave of absence, 293.		
Fees to Government Officers for acting as Commissioners in reference to Floods in the Hunter, 322.		
ORPHAN :—		
Removal of Mr. Simon Cullen from Roman Catholic School, Parramatta, 93, 202.		
Apprentice Fees, Schools, Parramatta, 159, 185.		
PARLIAMENT :—		
Reassembling of, 389.		
PARLIAMENTARY (See "REFRESHMENT ROOM.")		
PARRAMATTA :—		
Survey of River, and estimate of cost of Dredges and Deepening, 81.		
Estimate of the cost of Deepening River, 202.		
Enclosure of portion of Domain for a Racecourse, 374.		
"PENANG;" BARQUE :—		
Alleged ill-treatment of seamen Johnson & Hardy on board, 255.		
PICTON :—		
Railway Goods Station at, 373.		
PLATTSBURGH (See "BRIDGE.")		
POLICE :—		
Purchase of Buildings for the purpose of a Station at West Maitland, 94, 201.		
Charges made by Bryan Patrick M'Mahon against Senior Constable of, at Berrima, 255.		
Amount of money expended for Forage for Station at Walgett, 327.		
Ground at Wallsend, for the purpose of erecting a Station, 373.		
POLICE OFFICES :—		
Fees charged at Central, and Water, for Exhibits, 334.		
POLLING (See "ELECTORAL.")		
POSTAL :—		
Bill to repeal the Newspaper Postage Act of 1864, 71, 312.		
Establishment of a Mail Service <i>via</i> Cape of Good Hope, 111.		
Mail between Yass and Gundaroo, 145.		
Delivery of Letters in Sydney, 201.		
POST OFFICE :—		
Establishment of, Savings Banks, 159.		
Inspection of, at Smithfield, 226.		
PRAYER :—		
Day for Humiliation and, 225.		
PRISK, PAUL (See "GOLD FIELDS NORTH.")		
PROSPECT :—		
Supply of Road Metal and lease of Quarries, 281.		
PUBLIC :—		
Establishment of a Free, Library, 281.		
QUARANTINE :—		
Appointment of Deputy Medical Officer, 281.		
QUARRIES (See "PROSPECT.")		
RAILWAY :—		
Erection of New Station House, Sydney Terminus, 94.		
Total length, and quantity of excavation of Clarence Tunnel, on Great Western, 106.		
Statistics respecting, Department, 111.		
Contract for Great Northern, between Muswellbrook and Scone, 119.		
Contractor for Receiving House, Redfern Station, 130, 173.		
Materials in stock, 137.		
Number of Locomotive Engines in stock, 146.		
Amount of unexpended Balance of the Votes for Trial Surveys, 153.		
Alteration of arrangements for Sunday Trains, 160.		
Terminus, Mudgee and Great Western Traffic, 174.		
Trial Survey for proposed extension of Great Northern from Murrurundi to Armidale, 194.		
Opening of Great Western Line for traffic to Solitary Creek, 215.		
Extension of time to Contractor for Morpeth Extension, 255.		
Supply of Water for Engines and Workshops, at Goulburn, 256.		
Compensation for Land taken for Great Western, 287, 327.		
Particulars respecting the running of Sunday Trains, 299.		
Tenders for Sleepers, 355.		
Amount of money received at the Goods Station, Picton, during the last three months, 373.		
Fares—readjustment of rates and charges on the several Lines, 373.		

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.	PAPERS.	
	VOL.	PAGE.
Q		
QUESTIONS (continued):—		
REAL PROPERTY:—		
Certificate of Title granted to William Sixsmith, Bexley Estate, 123.		
Resumption of Duties by Mr. Burton, as Examiner of Titles, 194.		
Filling up of Vacancy in the Land Titles Office, in the event of Mr. Burton not returning to his duty, 293.		
RECEIVING HOUSE (See "RAILWAY.")		
REDFERN (See "RAILWAY.")		
REFRESHMENT ROOM:—		
Erection of, and estimated cost of new Parliamentary, 389.		
RELIGION:—		
State Aid to Rev. J. A. Burke, 311.		
Stipends to Clergymen under Grants for Public Worship Prohibition Act, 333.		
RENTS AND ASSESSMENTS (See "CROWN LANDS.")		
RESERVE, SYDNEY WATER:—		
Proclamation of Roads through, 361.		
RESIGNATION:—		
Of late Ministry—date of, 225.		
RICHMOND (See "ROAD.")		
ROAD:—		
To Gladesville, <i>via</i> Balmain and Five Dock, 94 (2).		
Conduct of Mr. A. T. Holroyd, as a Trustee, 130.		
Great North-western from Willow-tree to Narrabri, 159.		
Windsor and Richmond Trusts, 160.		
From Sydney Common to Botany and Long Bay, 201.		
Supply of Metal from, and lease of Prospect Quarries, 281.		
Petition relative to repairs of, from Nerrigundah to Urobdalla, 345.		
From Newcastle, <i>via</i> Wallsend, to the Maitland and Gosford Roads, 373.		
New line surveyed from Tamworth to Narrabri, 374.		
ROBERTS, MR. WILLIAM, SOLICITOR:—		
Money paid to, since 1st Jan., 1868, 173.		
ROGERS, DOMINIC (See "ADMINISTRATION OF JUSTICE," "BREAKER BEACH.")		
RUNS (See "CROWN LANDS.")		
RYDAL:—		
Lithograph or sketch of original Plan by which Town Allotments were sold at, 173.		
Erection of premises on reserved land by Messrs. M. Asher and Co. at, 193.		
RYLSTONE:—		
Reconstruction of Bridge over Cudgegong River at, 243.		
SALARIES:—		
Bill for reduction and equalization of Ministerial, 105.		
SALE YARDS, PUBLIC:—		
Establishment of, for Fat Stock, 243.		
SAVINGS' BANKS:—		
Establishment of Post Office, 159.		
SCAB ACT OF 1866:—		
Contribution levied under, this year, 145.		
SCONE (See "RAILWAY.")		
SEATS (See "ELECTORAL.")		
SHOALHAVEN:—		
Station of Steam Tender to Dredge, 355.		
SIXSMITH, WILLIAM (See "REAL PROPERTY.")		
SLEEPERS (See "RAILWAY.")		
SMALL-POX:—		
Prevention of introduction of, from Victoria, 194.		
SMITH, WILLIAM (See "GOLD FIELDS NORTH.")		
SMITHFIELD (See "POST OFFICE.")		
STAMP ACT:—		
Amount of Duties on Legacies and Successions under, 202.		
STATE AID TO RELIGION:—		
Stipend to Rev. J. A. Burke, 311.		
STATISTICS (See "FINANCE," "RAILWAY," "ABATTOIRS.")		
ST. PATRICK'S DAY:—		
Proclamation of, as a Public Holiday, 271, 287.		
STIPENDS:—		
To Clergymen under Grants for Public Worship Prohibition Act, 333.		
STOCK (See "FAT STOCK.")		
SUCCESSIONS (See "STAMP ACT.")		
SUNDAY:—		
Arrangement, &c., of Railway Trains, 160, 299.		
SUPERANNUATION:—		
Charges upon, and contributions to the Fund for 1868, 167.		
Application of Mr. Fitzpatrick for an allowance under the 8th clause of the Act, 255.		
Establishment of a Fund for Teachers, 345.		
SYDNEY:—		
Proclamation of Roads through the Water Reserve, 361.		
TAMWORTH:—		
Road from, to Narrabri, 374.		
TEACHERS (See "EDUCATION.")		
TEBBUTT, JOHN (See "ADMINISTRATION OF JUSTICE.")		
TELLIGHERY CREEK (See "CROWN LANDS.")		
TENTS (See "VOLUNTEER.")		
TITLES (See "REAL PROPERTY.")		
TRAINS (See "RAILWAY.")		
TREASURY (See "FINANCE.")		

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.	PAPERS.	
	VOL.	PAGE.
Q		
QUESTIONS (<i>continued</i>):—		
TRUSTS (See "ROAD.")		
TYALGUM RUN (See "CROWN LANDS.")		
UROBODALLA :—		
Repair of Road leading from Nerrigundah to, 345.		
VOLUNTEER :—		
Certificates under Volunteer Force Regulation Act of 1867, 137.		
Moneys paid under do. 167.		
Tents for Encampment, 322.		
WALGETT :—		
Amount of money expended for Forage for Police Station at, 327.		
WALLESEND :—		
Bridge between Plattsburgh and, 373.		
Erection of a Police Station at, 373.		
Road from Newcastle <i>vid.</i> , to the Maitland and Gosford Roads, 373.		
WARREGO (See "CROWN LANDS.")		
WATER :—		
Report of Sydney Commission, 105.		
Proclamation of Roads through Sydney Water Reserve, 361.		
WATER RIGHT :—		
Encroachment on, at Grenfell, by a Mr. F. A. Martin,—case of Messrs. Wellington and Company, 153, 265, 328.		
WELLINGTON (See "BRIDGE.")		
WELLINGTON & COMPANY (See "WATER RIGHT.")		
WELLS :—		
Construction of, in the Albert and Darling Districts, 384.		
WILLIS, MR. :—		
Alleged use of words of insult to, by Collector of Customs, 146.		
WILLOW-TREE (See "ROAD.")		
WINDSOR (See "ROAD.")		
WOOLWASHING ESTABLISHMENT (See "DRAINAGE.")		
YASS :—		
Mail between, and Gundaroo, 145.		
QUORUM (See "ADJOURNMENT.")		
Absence of, in Committee of the Whole reported, 106, 107, 257, 290, 331 (2), 335 (3), 341 (2), 369, 378, 391.		
Do. in House, before commencement of Business, 317, 399.		
Do. do. after do. 107, 114, 162, 181, 188, 210, 220, 257, 263, 268, 290, 306, 314, 331, 335, 341, 358, 369, 387, 391.		
R		
RAILWAY :—		
TRIAL SURVEY BETWEEN BATHURST AND ORANGE :—		
Petition from certain Inhabitants of the Town and District of Orange, praying for immediate prosecution of, 41 ; ordered to be printed, 48	3	85
Resolutions moved in reference to, 67.		
TRIAL SURVEY FROM SYDNEY TO THE GREAT NORTHERN :—		
Resolutions moved in reference to, and Question by leave withdrawn, 114.		
LAND TAKEN BY HUNTER RIVER RAILWAY :—		
Petition from Alexander Walker Scott, Esquire, in reference to, 131 ; ordered to be printed, 138	3	1257
ACCIDENT AT REDFERN :—		
Motion made for a Return of names of Claimants for compensation on account of, and by leave withdrawn, 284.		
SUNDAY TRAINS :—		
Resolution moved, and superseded by Previous Question, 313.		
PLANT AND STATISTICS :—		
Motion made for Returns in reference to, 330.		
RANDWICK :—		
By-laws of the Borough of, laid on Table, 94	3	365
RANDWICK AND COOGEE ROADS TRANSFER BILL :—		
Motion made for leave to introduce and leave granted, 106 ; Bill presented and read 1 ^o , 106 ; referred to a Select Committee for consideration and report, 131 ; power granted to, to send for persons and papers, 160 ; Report brought up, 179 ; second reading of the Bill made an Order of the Day, 232 ; Bill read 2 ^o , committed, reported without Amendment, and Report adopted, 283 ; read 3 ^o , passed, and sent to Legislative Council, 288 ; returned by Council with Amendments, 340 ; Council's Amendments agreed to, 357 ; Message to Council, 357.		
Petition against, presented from :—		
Commissioners of the Old Botany, Randwick, and Coogee Roads Trust, 215 ; ordered to be printed, 226	3	25
REAL PROPERTY ACT :—		
Returns for 1867 laid on Table, 2	3	253
EXAMINERS OF TITLES :—		
Motion made for copies of all Correspondence in reference to, 218.		
LAND TITLES DEPARTMENT—MR. W. WRIGHT :—		
Select Committee appointed to inquire into and report upon the proceedings of, 266 ; Progress Report brought up, 384	3	255
RECOVERY OF SEWERAGE RATES BILL :—		
Motion made for leave to introduce and leave granted, 179 ; Bill presented and read 1 ^o , 181.		

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.	PAPERS.	
	VOL.	PAGE.
R		
REFORMATORIES :—		
INDUSTRIAL SCHOOL FOR GIRLS AT NEWCASTLE :—		
Regulations laid on Table, 2, 94, 391	3	833, 837, 841
NAUTICAL SCHOOL SHIP "VERNON" :—		
Reports respecting, laid on Table, 2	3	845
Regulations laid on Table, 180	3	853
TRAINING-SHIP "VERNON" :—		
Select Committee appointed to inquire into and report upon the general management of, 114; authorized to make visits of inspection, accompanied by a Shorthand Writer, 329; Progress Report brought up, 391	3	863
Motion made for a Return shewing Cost of Fitting, Amount of Salaries, &c., 139; laid on Table, 276	3	859
REFRESHMENT ROOM (See also "ASSEMBLY," "STANDING ORDERS") :—		
Committee appointed, 59.		
REGISTER (See "STATISTICAL.")		
REGISTRAR GENERAL :—		
VITAL STATISTICS :—		
Twelfth Annual Report laid on Table, 36	2	581
REPORTS :—		
University of Sydney, for 1867, 2	3	751
Nautical School Ship "Vernon," 2	3	845
Post Office—Thirteenth Annual, 3	2	879
Commission on method of testing Marine Steam-boilers in use, 11	3	1019
Sydney Grammar School, for 1867, 36	3	759
Progress, from Inspector of Public Charities, respecting certain Public Charitable Institutions, 36	3	481
Australian Museum, for 1867, 36	3	305
Vital Statistics—Twelfth Annual, from Registrar General, 36	2	581
Lunatic Asylums, by Fredc. Norton Manning, M.D., 36	3	533
Board of Audit of Public Accounts, 36	2	855
Disease in Grape-vines called " <i>Oidium Tuckeri</i> ," from Charles Moore, Esq., Botanic Gardens, Sydney, 63	3	87
From Superintendent at Quarantine Station, in reference to certain complaints made by Mr. Henry Selby, 112	2	139
From Sydney Water Commission (Reports), 112	3	1167
Do. Fourth Progress, 385	3	1173
Twelfth Annual, from Sydney Municipal Council, on Proceedings under Water and Sewerage Acts, 356	3	461
Floods in the Hunter, 112	3	1127
From Visiting Surgeon, Roman Catholic Orphan School, Parramatta, 139	3	779
Deepening of Parramatta River, from Engineer-in-Chief for Harbours and Rivers, laid on Table, 237	3	1251
State of the Water in George's River at Liverpool, from Commission (two Reports), 276	3	1255
Vaccination, for 1868, 312	2	135
State of the Aborigines, 312	3	1267
STANDING COMMITTEE :—		
Standing Orders—Intrusion of strangers in the passages to the House—Control of Messengers—Proposed New Parliamentary Refreshment Room, 385	1	513
SELECT COMMITTEES :—		
In reply to Governor's Opening Speech, 4.		
Alleged Conspiracy for purposes of Treason and Assassination (<i>Special</i>), 146.		
Do. do. (<i>Final</i>), 194	1	769
Clifts Coal Properties Leasing Bill, 154	3	299
Randwick and Coogee Roads Transfer Bill, 179	3	13
Mrs. Mary Singleton, 265	3	975
Duties of Master in Equity (Progress), 271	1	959
Rev. Denis M'Guinn, late R.C.C. at Carcoar, 322	3	1007
Sydney Boundaries Amendment Bill, 334	3	389
Diseases in Grape-vines Prevention Bill (Progress), 356	3	145
Water Frontage at Blue's Point, North Shore (Progress), 361	3	1271
Removal of Mr. Samuel Charles from the Commission of the Peace, 374	1	1013
Land Titles Department—Mr. W. Wright (Progress), 384	3	255
Law relating to Lunacy (Progress), 384	3	505
Mr. Thomas Scott—Sugar Cultivation (Progress), 385	3	1109
Training-ship "Vernon" (Progress), 391	3	863
RESOLUTIONS :—		
FROM COMMITTEE OF THE WHOLE :—		
Reported, 181, 209, 239, 256, 262, 272, 276, 277, 283, 294, 391.		
Agreed to, 181, 209, 256, 262 (2), 276 (2), 277, 283, 294, 395.		
FROM COMMITTEE OF SUPPLY :—		
Reported, 100, 169, 277, 345, 362.		
Agreed to, 100, 169, 277, 351, 368.		
FROM COMMITTEE OF WAYS AND MEANS :—		
Reported, 154, 169, 277, 368, 369.		
Agreed to, 169 (2), 277, 368, 369.		
RICHARDS, MR. BENJAMIN :—		
CLAIM OF, TO LEASE OF YARALDOOL RUN :—		
Clerk empowered to return Documents handed in to the Committee on, during Session 1867-8, 216.		
RICHMOND AND TWEED RIVERS (See "ELECTORAL.")		
RIFLES, SNEIDER :—		
SUPPLY OF, FOR COLONIAL VOLUNTEERS :—		
Despatch in reference to, laid on Table, 231	2	73
RIVERINE DISTRICT (See "ADMINISTRATION OF JUSTICE.")		

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.	PAPERS.	
	VOL.	PAGE.
R		
ROAD :—		
TRUST ACCOUNTS :—		
For Half-year ending 30 June, 1868, laid on Table, 41	3	7
THROUGH PURCHASED LAND OF MR. HENRY PRICE, ON AUCKLAND VILLAGE RESERVE :—		
Petition from Henry Price in reference to the opening of, 47; ordered to be printed, 59	3	1
Do. certain residents, Singleton and Jerry's Plains, 47; ordered to be printed, 59	3	5
PROPOSED, TO GLADESVILLE, <i>vid</i> BALMAIN AND FIVE DOCK :—		
Return to Order (<i>last Session</i>) laid on Table, 100; ordered to be printed, 161...	3	37
FROM THE WESTERN ROAD, <i>vid</i> SMITHFIELD, TO CABRAMATTA (MR. HOLROYD AS A TRUSTEE) :—		
Motion made for a copy of any Memorial or Petition from the inhabitants of Smithfield, Sherwood, and Prospect Creek, in reference to, 187.		
METAL QUARRIES AT PROSPECT :—		
Motion made for copies of all Correspondence, Minutes, &c., having reference to, 187.		
ROAD ACT AMENDMENT BILL :—		
Motion made for leave to bring in and leave granted, 49; Bill presented and read 1 ^o , 49; read 2 ^o , 64; Committed, reported without Amendment, and Report adopted, 84; read 3 ^o , passed, and sent to Legislative Council, 88; returned by Council without Amendment, 226; Assent reported, 275.		
ROADS :—		
SUBORDINATE :—		
Schedule of Classification of (<i>Lands Department</i>) for 1869, laid on Table, 195 ...	3	27
Do. do. (<i>Public Works Department</i>) do. 215 ...	3	35
ROBERTSON, JOHN, ESQUIRE :—		
Acceptance of office by, reported, 29; Seat declared vacant, 29; Writ certifying return of, as Member for The Clarence, 35; sworn as Member, 35.		
ROD, BLACK^c (See "USHER.")		
RODD, R. A. :—		
CHARGES OF PERJURY AGAINST, AT SINGLETON :—		
Motion made for copies of the Depositions in the case of, 282.		
ROLL (See "ELECTORS.")		
RULING (See "SPEAKER.")		
RUNS (See CROWN LANDS.)		
RYDAL :—		
VILLAGE OF :—		
Traced and coloured Plan of, laid on Table, 174.		
WATER RESERVE FOR TOWNSHIP OF :—		
Petition from certain Freeholders and others, complaining of resumption of, by Government, 305; ordered to be printed, 305	3	1015
S		
SALARIED OFFICERS :—		
WHO HAVE RECEIVED LEAVE OF ABSENCE :—		
Return (in part) to Order (<i>last Session</i>) in reference to, laid on Table, 312	1	557
SALE OF LIQUORS LICENSING ACT AMENDMENT BILL :—		
Motion made for a Committee of the Whole to consider the expediency of introducing, 186; House in Committee, and Resolution reported and agreed to, 209; Bill presented and read 1 ^o , 226; Order of the Day for second reading discharged and Bill withdrawn, 377.		
Petitions presented <i>against</i> , from certain Licensed Victuallers of Sydney and its environs, 282; ordered to be printed, 289	3	1263
Do. do. of New South Wales, 305; ordered to be printed, 313	3	1265
SAMUEL, SAUL, ESQUIRE :—		
Acceptance of office by, reported, 29; seat declared vacant, 29; Writ certifying return of, as Member for Wellington, 35; sworn as Member, 35.		
SAN FRANCISCO (See "EMIGRATION.")		
SCHEDULE (See also "CROWN LANDS.")		
OF AMENDMENTS :—		
Made by Council in Bills from Assembly, 323 (2), 340, 341, 376, 390.		
SCHOOL (See "EDUCATION," "REFORMATORIES.")		
SCOTT, MR. THOMAS :—		
SUGAR CULTIVATION :—		
Return to Address (<i>last Session</i>), in reference to, laid on Table, 12	3	1105
Motion made for a Committee of the Whole, to consider of an Address in reference to, 83; House in Committee and counted out, 106; Motion made for restoration of Order of the Day to the Paper, and House again counted out, 181; Motion again made for restoration of do., and superseded, by appointment of Select Committee to inquire into and report upon, 219; Progress Report brought up, 385	3	1109
Motion made for copies of any Correspondence or Reports on the subject of the cultivation of the Sugar-cane and the manufacture of Sugar at Port Macquarie, 335.		
SEAT :—		
Declared vacant, 29 (2), 30 (4), 87.		
Resignation of, by Members, reported, 87.		
Resignation of, by Members during Recess, reported, 1 (4).		
Do. do. during Adjournment, reported, 35 (2).		
SELBY, MR. HENRY (See "QUARANTINE.")		
SESSION :—		
Opening of, 1.		

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.	PAPERS.	
	VOL.	PAGE.
S		
SESSIONAL :—		
ORDERS :—		
Business days, 58.		
Days for precedence of Government Business, 58.		
Days for precedence of Private Business, 58.		
Formal Motions and Orders of the Day, 58.		
Resumption of Committee of Supply, 58.		
Do. do. Ways and Means, 58.		
Transmission of Messages between the two Houses, 59.		
Balloting for Select Committees, 59.		
Entry of Questions and Answers on Votes, 59.		
Vote of Chairman of Select Committee on Private Bill, 59.		
Library Committee, 59.		
Standing Orders Committee, 59.		
Refreshment Room Committee, 59.		
Chairman of Committees of the Whole House, 76.		
Suspension of, 244.		
SEWERAGE (See also "RECOVERY OF SEWERAGE RATES BILL.")		
AND WATER SUPPLY :—		
Twelfth Annual Report of Sydney Municipal Council, laid on Table, 356	3	461
SHEEP (See "DISEASES IN SHEEP ACT AMENDMENT BILL.")		
SINGLETON :—		
By-laws of Borough of, laid on Table, 2	3	315
SINGLETON, MRS. MARY :—		
Petition from, complaining of certain circumstances connected with alleged erection of a Court House and Lock-up by her late husband, at Singleton, and praying inquiry, 87; ordered to be printed, 95; Select Committee appointed to inquire into and report upon, 138; Return to Address on the "Land Claim of Mrs. Mary Singleton, ordered by the Council to be printed on 5th December, 1855, referred to, 154; Report brought up, 265; Report adopted, 313	3	973
SMALL DEBTS RECOVERY ACT AMENDMENT BILL :—		
Motion made for leave to introduce and leave granted, 179; Bill presented and read 1 ^o , 179; read 2 ^o , 208; committed and Progress reported, 209; reported with Amendments and <i>amended Title</i> , 238; Report adopted, 262; Bill read 3 ^o , passed, and sent to Legislative Council, 267; returned by Council with Amendments, 390; House in Committee to consider Amendments and counted out, 391.		
SMALL-POX PREVENTION BILL :—		
Motion made for a Committee of the Whole to consider propriety of introducing, 288; House in Committee and Resolution reported and agreed to, 294; Bill presented and read 1 ^o , 294; Message (No. 15) from Governor respecting, and referred to Committee of the Whole on the Bill, 294; Bill read 2 ^o , 369; committed, and Progress reported, 369; Bill reported with Amendments, 378; Report adopted, 386; Bill read 3 ^o , passed, and sent to Legislative Council, 391.	2	133
SMITH, MR. THOMAS (See also "PYRMONT BAY") :—		
PETITION OF :—		
Report of the Select Committee of last Session on, adopted and communicated by Address to Governor, 187.		
SMITHFIELD (See "ROAD.")		
SNARES, THE (See "LIGHT-HOUSE.")		
SNEIDER (See "RIFLES.")		
SOCIETIES (See "FRIENDLY SOCIETIES BILL.")		
SOUTH SEA ISLANDERS :—		
IMPORTATION OF, INTO QUEENSLAND :—		
Correspondence in reference to, laid on Table, 208	3	1183
Despatch do. do. 288	3	1247
SOUTH SHOALHAVEN :—		
INCORPORATION OF :—		
Motion made for copies of all Petitions, Memorials, and Correspondence, relative to the Petition for, 154; laid on Table, 266	3	445
SPEAKER :—		
Reports issue of Writ, 1 (4), 35 (8), 261.		
Reports return of Writ, 2 (4), 35 (6), 63, 75, 261.		
Governor's Speech on opening Parliament, read by, 3.		
Casting Vote given by, 5, 161 (2).		
Reports presentation of Address in reply to Governor's Opening Speech, with Answer thereto, 11.		
Announces the acceptance of office by a New Ministry, 29.		
Reports resignation of Seat, 35 (2), 87.		
Reports acceptance of Deputy Speaker's Commission to administer the Oath, 88.		
Unavoidable absence of, reported by Clerk, 399.		
WARRANT OF :—		
Appointing Committee of Elections and Qualifications, 3; maturity of, reported, 29.		
RULING OF :—		
In reference to,—		
Advertisements in the <i>Government Gazette</i> and newspapers, not sustaining the allegations in the Petition for introducing a Private Bill, 113.		
Fourth Section of 36th Standing Order—When a Question to omit an Item in a Vote has been negatived, the Item is still open to reduction, 203.		
A Bill that should originate in a Committee of the Whole, 220.		
SPECIAL (See "ADJOURNMENT"; also "REPORT.")		
SPEECH :—		
OF GOVERNOR :—		
On opening the Session, 3; Address in reply, 4; presented, and answer reported, 11.		

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.		PAPERS.	
S		VOL.	PAGE.
STAMP DUTIES ACTS CONTINUATION BILL :—			
Suspension of Standing Orders in reference to, 81.			
Motion made for leave to introduce, and leave granted, 82; Bill presented and read 1 ^o , 82; read 2 ^o , Committed, reported with an Amendment, and Report adopted, 82; read 3 ^o , passed, and sent to the Legislative Council, 83; Returned by Council without Amendment, 83; Assent reported, 87.			
ST. ANDREW'S CATHEDRAL CLOSE BILL :—			
Motion made for leave to introduce, and leave granted, 67; Bill presented and read 1 ^o , 67; Order of the Day for second reading read, and House counted out, 114; Bill read 2 ^o , Committed, and Progress reported, 132; Bill reported with Amendments, 162; Bill recommitted, reported 2 ^o , and Report adopted, 180; Order of the Day for third reading read, and House counted out, 188; Bill read 3 ^o , passed, and sent to Legislative Council, 209; returned by Council without Amendment, 272; Assent reported, 299.			
Petition presented against, from James Powell, 76; ordered to be printed, 81....			
		3	1125
STATEMENT :—			
MINISTERIAL, 17.			
STATISTICAL :—			
Register for 1867, laid on Table, 2			
		2	301
Blue Book for 1867, laid on Table, 2			
		2	163
STATISTICS (See "GAOL," "ABATTOIRS," "RAILWAY") :—			
VITAL :—			
Twelfth Annual Report from Registrar General, laid on Table, 36			
		2	581
RESPECTING JUSTICES OF THE PEACE :—			
Motion made for a Return in reference to (exclusive of the Metropolitan Police District), 339.			
Do. do. (Metropolitan Police District), 356.			
STANDING ORDERS :—			
Committee appointed (<i>Sessional Order</i>), 59.			
SUSPENSION OF :—			
In reference to,—			
Stamp Duties Act Continuation Bill, 81.			
Clifts Coal Properties Leasing Bill, 131.			
Resolutions founded on Report on "Alleged Conspiracy for purposes of Treason and Assassination," 244.			
Appropriation Bill of 1869, 375.			
Treasury Bills Bill of 1869, 375.			
INTRUSION OF STRANGERS IN THE PASSAGES TO THE HOUSE—CONTROL OF MESSENGERS—PROPOSED NEW PARLIAMENTARY REFRESHMENT ROOM :—			
Report brought up and referred to Committee of the Whole, 385; consideration of Report in Committee, and Resolution reported, 391; Resolution agreed to, 395.			
		1	513
STRANGERS (See "STANDING ORDERS.")			
ST. LEONARDS :—			
By-laws of Borough of, laid on Table, 2.....			
		3	335
STEAM-BOILERS IN USE :—			
METHOD OF TESTING MARINE :—			
Report of Commission appointed to inquire into, laid on Table, 11			
		3	1019
SUBORDINATE (See "ROADS.")			
SUGAR (See "SCOTT, MR. THOMAS.")			
SUBSCRIPTION (See "LIBRARIES.")			
SUBURBAN WATER SUPPLY BILL :—			
Motion made for leave to introduce and leave granted, 75; Bill presented and read 1 ^o , 76; Order of the Day for second reading and Bill discharged, 131.			
SUMMARY CONVICTIONS AND ORDERS AMENDMENT BILL :—			
Motion made for leave to introduce and leave granted, 140; Bill presented and read 1 ^o , 154; motion made for second reading and debate adjourned, 180; Bill read 2 ^o , committed, reported without Amendment, and Report adopted, 209; read 3 ^o , passed, and sent to Legislative Council, 216; returned by Council with Amendments, 323; Council's Amendments agreed to, 329; Message to Council, 329; Assent reported, 385.			
SUNDAY (See "HAIRDRESSERS"; also "RAILWAY.")			
SUPERANNUATION (See also "COLLECTOR OF CUSTOMS SUPERANNUATION BILL.")			
Act of 1864 :—			
Statement of Receipts and Disbursements under, being for the year 1868, laid on Table, 194			
		3	293
CIVIL SERVICE AND POLICE FUNDS :—			
Motion made for copies of all Reports, &c., relating to the state and prospects of, 335.			
SUPPLY :—			
Days for Committee of, appointed, 58.			
Estimates of Expenditure for 1869, and Supplementary Estimates for 1868 and previous years—Message No. 2, 41 referred to Committee of, 100			
		2	725
Estimates of Expenditure for 1869, 41 do., 100			
		2	727
Supplementary Estimates for 1868 and previous years, 41 do., 100			
		2	819
House in Committee of, 100, 154, 169 (2), 175, 195, 203, 226, 232, 257, 277 (2), 294, 300, 322, 330, 341, 345, 362.			
Order of the day for resumption of Committee read, and House adjourned, 140.			
Resolutions reported from Committee, 100, 169, 277, 345, 362.			
Resolutions agreed to, 100, 169, 277, 351, 368.			
Amendments made on motion for Committee of, 169, 226, 300.			
Order of the day discharged, 386.			
SUSPENSION (See "STANDING ORDERS"; also "SESSIONAL ORDERS.")			
SUTHERLAND, JOHN, ESQUIRE :—			
Acceptance of office by, reported, 29; Seat declared vacant, 30; Writ certifying return of, as Member for Paddington, 35; sworn as Member, 35.			

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.		PAPERS.	
		VOL.	PAGE.
S			
SYDNEY :—			
WEST :—			
Issue of Writ for vacancy in Electorate of, reported, 35; Return of ditto, 63; Member for, sworn, 63.			
SYDNEY BOUNDARIES AMENDMENT BILL :—			
Motion made for leave to introduce, and leave granted, 49; Bill presented and read 1 ^o , 186; on motion for second reading, Bill referred to a Select Committee for consideration and report, 238; Report brought up, 334; Bill read 2 ^o , committed, reported with Amendments, and Report adopted, 357; Recommitted, reported with a further Amendment, and Report adopted, 378; Bill read 3 ^o , passed, and sent to Legislative Council, 378.		3	389
Petition presented <i>in favour of</i> , from,—			
Certain owners of property and others of the Borough of Paddington, 186; ordered to be printed, 195		3	387
Do. do. <i>against</i> , and referred to Select Committee on the Bill, from,—			
Mayor and Aldermen of the Municipal Council of Waverley, 261.			
Mayor, on behalf of the Municipal Council of Paddington, 261.			
Certain freeholders and ratepayers of the Borough of Paddington, 261.			
Do. do. do. Waverley, 265.			
SYDNEY CATTLE SLAUGHTERING PREVENTION BILL :—			
Motion made for leave to bring in, and leave granted, 179; Bill presented and read 1 ^o , 179; Order of the Day for second reading discharged and Bill withdrawn, 306.			
Petition from certain Butchers in Sydney and Suburbs, praying that the Bill may not be proceeded with until they have read and considered the same, 208; ordered to be printed, 232		3	195
SYDNEY CORPORATION ACT AMENDMENT BILL :—			
Motion made for a Committee of the Whole to consider expediency of introducing, 237; House in Committee, and Resolution reported and assented to, 262; Bill presented and read 1 ^o , 262; Motion made for second reading and debate postponed, 283.			
SYDNEY PAVING BILL OF 1869 :—			
Motion made for leave to introduce, and leave granted, 218; Bill presented and read 1 ^o , 231; read 2 ^o , committed, and Progress reported, 262, 289; Reported without Amendment and Report adopted, 335; Motion made for third reading and House counted out, 358.			
Petitions presented <i>against</i> from,—			
Certain property-holders, tenants, &c., Sydney, 356; ordered to be printed, 374		3	1269
Do. do. 356;			
T			
TAXATION :—			
MUNICIPAL :—			
Motion made for a Committee of the Whole to consider of an Address in reference to exemption of University and Affiliated Colleges from, 210; House in Committee, 238; no Report.			
TAYLOR, ROBERT (See "CROWN LANDS.")			
TEACHERS. (See "EDUCATION.")			
TEBBUTT, <i>re</i> JOHN. (See "ADMINISTRATION OF JUSTICE.")			
TELEGRAPHIC :—			
COMMUNICATION BETWEEN UNITED KINGDOM AND AUSTRALIAN COLONIES :—			
Despatch and Correspondence respecting, laid on Table, 312		2	973
TELLERS :—			
ON DIVISION :—			
None reported for the Noes, 180.			
Lists shewing no Quorum, 181, 306.			
THORNTON, GEORGE, ESQUIRE :—			
Resignation of Seat reported, 87; Seat declared vacant, 87.			
Writ of Election certifying return of Member in room of, reported, 261.			
TIGHE, ATKINSON ALFRED PATRICK, ESQ. :—			
Writ certifying return of, as Member for Northumberland, 2; sworn as Member, 2.			
TITLES (See "REAL PROPERTY ACT.")			
TITLE :—			
IN BILL :—			
Amendment in (Small Debts Recovery Act Amendment Bill), 238.			
TRAINING-SHIP (See "VERNON," "REFORMATORIES.")			
TRAINS (See "RAILWAY.")			
TREASON :—			
ALLEGED CONSPIRACY FOR PURPOSES OF, AND ASSASSINATION :—			
Select Committee appointed to inquire into and report upon, 57; Papers referred to, 71, 75, 94; <i>Special</i> Report brought up, 146; Report brought up, 194; Resolutions moved in reference to, and Amendment proposed, 244; Debate adjourned, and Standing and Sessional Orders suspended in reference to, 244; Debate resumed and continued, 250; concluded, and Amendment carried, 252.		1	769
TREASON FELONY ACT :—			
Despatch, &c., respecting, laid on Table, 2		1	523
Do. do. do. 94		1	525
TREASON FELONY ACT AMENDMENT BILL :—			
Motion made for leave to introduce, and leave granted, 216; Bill presented and read 1 ^o , 266.			
TREASURY, THE :—			
UNAUTHORIZED EXPENDITURE FROM :—			
Resolutions moved in reference to, 139.			

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.	PAPERS.	
	VOL.	PAGE.
T		
TREASURY BILLS :—		
Message No. 6 respecting, referred to Committee of Ways and Means, 231	2	865
TREASURY BILLS BILL :—		
Message No. 6, from Governor, respecting, 231; Brought up (founded upon Resolutions of Ways and Means) and read 1 ^o , 368; Bill read 2 ^o , 368; Committed and reported without Amendment, 369; Standing Orders suspended in reference to, 375; Report adopted, 377; Bill read 3 ^o , passed, and sent to Legislative Council, 377; returned by Council without Amendment, 390.	2	865
TRIALS AND COMMITTALS (See "ADMINISTRATION OF JUSTICE.")		
TRIENNIAL PARLIAMENTS BILL :—		
Motion made for leave to bring in and leave granted, 58; Bill presented and read 1 ^o , 58; Motion made for second reading, and Debate postponed, 114; further postponed, 132; Bill negatived on motion for second reading, 161; Order of the Day and Bill discharged, 161.		
TRUST (See "FINANCE"; also "ROAD.")		
TWEED RIVER (See "ELECTORAL.")		
U		
UNFORESEEN EXPENSES (See "FINANCE.")		
UNIFORM (See "EXECUTIVE COUNCIL.")		
UNITED FIRE AND LIFE INSURANCE COMPANY'S INCORPORATION ACT AMENDMENT BILL :—		
Received from Legislative Council, and read 1 ^o , 256; read 2 ^o , committed, reported without Amendment, and Report adopted, 282; read 3 ^o , passed, and returned to Council without Amendment, 288; Assent reported, 356.		
UNIVERSITY :—		
OF SYDNEY :—		
Report for 1867, laid on Table, 2.....	3	751
EXEMPTION OF, AND AFFILIATED COLLEGES, FROM MUNICIPAL TAXATION :—		
Motion made for a Committee of the Whole to consider of an Address in reference to, 210; House in Committee, 238; no Report.		
USHER :—		
OF BLACK ROD :—		
Delivers Message from Governor, 2.		
V		
VACANT (See "SEAT.")		
VACCINATION (See also "COMPULSORY VACCINATION BILL") :—		
Report on, being for 1868, laid on Table, 312.....	2	135
IMPERIAL ACT :—		
Despatch, with copy of, laid on Table, 174.....	2	125
"VERNON" :—		
Reports respecting Nautical School Ship, laid on Table, 2	3	845
Regulations, dated 13 January, 1869, for do., laid on Table, 180	3	853
TRAINING SHIP :—		
Select Committee appointed to inquire into and report upon the general management of, 114; authorized to make visits of inspection, with services of a Shorthand Writer, 329; Progress Report brought up, 391	3	863
Motion made for a Return shewing cost of, fittings, &c., 139; laid on Table, 276		
VICTUALLERS (See "SALE OF LIQUORS LICENSING ACT AMENDMENT BILL.")		
VINES (See "GRAPE DISEASE," DISEASES IN GRAPE-VINES PREVENTION BILL"; also "GRAPE DISEASE (<i>Oidium Tuckeri</i>) PREVENTION BILL.")		
VISIT :—		
PROPOSED, OF H.R.H. THE DUKE OF EDINBURGH" :—		
Message (No. 7) respecting provision for the Expenses of, and referred to a Committee of the Whole, 266; House in Committee and Resolution reported, 272; Resolution agreed to, 276.		
VOLUNTEER :—		
Regulations, dated 4th June, 1868, laid on Table, 2	2	69
CERTIFICATES UNDER VOLUNTEER FORCE REGULATION ACT OF 1867 :—		
Motion made for a Return of all Volunteers entitled to, 218.		
VOLUNTEERS :—		
Statement of Payments during 1868, out of the Vote for, and Naval Brigade, laid on Table, 168	2	71
COST OF LUNCHEON PROVIDED FOR, IN 1861 :—		
Motion made for a copy of letters of application from John Sutherland, Esquire, Mayor of Sydney, for the excess of costs of, 218.		
SNEIDER RIFLES FOR :—		
Despatch in reference to the supply of, laid on Table, 231	2	73
VOTE :—		
Of Chairman of Select Committee on Private Bill (<i>Sessional Order</i>), 59.		
OF SPEAKER :—		
Casting, 5, 161, (2).		
OF CREDIT :—		
Message (No. 4) from Governor respecting, referred to Committee of Supply, 154; House in Committee and Resolution reported and agreed to, 169.		
Message (No. 9) from Governor, do. do., 272; House in Committee, and Resolution reported and agreed to, 277.		
VOTES :—		
Entry of Questions and Answers on (<i>Sessional Order</i>), 59.		

VOTES AND PROCEEDINGS (REFERENCES TO)—VOL. I.	PAPERS.	
	VOL.	PAGE.
W		
WALGETT :—		
PATROL DUTY OF POLICE :—		
Motion made for a Return of, during the last two years, 329.		
WALLIS CREEK :—		
ERECTION OF FLOODGATES AT :—		
Motion made for a copy of the Petition of Messrs. Campbell, Windeyer, and Wisdom, against, 57; laid on Table, 112.....	3	1177
WAMBAH (See "CROWN LANDS"—MR. JOHN THOMAS NELSON.)		
WARIALDA :—		
DISTRICT COURT AT :—		
Petition from certain inhabitants of the Gwydir District, praying for the establishment of, 185; ordered to be printed, 195	1	647
WARRANT (See "SPEAKER.")		
WARREGO DISDRICT :—		
TENDERS FOR RUNS IN :—		
Motion made for copies of Correspondence, Reports, Maps, &c., relative to, 376.		
WATER :—		
STATE OF, IN GEORGE'S RIVER, AT LIVERPOOL :—		
Reports (2) from Commission appointed to examine, laid on Table, 276.		
WATER FRONTAGE (See "PYRMONT BAY"; also "BLUE'S POINT.")		
WATER SUPPLY (See "CROWN LANDS," "SUBURBAN WATER SUPPLY BILL," "GOLD FIELDS," "LIVERPOOL.")		
WATER RESERVE :—		
FOR TOWNSHIP OF RYDAL :—		
Petition from certain freeholders and residents of the Township, complaining of the resumption of, by Government, for Railway and other purposes, 305; ordered to be printed, 305.....	3	1015
WATER :—		
AND SEWERAGE ACTS :—		
Twelfth Annual Report of the Municipal Council of Sydney, laid on Table, 356	3	461
WATER COMMISSION :—		
SYDNEY :—		
Reports from, dated respectively 23 December, 1867, 24 December, 1867, 20 June, 1868, and 19 December, 1868, laid on Table, 112	3	1167
Fourth Progress Report from, laid on Table, 385	3	1173
WAVERLEY :—		
By-laws of the Borough of, laid on Table, 2	3	325
WAYS AND MEANS :—		
Days for Committee of, appointed, 58.		
Estimates of, laid on Table, 100	2	835
House in Committee of, 100, 148, 154, 169, 277, 368, 369.		
Amendment moved on motion for Committee of, and negatived, 147.		
Resolutions reported from, 154, 169, 277, 368, 369.		
Resolutions agreed to, 169 (2), 277, 368, 369.		
Order of the Day discharged, 378.		
WEE WAA (See "ADMINISTRATION OF JUSTICE.")		
WELLINGTON :—		
ELECTORATE OF :—		
Writ certifying Return of Member for, 35; Member sworn, 35.		
WHARF, PUBLIC (See "BLUE'S POINT.")		
WILSON, MR. JOHN BOWIE (See "EXECUTIVE COUNCIL," "HONORABLE.")		
WINDERMERE :—		
FORD :—		
Motion made for a copy of the Report on the proposed proclamation of, 57; laid on Table, 94.....	3	79
WITNESS (See "COUNCIL," "CLERK OF THE PARLIAMENTS.")		
WRIGHT, MR. RICHARD H. :—		
LATE TELEGRAPH LINE INSPECTOR :—		
Petition from, complaining of certain charges made against him, and of his dismissal, without being heard in his defence and without inquiry, 194; ordered to be printed, 203	3	1017
WRIGHT, MR. W. (See "REAL PROPERTY ACT.")		
WORKHOUSE ACT REPEAL BILL :—		
Motion made for leave to bring in, and leave granted, 208; Bill presented and read 1 ^o , 208; read 2 ^o , 289; committed, reported without Amendment, and Report adopted, 290; read 3 ^o , 300; passed, and sent to Legislative Council, 301; returned by Council without Amendment, 375.		
WRIT :—		
OF ELECTION :—		
Issue of, reported by Speaker, 1 (4), 35 (8), 261.		
Return of, reported by Speaker, 2 (4), 35 (6), 63, 75, 261.		
Y		
YOUNG, SIR JOHN :—		
Despatch respecting departure of, from the Colony, laid on Table, 2	1	521
YARALDOOL RUN (See "RICHARDS, MR. BENJAMIN.")		

1868.

LEGISLATIVE ASSEMBLY.
NEW SOUTH WALES.

ROMAN CATHOLIC CHAPLAIN, DARLINGHURST GAOL.

(CORRESPONDENCE RESPECTING REMOVAL OF REV. M. J. DWYER.)

Ordered by the Legislative Assembly to be Printed, 13 October, 1868.

THE UNDER SECRETARY to THE SHERIFF.

Colonial Secretary's Office,
Sydney, 29 April, 1868.

SIR,

The report of the evidence given before you by the Rev. M. J. Dwyer, on the 25th instant, concludes with the following words:—"I question if I am bound by the terms of the Regulations, No. 4, clause 12, attached (C), requiring officers to report any breach of the Regulations, or other irregularity that may occur. *I will address a communication to you on the subject.*"

2. I am directed to inquire whether any communication, such as Mr. Dwyer expressed his intention of addressing to you, has been received from that gentleman. If no such communication has been received, you will ascertain from Mr. Dwyer whether he still intends to state anything further in explanation of the course he has pursued, and the example of insubordination which his conduct has exhibited to the other officers of the Gaol.

3. The Colonial Secretary regrets that it is quite impossible for the Government to overlook the extraordinary views which Mr. Dwyer takes of his duties and obligations as Chaplain, and the language employed by him in the document, dated the 24th instant; but Mr. Parkes is desirous of hearing any explanation which Mr. Dwyer may wish to make, before any step is taken in the matter.

I have, &c.,
HENRY HALLORAN.

THE SHERIFF AND ACTING INSPECTOR OF PRISONS to THE PRINCIPAL UNDER SECRETARY.

Sheriff's Office,
Prison Branch,
Sydney, 30 April, 1868.

SIR,

In acknowledging the receipt of your letter of yesterday's date, I do myself the honor to report that I have received no further letter from the Rev. Father Dwyer, and that I have forwarded to him a copy of your letter, and invited him to furnish the explanation therein indicated.

I have, &c.,
HAROLD MACLEAN,
Acting Inspector of Prisons.

THE SHERIFF AND ACTING INSPECTOR OF PRISONS to THE PRINCIPAL UNDER SECRETARY.

Sheriff's Office,
Prison Branch,
Sydney, 2 May, 1868.

SIR,

1 May, 1868.

Referring to my letter of the 30th ultimo, I do myself the honor to forward a letter addressed to myself by the Roman Catholic Chaplain of Darlinghurst Gaol, in further reference to the evidence given by that gentleman, at the inquiry concerning the statement of the late prisoner O'Farrell.

I have &c.,
HAROLD M'LEAN,
A.I.P.

[Enclosure.]

The Rev. M. J. Dwyer to The Sheriff and Acting Inspector of Prisons.

St. Mary's Cathedral,
1 May, 1868.

Sir,

In reply to your communication of the 30th ultimo, and its enclosure of the 29th, I do myself the honor to say, briefly, that on consideration, I am satisfied of the correctness of the view which I expressed relative to the application of the terms of the Regulations, No. 4, clause 12, to a Chaplain. A Chaplain is not, and never could be, an officer of the Gaol, in such sense as are the other officers, whose whole day, and duties, and responsibilities, belong to the institution. The Chaplain's duties are simply spiritual, and it is an essential condition of his usefulness to the prisoners that he should not be viewed by them in any way as a penal or detective agent.

Perhaps it would have been enough that I should say so much, but the letter of the Under Secretary seems to me so extraordinary in its terms that, before I say any more, I must respectfully beg to be informed what are the specific charges of insubordination and evil example which are brought, or to be brought, against me.

I have, &c.,
M. J. DWYER.

THE UNDER SECRETARY to THE SHERIFF AND ACTING INSPECTOR OF PRISONS.

Colonial Secretary's Office,
Sydney, 4 May, 1868.

SIR,

I am directed to acknowledge your letter of the 2nd instant, enclosing a letter dated the 1st, from the Roman Catholic Chaplain of Darlinghurst Gaol, in which that gentleman gives some explanation of the views he holds of the duties pertaining to his office. The Colonial Secretary infers, from the substance of this communication, that Mr. Dwyer has no intention of making any statement in writing, as supplemental to his evidence given before you on the 25th April; and there is no reason for further delay in stating, in precise terms, the grounds of complaint against the reverend gentleman.

2. In a paper signed by Mr. Dwyer, and handed to you as his "protest," on the occasion of your conducting an official inquiry into the irregularities relating to the so-called statement of the late prisoner O'Farrell, the terms "gross misstatement of facts," "a direct falsehood," and "gross perversion of facts," are applied to the proceedings of the Government. It is unnecessary, as it would at this time be improper, to enter upon any discussion as to whether the letter addressed to Mr. Dwyer by yourself, as head of the Gaol Department, was couched in exceptionable terms or not, as no terms in such a document would justify the intemperate language deliberately used by him; nor can this language be tolerated in any person, clerical or non-clerical, holding an appointment under the Government.

3. I am to observe, however, that the inquiry conducted by you sufficiently proves that the terms of your letter of the 23rd April were substantially accurate; not in justification of any step taken by the authorities, but as illustrative of the course pursued by Mr. Dwyer in the case of the late prisoner O'Farrell. It is shewn by the inquiry, that the written statement forwarded by the prisoner to the Colonial Secretary was not, and could not have been copied after it was written, while, at the same time a similar written statement was secretly in the hands of Mr. Dwyer. And it is further shewn that Mr. Dwyer was cognizant of all that was done in the preparation of these different statements, and that he refuses to inform the Government of what he knows on the subject. It cannot be denied that either Mr. Dwyer himself conveyed, or was privy to others conveying, the clandestinely prepared statement outside the Gaol, in direct violation of the Regulations.

4. The Colonial Secretary notices that, in his letter of the 1st instant, Mr. Dwyer describes his duties as "simply spiritual;" but Mr. Parkes is at a loss to understand in what way the conduct here complained of can be considered "spiritual," or "essential" to a Chaplain's usefulness. During his attendance upon the unhappy man O'Farrell, every request that Mr. Dwyer made to the Government was complied with; and the existence of a pretext for the course he has pursued in relation to what are said to be the dying words of the prisoner, is irreconcilable with the facts of the whole case. That the purpose should have been formed to prepare a "duplicate" of the prisoner's statement, to be held in secret for after use, evinces, on the part of the Chaplain, a hostile feeling

feeling towards the authorities, and a disposition, as the event proved, to compel the Government to adopt a course which, in a special manner, was desired by his ecclesiastical superiors.

5. Nor can the circumstance be overlooked, that this clandestine writing was conveyed out of the Gaol, and into the hands of a Member of Parliament remarkable for his hostility to the existing Government. The Colonial Secretary readily admits, in the language of Mr. Dwyer, that a prison Chaplain ought not to be "a penal or detective agent"; neither ought he to be an agent or a client of a Parliamentary Opposition. It is not his province to call the Government to account, but so long as he holds his appointment he is clearly bound to support it in promoting the ends of law and discipline.

6. I am to add, that it cannot for a moment be admitted that the prison regulations, so far as they apply to Chaplains, are not equally binding upon them as upon other officers. If any regulation is found to interfere with the efficient discharge of their sacred duties, and a representation is made to that effect, it will be considered with a desire to remove the impediment.

7. In view of the circumstances stated above, the Colonial Secretary directs you to suspend the Rev. M. J. Dwyer from his office of Chaplain, pending the decision of His Excellency the Governor and the Executive Council on his case. You will supply Mr. Dwyer with a copy of this letter.

I have, &c.,
HENRY HALLORAN.

THE SHERIFF AND ACTING INSPECTOR OF PRISONS to THE PRINCIPAL UNDER SECRETARY.

Sheriff's Office,
Prison Branch,
Sydney, 8 May, 1868.

SIR,

Having communicated to the Rev. M. J. Dwyer, the notification of suspension from his office, conveyed in your letter of the 4th instant, I have received from that gentleman a further letter, which I do myself the honor to enclose.

7 May, 1868.

I have, &c.,
HAROLD MACLEAN,
Sheriff.

[Enclosure.]

The Rev. M. J. Dwyer to The Sheriff and Acting Inspector of Prisons.

St. Mary's Cathedral,
7 May, 1868.

Sir,

In reference to your letter transmitting to me a copy of the Colonial Secretary's letter to you of the 4th instant, by the Under Secretary, in which letter it is stated that the "Colonial Secretary infers, from the substance of 'my' communication of the 1st instant, that I had no intention of making any statement in writing as supplemental to 'my' evidence given before you,"—I beg to say that I am totally at a loss to comprehend the grounds upon which the Colonial Secretary has arrived at such an inference. I am the more at a loss in this respect when I read again the terms of the very letter to which the Colonial Secretary refers; for in that letter I stated that "before I say any more, I respectfully beg to be informed what are the specific charges of insubordination and evil example to be brought against me." This statement, so far from justifying the Colonial Secretary's inference, I submit, admits of only one inference, and that inference is precisely the contrary to that which the Colonial Secretary has thought proper to draw from my letter.

It is quite clear, from my letter above mentioned, that I did intend to answer any charges preferred against me. I still intend to do so. I still intend to answer more particularly the charges of the Colonial Secretary, contained in the letter of the Principal Under Secretary to you of the 4th instant. The pressure of clerical duties has, however, prevented me since your letter was received yesterday. For the next three days I shall be unavoidably engaged with my duties, but on Monday or Tuesday, at the furthest, I shall send an answer.

I have, &c.,
M. J. DWYER.

THE UNDER SECRETARY to THE VERY REV. S. J. A. SHEEHY.

Colonial Secretary's Office,
Sydney, 8 May, 1868.

VERY REVEREND SIR,

I am directed to acquaint you, for the information of His Grace Archbishop Polding, that the Colonial Secretary has considered it his duty to suspend the Reverend M. J. Dwyer from the performance of duty as Chaplain of Darlinghurst Gaol, and that in consequence, it will be necessary to make some special provision for religious service for the Roman Catholic prisoners in that Gaol next Sunday.

2. The Sheriff will be instructed to give the necessary directions for the admission of any clergyman that may be sent for the occasion.

I have, &c.,
HENRY HALLORAN.

THE

4 ROMAN CATHOLIC CHAPLAIN, DARLINGHURST GAOL.

THE UNDER SHERIFF to THE PRINCIPAL UNDER SECRETARY.

Sheriff's Office,
Prison Branch,
Sydney, 12 May, 1868.

SIR,

Referring to the letter from the Reverend M. J. Dwyer enclosed in mine of the 2nd instant, I do myself the honor to submit a further communication received this morning from the reverend gentleman.

I have, &c.,

HAROLD MACLEAN,
Sheriff.
(BY JOHN PHELAN,
Under Sheriff.)

[Enclosure.]

The Reverend M. J. Dwyer to The Sheriff.

St. Mary's Cathedral,
11 May, 1868.

Sir,

Referring to a copy of a letter addressed to you by the Principal Under Secretary, and of which you have by direction supplied me with a copy; and, adverting to my brief communication of the 7th instant, I take leave now to consider the most material portions of the copy letter referred to.

The second paragraph of that document contains the following passage:—"It is unnecessary, as it would at this time be improper, to enter upon any discussion as to whether the letter addressed to Mr. Dwyer by yourself, as head of the gaol department, was couched in exceptionable terms or not, as no terms, in such a document, would justify the intemperate language deliberately used by him; nor can the language be tolerated in any person, clerical or non-clerical, holding an appointment under the Government."

That it is unnecessary, and would be improper to enter upon any discussion as to whether the language referred to as used by me can be "tolerated," is a proposition which I readily admit, for such "toleration" is, I conceive, entirely discretionary with the Government for the time being, and may or may not be consistent with the justice of the case. But that it is either unnecessary or improper to enter upon any discussion as to whether the letter addressed to me, and which elicited from me the language complained of, was couched in exceptionable terms or not, on the ground that no terms in such a document would justify the intemperate language deliberately used by me;—this is a proposition which I take leave respectfully to deny. So far from this discussion being unnecessary or improper, I beg to be permitted to say that I consider it to be precisely necessary, proper, and even fundamental to an impartial and just understanding or decision of the question at issue. So far from its being unnecessary or improper, the assumption of its being unnecessary or improper amounts to a foregone conclusion, which would take away my grounds of defence and practically condemn me without being heard. The assumption that it is unnecessary or improper to discuss the terms in which the letter to me was couched, is something more than begging the whole question; it is burking the substantial merits of the case.

Let me, sir, before entering upon the discussion of that document, do an act of simple justice to yourself by bearing cheerful testimony to your personal courtesy upon all occasions.

I did not for a moment suppose that the "exceptionable terms in which that document was couched" originated with you. I supposed that they originated with the Hon. the Colonial Secretary, and they were all the more grievous as coming from so high a functionary.

In this supposition I find I was quite correct, for it appears by the correspondence since produced before the Legislative Assembly, that the "exceptionable terms" in your letter to me are a *verbatim* copy of portion of an antecedent letter of instructions to you from the Honorable the Colonial Secretary.

Let me, in the next place, in justice to myself, make the fact plain, that those expressions were manifestly applied to myself as Chaplain of the Gaol. They had relation to a document alleged to have been "furnished clandestinely" to O'Farrell,—to a document alleged to have been "clandestinely copied" by him,—to a document which was in the nature of a dying declaration, and purposed to make atonement for a previous false statement—an atonement which would consequently be a matter, in the ordinary course of things, within the privity of the spiritual director of the criminal who was about to die. Having respect to these and several other circumstances, I think it cannot reasonably be doubted, that I, the spiritual director of the unfortunate man, was the object of that inquiry, and of the language addressed to you in directing you to hold that inquiry.

The letter which, by the authority of the Colonial Secretary, you addressed to me meant it. It meant the prejudging of the case. It meant that a statement had been palmed off as the dying declaration of O'Farrell, which statement in reality was not his own. This being so, the meaning was, that by my privity and by my contrivance, I was ushering into the presence of its Creator an immortal soul, for all eternity, with the guilt on that soul of unspeakable fraud, and this with the further diabolical intention, upon my part, as the man's spiritual adviser, of uttering that fraud after his death. This was the meaning which your letter conveyed, and that this was the meaning the Honorable the Colonial Secretary intended to convey, this one fact bears sufficient testimony—namely, that writing on the 4th instant through his Principal Secretary, he repeats those imputations by describing O'Farrell's dying declaration as "the so called statement of the prisoner O'Farrell."

I admit that I protested in strong terms against such imputations. I was angry, and I was amazed. Even at this distance of time I am still amazed, like one standing over an abyss, that such imputations should ever have been made. My language may or may not be deemed excusable or befitting, by the Government, but at least it was provoked. I, sir, fully admit on my part the rule of official as well as of habitual life, which requires 'respectful language from subordinates to superiors,' and I humbly venture to hope that my life and character will bear testimony to the sincerity of this admission; but I submit that the rule ceases to operate when the superior so far forgets his reciprocal obligations as to wound and injure me, as a man and as a Christian clergyman, in those feelings and aims which are sacred to me for time and for eternity.

There is only one other subject important enough to require particular notice. In the third paragraph of the letter to which I am referring, there occurs the following statement:—"It cannot be denied that either Mr. Dwyer himself conveyed or was privy to others conveying the clandestinely prepared statement outside the gaol, in direct violation of the regulations."

I believe, sir, it would have saved some time and some inquiry to have questioned me directly as to the fact. I have never denied that O'Farrell's statement was conveyed outside the gaol by me; I admit that such was the fact. The assumed mystery of the transaction is easily dispelled. O'Farrell preferred
this

this mode of atonement to a verbal declaration on the scaffold; and I, as his spiritual adviser, preferred it also, deeming it advisable that so excitable a nature as his should not be disturbed at the final moment of existence, by making a dying speech and declaration.

It was in accordance with O'Farrell's wish, and with a wish on my part to ensure the publication of that small measure of atonement, that a copy or duplicate of his statement was written by him and entrusted to me.

This act the Colonial Secretary asserts is in direct violation of the regulations. He means, I suppose, a violation of the 12th regulation, which says "It is the duty of each officer to report any breach of the regulations or other irregularity that may occur"; and of the 64th regulation, which says "No prisoner in any gaol, unless confined for debt, or for contempt under civil process, shall be permitted to send or receive any letter or parcel of any description whatever, excepting through the hands of the Gaoler." I am not aware of any other regulations applicable to the case, and I submit that I have not violated either of these regulations. Not the first, because I hold it to have been intended for the officials in the Gaol itself, who are entrusted with the bringing of the regulations into effect, and with the supervision of irregularities. This construction is borne out by the context, which requires each official to make report "through his immediate superior." May I be permitted to inquire in what grade in the rank of warders I was supposed to stand, so that I should have known or discovered who my "immediate superior" was? I deny the applicability of the rule; but, at the same time, I do not pretend to deny that I am amenable to the constituted authorities, if I have been a party to the infraction of a regulation by a prisoner. It appears to me that I have not done so. It appears to me that the 64th regulation never contemplated the case of a statement intended to take effect after a prisoner's death; that "sending or receiving" are reciprocal terms, each contemplating the continued existence and safe custody of the sender or of the receiver; and, at all events, the act of making me an executor of a sort of last will and testament is not either a sending or a receiving within the meaning of the rule. I may be mistaken in this view of those regulations—I may possibly have offended against the letter of the law. If the fact be so, my offence amounts to an infraction, unconsciously, by me of rules of dubious construction and equally dubious application. My offence in an official signification of the term only! Morally, I am guilty of none. I have been faithful to the behest of a dying criminal, and, at the same time, as I humbly hope, of a dying penitent. My faithfulness in this respect I believed coincided with my duty as a citizen. These were the reasons for procuring the publication of the statement. I did so only when the Colonial Secretary refused the publication of the duplicate statement entrusted to him for publication. His reasons for so refusing seemed, I presume, sufficient to himself.

I am not sufficiently conversant, either by knowledge or by experience, with political subjects, to enable me to determine whether I have subverted any fundamental rule or principle of responsible government, in conveying for publication the statement of O'Farrell "into the hands of a Member of Parliament remarkable for his hostility to the existing Government." It did not, I confess, occur to me that my purpose of procuring publication would be securely served by committing the same matter into the hands of a prominent supporter of the existing Government; nor do I even now profess to know whether or not an official may be permitted to entertain in his own person, conscientiously, hostility to the existing Government, or even to give effect to such hostility by recording his vote as an elector against even the Honorable the Colonial Secretary.

I confess my inability to understand the following passage in the Colonial Secretary's letter to which I am referring, "that the purpose should have been formed to prepare a duplicate of the prisoner's statement to be held in secret for after use, evinces on the part of the Chaplain a hostile feeling towards the authorities, and a disposition, as the event proved, to compel the Government to adopt a course which in a special manner was desired by his ecclesiastical superiors." I cannot comprehend the meaning of this passage, except vaguely that the Colonial Secretary seeks in some way or other to implicate my ecclesiastical superiors in the affairs of O'Farrell. I can only say that I am entirely unaware of any desire, special or otherwise, or of any circumstance, which warranted the Colonial Secretary in allowing himself to take the liberty which he does take, in the passage which I have quoted, with my ecclesiastical superiors. The reference made by the Hon. the Colonial Secretary to my ecclesiastical superiors, I consider unjustifiable. Were they capable of such conduct, I should be ashamed of living under their authority; and near unto such a state of feeling is that of the shame which comes over me when I find that the Hon. the Colonial Secretary of the New South Wales Government—the Colonial Secretary of this my native land,—that he should deem them capable of it. No, sir. My ecclesiastical superiors were no party to such a miserable political subterfuge. And since the Hon. the Colonial Secretary has opened the question, I will tell you the course I pursued.

There was one lay gentleman in the community in whom the unhappy criminal had expressed his confidence. In the hands of that gentleman the document was placed, no directions given as to the mode of publication, or even time, save that as the allegations of O'Farrell might be productive of injury in the old country, it was deemed advisable that his statement should be made public before the departure of the mail. In every other respect the document was placed unreservedly in the hands of the gentleman referred to.

Perhaps I may give to the Honorable the Colonial Secretary the key, if I may use the expression, to my conduct in this matter, by stating that I consider and have considered: First, the declaration on the part of O'Farrell; secondly, the publication thereof; and thirdly, the publication at the very earliest period after his decease, as essentially part of his conscientious obligations. He had been taught from early childhood that, as in the case of fraud or other pecuniary injury, restitution must be made or the sin would not be forgiven by God; so in the case of injury to good name—of false allegations against individuals, separate or aggregate—satisfaction must be made—the good name as far as possible be restored.

In this view the declaration was made, to be published after his death without unnecessary delay. It was a *sacramental act*; and when the obligation of making restitution of property or of character, as in this case, devolves on another by reason of commission or of trust, any neglect or unnecessary delay on the part of such person would be equally criminal with similar neglect on the part of the principal. It would have been criminal in me if, through any neglect on my part, it did not receive its entire completion by being communicated to the parties injured without unnecessary delay.

The letter of the Honorable the Colonial Secretary further states that, "during his attendance on the unhappy man O'Farrell, every request that the Rev. M. J. Dwyer made to the Government was complied with." I willingly acknowledge the correctness of this statement. But I should be reticent of the truth if I did not add that, from the day of O'Farrell's imprisonment up to the day of his being sentenced to death, I was, by the express order of the Colonial Secretary, precluded from visiting him in the ordinary discharge of my duties as Chaplain of the Gaol. Even the morning after his sentence I was refused permission to see him. I believe a fact of this kind has occurred for the first time in this Colony, under the administration of the present Colonial Secretary—a fact which seemed to me to be reasonably attributable to a distrust of me in his mind—namely, that I was capable of becoming an *ex post facto* accomplice of the prisoner by reason of my being a Roman Catholic priest.

I have written to a much greater length than I intended. My answer may be reduced briefly to this: the intemperate language complained of was the result of grievous provocation; and I submit that I have not broken any of the regulations of the gaol, but that if I have, it has been an unconscious infraction on my part of rules of very dubious application.

I have, &c.,
M. J. DWYER.

MINUTE

MINUTE PAPER FOR THE EXECUTIVE COUNCIL.

Colonial Secretary's Office,
Sydney, 19 May, 1868.

ON the evening before the execution of Henry James O'Farrell for the attempted assassination of His Royal Highness the Duke of Edinburgh, a sealed paper containing a statement by O'Farrell was placed in my hands, to be opened the following day; and on the following day it was so opened by me, in the presence of two officers of the Government. From statements made in the Legislative Assembly on the day of O'Farrell's execution, it appeared that a Member of that body was aware of the particulars of O'Farrell's statement, although such particulars had not at that time been communicated by me to any one. On the following day, a Member of the Legislative Assembly read to that body a statement almost identical in its terms with the statement in my possession, which statement had not, down to that time, been shown by me to any one but my colleagues in the Government and His Excellency the Governor. As I had reason to know that no copy could have been made of the paper placed in my hands after it was signed by O'Farrell, it seemed to me that a draft or duplicate of that paper must have existed before that paper was written, and that such draft or duplicate must have been secretly and improperly taken from the gaol and communicated to persons unconnected with the Government. Under these circumstances, I directed an inquiry to be made for the purpose of ascertaining the authorship of the paper copied by O'Farrell, and also the means by which the original of this statement was communicated to persons outside the prison. In the letter of the Under Secretary so directing the inquiry, it is stated that "It is apparent that the statement written by O'Farrell and sent to the Government, was a copy of some other document clandestinely furnished to him for the purpose, through the instrumentality of some officers of the Gaol, or one of the few visitors." On that inquiry a considerable amount of evidence was given, and among other persons the Rev. M. J. Dwyer, the Roman Catholic Chaplain of the Darlinghurst Gaol, was examined. The Sheriff, by whom the inquiry was conducted, reported at its close that the following deductions were clearly warranted, viz. :—

"That either a duplicate, or a copy in effect, of O'Farrell's statement, written by authority for presentation to the Colonial Secretary, came, contrary to the distinct provisions of Gaol Regulation, No. 64, into the hands of persons not authorized to possess the same; that, taking into view the statements of the Roman Catholic Chaplain of the Gaol with the evidence, there is no reason to doubt the faithful discharge of their duty by the officers who had the custody of the prisoner, and that consequently the regulation has been violated through the instrumentality of one or more of the persons who visited him; that, after the completion of the statement furnished to the Colonial Secretary, the prisoner wrote nothing further, and that therefore such statement could not be the original, in the sense of having been first written."

The Sheriff further adds the following statements :—

"The Chaplain has shown to me the statement mentioned by His Grace the Archbishop as the duplicate. It is in O'Farrell's handwriting, signed by himself, and written upon a sheet of blue note-paper, such as would not have been supplied in the Gaol for the purpose of making a statement. The writing has the appearance of being more hurried than that in the statement furnished to the Colonial Secretary. The conclusion to which I am led is, that this 'duplicate' was written in the Sacristy, to serve the purposes both of a draft for and a copy of the statement itself.

"It is obvious that the paper in question was written, if not through the instrumentality, certainly within the cognizance of the Chaplain, who must be regarded as being officially responsible for its existence; and it is further manifest that the chaplain, an officer of the prison, withholds from the Government information upon the subject avowedly in his possession. The question raised by the Chaplain as to the obligation upon him to bring under notice breaches of the regulations coming to his knowledge outside the Confessional, cannot, I conceive, be entertained."

In these opinions I entirely coincided; and I directed that the Rev. Mr. Dwyer should be requested to state whether he desired to say anything further in explanation of the course pursued by him as proved during the inquiry. The Rev. Mr. Dwyer has made a lengthened statement, and from that statement and the evidence taken in the inquiry, it appears to me that no doubt can be entertained :—

1. That the Rev. Mr. Dwyer was cognizant of the writing by O'Farrell, on paper surreptitiously supplied to him, of a statement from which the statement sent to me by O'Farrell was copied.
2. That the statement so written by O'Farrell, was surreptitiously taken out of the Gaol by the Rev. Mr. Dwyer, without the knowledge of the Gaoler or any of the other officials in the Gaol.
3. That such statement was communicated by the Rev. Mr. Dwyer, to a Member of the Legislative Assembly, for the purpose of being there read, in the event of the statement transmitted to me not being made public at such time as he might approve.
4. That the Rev. Mr. Dwyer took this course, because it appeared to him probable that my colleagues and I would not make public the statement which had been transmitted to me in such a way as he might consider to be correct, and that he obtained and held the statement in his possession as a check upon the Government.

I consider that conduct such as this on the part of a public officer, and more especially of an officer, who, by the nature of his duties, must be more largely trusted than others in his communications with prisoners, imperatively calls for the removal of the Rev. Mr. Dwyer from his office of Chaplain to Darlinghurst Gaol, which removal I accordingly recommend. This recommendation is made without reference to the statement in the Under Secretary's letter of the 23rd April, that O'Farrell's letter "was a copy of some other document clandestinely furnished to him for the purpose." The meaning of these words was, that the statement sent to the Government was copied from some other document which had been suggested, advised, and in fact concocted in a manner that would not have occurred to the prisoner if he had been left to act upon his own thoughts and convictions, from a document which in this sense had been "furnished to him." That such a draft or duplicate document existed before the statement sent to the Government was written, and that it was clandestinely held, is undeniable.

Mr. Dwyer declines to say whether the statement that he called the original was the first written, but it has been proved that the statement sent as the "original" to the Government was written last. While this statement was addressed and delivered to me, with the observance of official forms, and ostensibly under seal, not to be opened before a particular time, Mr. Dwyer had its contents in his possession and at his disposal. Still, as I understand Mr. Dwyer in his letter of the 11th instant to deny any share in its authorship, I am quite willing to accept such denial.

HENRY PARKES.

MINUTE OF THE EXECUTIVE COUNCIL.

Abst. of Min., 68/23, 20th May, /68.—Confirmed, 2nd June, 1868.

AFTER careful consideration of the case so fully set forth in the accompanying Minute Paper, the Executive Council concur in the opinions expressed by the Honorable the Colonial Secretary, as therein set forth, and accordingly advise that the Reverend M. J. Dwyer, Roman Catholic Chaplain to the Gaol at Darlinghurst, be removed from office.

ALEX. C. BUDGE,
Clerk of the Council.

2/6/68.

Approved.—B.

THE UNDER SECRETARY to THE SHERIFF.

Colonial Secretary's Office,
Sydney, 3 June, 1868.

SIR,

With reference to previous correspondence, I am directed by the Colonial Secretary to inform you that His Excellency the Governor, with the advice of the Executive Council, has been pleased to direct the removal of the Rev. M. J. Dwyer from the office of Roman Catholic Chaplain of the Gaol at Darlinghurst.

I have, &c.,

WM. GOODMAN.

(For the Under Secretary.)

1868.

LEGISLATIVE ASSEMBLY.

NEW SOUTH WALES.

GAOL STATISTICS.

(RETURNS RESPECTING.)

Ordered by the Legislative Assembly to be Printed, 13 October, 1868.

RETURN to an Order made by the Honorable the Legislative Assembly of New South Wales, dated 28 February, 1868, That there be laid upon the Table of this House,—

A Return shewing,—

“(1.) The Number and Names of Prisoners confined in the various Gaols of the Colony within the last two years, who have died in Gaol, or who have been sent to a Lunatic Asylum; and also, how many of those sent to a Lunatic Asylum have been punished while in Gaol for breach of the Gaol Regulations,—stating, respectively, the number of cases that have occurred in each Gaol, the nature of Gaol offence, the punishment inflicted, and by whose order.”

“(2.) Copies of all Correspondence, Minutes, and other Documents that have passed between the Inspector of Prisons and other Gaol Officials, or any of them, in reference to any of the above cases.”

(Mr. Neale.)

GAOL STATISTICS.

RETURN shewing the Number and Names of Prisoners confined in the various Gaols of the Colony, within the two years ending 29th February, 1868, who have died in Gaol or who have been sent to a Lunatic Asylum,—together with particulars of punishments inflicted on the latter.

No.	Name.	No.	Name.
DEATHS.			
1	Appleton Mary	42	Marshall James
2	Adams Mary Ann	43	Mulvaney Thomas
3	Bischoff J.	44	May Norah
4	Best George	45	Marcom J. N.
5	Byrnes Alice	46	Mahoney Mary
6	Bowyer William	47	Murray John
7	Barnett Esther	48	M'Quire Margaret
8	Byrne Lawrence	49	Mason, <i>alias</i> M'Gee, Maria
9	Carter John	50	Moore M.
10	Connors John	51	M'Alister J.
11	Collins George	52	M'Laughlin J.
12	Cosgrove John	53	Mountjoy John
13	Clarke John	54	Macintosh William
14	Chapman John	55	M'Gee Peter
15	Deacon Daniel	56	On Sing (Chinese)
16	Delaney Kyran	57	Perry A.
17	Douglass William	58	Perry J.
18	Dickson George	59	Power William
19	Edwards John	60	Owen Ann
20	Evans Richard	61	Robinson Amelia
21	England Thomas	62	Reilly Michael
22	Edwards Thomas	63	Ryan Mary
23	Fluke Jacob	64	Stephen John
24	Fahey Martin	65	Skelton William
25	Frawley Patrick	66	Smith William
26	Goodall William	67	Smith John
27	Goulding Catherine	68	Roach Edward
28	Hornberry Peter	69	Turnidge Walter
29	Howarth Francis	70	Wilson John
30	Hannah William	71	Williams John
31	Halfpenny Joseph	72	Wright Richardson
32	Higney Bridget	73	Webb Thomas
33	Hutchinson Patrick	74	Wilson William
34	Horton John	75	Williams Thomas
35	Howarth, <i>alias</i> Wheeler, Jas.	76	Whittaker M.
36	Kitty (Aboriginal)	77	Ward Hugh
37	Keegan John	78	Wilkinson C.
38	King William	79	Wade A.
39	Linfield Henry	80	Woods Mary
40	Lee Henry	81	George —
41	Lee Isaac		
TO LUNATIC ASYLUM.			
1	Ah Sue (Chinese)	26	Birmingham George
2	Ah Lunn	27	Bates Akid
3	Allen Julia	28	Barnett Joseph J.
4	Andrews John	29	Barlow William
5	Ali John	30	Boyce Catherine
6	Beher Frederick	31	Barton Theresa
7	Armand Paul	32	Beal Margaret
8	Andrews Margaret	33	Britcher Charles
9	Adams John R.	34	Bush Robert
10	Ak You	35	Brayman Charles W.
11	Aikinod William	36	Burnes Mary Ann
12	Armstrong George	37	Brown George
13	Arskit Edmund	38	Blackman (Unknown)
14	Asten James	39	Broadbent Ralph
15	Black David	40	Blizzard Thomas
16	Bogan Hugh	41	Been Margaret
17	Barnett Mary	42	Bransgrove Ebenezer
18	Barr Richard	43	Burns Francis
19	Burne James	44	Barry David
20	Bromlie William	45	Brownrigg Thomas
21	Baker Moses	46	Bourke Patrick or Keene
22	Bradbury John	47	Bourke Maria
23	Boultsbee F.	48	Brophy Ellen
24	Brady John	49	Bond Mary J.
25	Bruce William	50	Bell or Pell Fanny

RETURN, &c.—*continued.*

No.	Name.	No.	Name.
TO LUNATIC ASYLUM— <i>continued.</i>			
51	Bongenio Bennett	133	Freer William Gardiner
52	Beavis Eliza	134	Finamore Elizabeth
53	Birmingham George	135	Fox Catherine
54	Brown Fanny	136	Fabey Catherine
55	Clanfield M. A.	137	Foster Margaret
56	Charley (Aboriginal)	138	Gordon Mary
57	Charlton John	139	Gimber Ephraim
58	Crossin Hugh	140	Grace Margaret
59	Connors John	141	Grant Francis
60	Corcoran F. H.	142	Gerard Charles
61	Cusack Patrick	143	Gardiner S. J.
62	Clarke John	144	Green John
63	Chapman Richard	145	Griffin John
64	Connolly Michael	146	Gray Isabella
65	Coleman T. W.	147	Gallagher Catherine
66	Carey Jane	148	Grimes Henry
67	Cole Richard	149	Gamble Frederick
68	Connor Denis	150	Griffen Robert J.
69	Costelloe Thomas	151	Gibbs James
70	Comming James	152	Grant Thomas
71	Cusack M. A.	153	Gilbert Henry B.
72	Cameron James	154	Gorman John
73	Cuddy William	155	Gallagher Catherine
74	Cubitt Ann	156	Grady Honora
75	Curtain John	157	Green George
76	Challinor James	158	Gordon Richard H.
77	Croft Richard	159	Golding Walter
78	Callaghan Edward	160	Garvey Peter
79	Coe Mary Ann	161	Hall Humphrey
80	Clancy Redmond	162	Holmes Robert
81	Cuthbert Edward	163	Harris Owen
82	Cullen Jones	164	Harris Sarah
83	Campbell Elizabeth	165	Hilton Hannah
84	Cavanagh Ellen	166	Hatch Anne
85	Caws Jno. Edward	167	Heather G. H.
86	Corby John	168	Harris William
87	Crosby Ann	169	Hannah Elizabeth
88	Córrigan Catherine	170	Haliday Matilda
89	Craig John	171	Harriott Jane
90	Callaghan Margaret	172	Hanna Noble
91	Davidson George	173	Headlam Robert
92	Donovan J.	174	Hayes William
93	Davenold William	175	Higgins Mary
94	Davis or Daly Mary	176	Hand Martha G.
95	Drake Hannah	177	Hordern George
96	Dorney Julia	178	Hawkins Henry S.
97	Donnelly William	179	Howes Mary
98	Dunn Alexander	180	Hayward Alfred
99	Davis Maria	181	Jones Mary
100	Deslind Charles	182	Johnson John
101	Deverell William	183	Jones Charles
102	Dempsey Jane	184	Johnston Charles
103	Drinkwater Albert	185	Jim Sing Chung
104	Dick Thomas	186	Johnstone Robert
105	Dove or Dowe Joseph	187	Jamieson William
106	Davidson Thomas	188	Johnson John
107	Davis Catherine	189	Jusley Charles
108	Davis Martha	190	Jones Patrick
109	Doyle Ann	191	Joe Hung (Chinese)
110	Donovan James	192	Jorey Michael
111	Dundas Elizabeth	193	Johnston Robert
112	Disney Elizabeth	194	Kearns Peter
113	Doolan Thomas	195	Kennedy Bridget
114	Dawson George	196	Keys John
115	Donohue John	197	Kemp George
116	Ennis Michael	198	Kane John
117	Evans Griffiths	199	Keilor John
118	Evans Mary Ann	200	Kelly Patrick
119	Ellison Frederick	201	Kelly George
120	Daly Cornelius	202	Kelly Catherine
121	Fletcher Kezia	203	Kelly M. Catherine
122	Fred (Aboriginal)	204	Kerr Isabella
123	Fitzgerald M.	205	Kinnock Gustavus
124	Fitzpatrick C.	206	Kain Michael
125	Fuller Mary	207	Johnstone William K.
126	Feeley James	208	Kerrigan Margaret
127	Fox Bridget	209	Kearns Patrick
128	Fleming Thomas	210	Lenahan Daniel
129	Fox Margaret	211	Lee Charles
130	Fitzpatrick Elizabeth	212	Lysaught James
131	Fawl James M'Alphine	213	M'Crae Kenneth
132	Flowers Henry	214	M'Manus Elizabeth

GAOL STATISTICS.

RETURN, &c.—*continued.*

No.	Name.	No.	Name.
TO LUNATIC ASYLUM— <i>continued.</i>			
215	M'Loughlin M.	290	Ross Daniel
216	M'Guinness James	291	Ryan Honora
217	M'Lean —	292	Rogers Charles
218	M'Hugh John	293	Ring Mary
219	M'Cormick John	294	Roach Mary
220	M'Phillamy Mary	295	Ryan Catherine
221	M'Cullock Hugh	296	Ryan William
222	M'Clintock William	297	Reidy Denis
223	M'Kenny James	298	Robinson John
224	M'Innes Grace	299	Routledge Louis
225	M'Kenzie Kenneth	300	Stone Peter
226	M'Lean Hannah	301	Sang Tine
227	M'Shane Charles	302	Smith Elizabeth Jane
228	M'Kenzie Henry	303	Steelback Andrew
229	M'Bride Cicely	304	Slattery Michael
230	M'Gan Jane	305	Sheehan Catherine
231	M'Cauley Margaret	306	Smith John
232	M'Hugh John	307	Staines George
233	M'Kenny Owen	308	Starkey Thomas
234	M'Donald John	309	Sullivan Thomas
235	M'Laughlin Eliza	310	Sullivan John or Thomas
236	Maher Michael	311	Smith John
237	Murray William	312	Smith Henry
238	Murphy Mary	313	Smith David
239	Metcalfe Susannah	314	Scott Donald
240	Martin Isabella	315	Summerville Maria
241	Maxwell Elizabeth	316	Sharkey Margaret
242	Murphy Peter	317	Summers David
243	Mann George	318	Scott Henry C.
244	Mattheson Henry	319	Sutton Henry
245	Morris James	320	Shadbolt David
246	Morrissey James	321	Stetham John James
247	Murphy John	322	Scolar Ann
248	Malone Henry	323	Smeedo Valentine
250	Mocu James	324	Saunders Charles
251	Marshall Edward	325	Stark George
252	Mardunny James	326	Tang Tong (Chinese)
253	Maloney Cornelius	327	Tracey Jonathan
254	Maher Jessie	328	Thompson Robert
255	May Isaac	329	Turner Charles
256	Moxham Walter	330	Tuck Emma
257	Minero Johanna	331	Tyrea Elia
258	Matta Jacob	332	Ting (A Chinaman)
260	Madden Sophia	333	Triggs George
261	Newland Francis	334	Thomas Eleanor
262	Oatey Charles	335	Taylor Louisa
263	O'Keefe M.	336	Thompson Nathaniel
264	O'Brien Margaret	337	Vasselle George
265	O'Brien John	338	Vance William
266	O'Keif Barney	339	Vaughan Hugh
267	O'Keefe James	340	Williams John P.
268	Petro Terro	341	White James
269	Pellow John	342	Woods Charles
270	Phillips Thomas	343	Woodward Paul A.
271	Pickup John	344	Wilson Robert
272	Pratten Margaret	345	Waterson James
273	Pollett Edward	346	Williams Elizabeth
274	Paterson Robert	347	Wilson William
275	Penson Gertrude	348	Webb James R.
276	Pritchard James	349	Williams Mary A.
277	Penny Robert	341	Welsh William
278	Parkhouse John	342	Walker Eliza
279	Paynter James	343	Wilton Henry James
280	Peet William Edward	344	Whitely Margaret
281	Poynan Joseph	345	Wildman George W.
282	Pender Samuel	346	Williams Joseph
283	Penson Gertrude	347	Williams Frederick
284	Ping Ah (Chinese)	348	Wheelan Catherine
285	Reigate Louisa	349	Webbster Thomas
286	Rush George	350	York Eliza
287	Robinson John	351	Watson William
288	Reilly Michael	352	Waters Alfred
289	Rusden Edward		

Sheriff's Office,
Prison Branch,
Sydney, 28th September, 1868.

HAROLD MACLEAN,
Sheriff, and Acting Inspector of Prisons.

DARLINGHURST

GAOL STATISTICS.

5

DARLINGHURST GAOL.

RETURN shewing the Number and Names of Prisoners sent to Lunatic Asylums during the two years ending 29 February, 1868, who have been punished, while in Gaol, for breach of Gaol Regulations,—the nature of the offence, the punishment, and by whose order.

Nature of Offence.	Punishment.	By whose Order.
PAUL ARMAND.		
Making disturbance in the cells at night and insolence.	Reprimanded	Visiting Magistrate, 14 Dec., 1865.
Making disturbance in the cells at night and feigning insanity.	7 days cells	Visiting Magistrate, 16 Dec., 1865.
Refractory and making disturbance in the cells.	7 days cells	Visiting Magistrate, 16 Dec., 1865.
Feigning insanity and making disturbance in the cells.	Reprimanded	Visiting Magistrate, 23 Dec., 1865.
Disobedience, refusing to get out of bed...	Remanded to cells for report of Medical Officer	Visiting Magistrate, 28 Dec., 1865.
Refusing to get out of bed and feigning idiocy.	28 days cells.....	Visiting Magistrate and E. B. Cornish, J.P., 4 Jan., 1866.
Refusing work, and general insubordination	7 days cells	Visiting Magistrate, 8 Feb., 1866.
Refusing to work	Remand for Medical Officer's report.	Visiting Magistrate, 19 Feb., 1866.
Refusing to work	7 days cells	Visiting Magistrate, 22 Feb., 1866.
Refusing to work	3 days cells	Visiting Magistrate, 5 Mar., 1866.
ROBERT JOHNSTONE.		
Writing obscene and filthy words on his bed trestles.	5 days cells	H. G. Douglass, V.M., 28 Mar., 1865.
Feigning insanity	Reprimanded	W. Chatfield, V.M., 9 May, 1866.
Refusing to work and general insubordination.	To be kept in separate confinement until his case has been taken into consideration. (See Correspondence, &c.)	W. Chatfield, V.M., 23 May, 1865.
JOHN THOS. SULLIVAN.		
Insolence to the Visiting Surgeon	7 days cells. A bad character.	H. G. Douglass, V.M., 8 May, 1865.
Fighting and attempting to strike a fellow-prisoner on the head with a shovel.	7 days cells	Visiting Magistrate, 25 Sept., 1865.
Refusing to obey orders of Overseer	24 hours cells	W. Chatfield, V.M., 15 Mar., 1866.
Malingering.....	Remanded	Visiting Magistrate, 23 Dec., 1866.
Refusing to work	7 days cells	Visiting Magistrate, 24 Dec., 1866.
(For further extracts from Punishment Book, see Correspondence.)		
VALENTINE SMEEDO.		
Refusing to work, and quarrelling with his fellow-prisoners.	3 days cells	Visiting Magistrate, 9 Aug., 1866.
Assaulting fellow-prisoner.....	Reprimanded	Visiting Magistrate, 15 Nov., 1866.
Fighting	24 hours cells	Visiting Magistrate, 20 Dec., 1866.
Violently threatening a warder, and having repeatedly been locked up for similar conduct to his fellows.	Reprimanded	Visiting Magistrate, 20 Dec., 1866.
Violent and unruly conduct, also, breaking a water-kid.	7 days cells	W. Chatfield, V.M., 31 Dec., 1866.
	This is a most dangerous man, and will probably commit some serious crime if allowed to remain with other prisoners.	
Breaking a night-tub, very violent in his behaviour, and assaulting a warder.	7 days cells	Visiting Magistrate, 14 Jan., 1867.
Refractory and assaulting a warder	Remanded for opinion of medical officer.	Visiting Magistrate, 15 July, 1867.
CHARLES JONES.		
Fighting	24 hours cells	Visiting Magistrate, 18 July, 1866.

DARLINGHURST GAOL—*continued.*

Nature of Offence.	Punishment.	By whose Order.
GEORGE BIRMINGHAM.		
Forcibly attempting to break out of gaol (with others), assaulting officers, and breaking the school furniture.	28 days cells on bread and water, and to be kept separate without indulgence until further orders.	H. G. Douglass, V.M. D. C. F. Scott., P.M. 7 Nov., 1864.
Disobedience of orders, refusing to leave the yards.	14 days cells—at his own request.	H. G. Douglass, V.M. T. Wingate, J.P. 18 Dec., 1864.
Using filthy language to a warder	7 days cells	H. G. Douglass, V.M. T. Wingate, J.P. 17 Jan., 1865.
Damaging a library book, and having tobacco in his possession while in separate confinement.	Admonished	H. G. Douglass, V.M. 9 Feb., 1865.
Disobedience of orders in going on the works while on invalid list, and thore dancing in a defiant manner.	Letter to be written to Principal Under Secretary respecting this man's case. (Remanded on 3rd.) Remanded.....	H. G. Douglass, V.M., 14 Sept., 1865.
Reported by medical officers for attempting to impose on them by feigning insanity; By order of Inspector of Prisons, charged with feigning insanity (which is the opinion of the Visiting Surgeon).	7 days cells	H. G. Douglass, V.M., 9 Sept., 1865. D. C. F. Scott, P.M., 18 Nov., 1865.
HUGH VAUGHAN.		
Having pack of cards in his possession ...	24 hours cells	W. Chatfield, V.M., 5 July, 1867.
Disobedience of orders and threatening a warder.	7 days cells	Visiting Magistrate, 5 Aug., 1867.
Punishment not carried out. (See extract from Principal Gaoler's Journal, under date 6 August, 1867.—J.C.R., P.G.)		
JIM SING CHUNG.		
Disobedience of orders	Remanded for medical opinion.	W. Chatfield, V.M., 22 Nov., 1867.
Idleness on the works.....	3 days cells. To be under observation.	W. Chatfield, V.M., 2 Dec., 1867.
Idleness on the works.....	Remanded for 7 days for medical observation.	W. Chatfield, V.M., 7 Dec., 1867.

J. C. READ,
Principal Gaoler.

BERRIMA GAOL.

PUNISHMENTS inflicted on Michael Slattery, who was sent to the Lunatic Asylum on 11th January, 1867.

Offence.	Punishment.	By whom.
Talking to prisoner in separate treatment	48 hours cells	Visiting Justice, 7 Oct., 1866.
Attempting to communicate with prisoner in separate treatment.	48 hours cells	Visiting Justice, 27 Oct., 1866.
Insolence to the Visiting Surgeon	48 hours cells	Visiting Justice, 7 Nov., 1866.

PARRAMATTA

GAOL STATISTICS.

7

PARRAMATTA GAOL.

NAMES of Prisoners sent to an Asylum, from Her Majesty's Gaol, Parramatta, who have been punished for breach of Prison Regulations, from 1st January, 1866, to 29th February, 1868.

Name.	Date.	Offence.	Punishment.	By whom ordered.
William Bruce...	19 July, 1864	Refusing work, and disrespectful language ...	4 days cells ...	G. Langley, Esq., V.M., C. M'Rae, Esq., J.P.
Thomas Sullivan	24 Mar., 1865	Disobedience of orders.....	48 hours cells	G. Langley, Esq., V.J.
	28 Mar., 1865	Disobedience of orders.....	4 days cells ...	do.
	19 Nov., 1863	Assaulting a fellow prisoner	7 days cells ...	R. Greenup, Esq., V.J.
	31 Dec., 1863	Mutinous and riotous conduct, and threatening language towards officers.	7 days cells, and to be kept separate and in irons for a time.	do.
	5 Feb., 1864	Disobedience of orders when in solitary cells	24 hours cells	do.
Joseph Cameron	10 Feb., 1864	Disobedience of orders, and abusive language	24 hours cells	do.
	15 July, 1864	Refusing to work	7 days cells ...	G. Langley, Esq., V.J.
	9 Sept., 1864	Having a knife in his possession.....	24 hours cells	do.
	20 Sept., 1864	Disobedience of orders, and threatening language.	7 days cells, bread & water	do.
	31 Aug., 1866	Obscene language towards Dr. Brown	4 days cells, do.	do.
Edward Pollett	30 Dec., 1863	Inciting fellow prisoners to mutiny	7 days cells ...	R. Greenup, Esq., V.J.
	19 Mar., 1864	Disrespect to an officer.....	2 days cells ...	do.
Alfred Waters ...	31 Dec., 1863	Mutinous and riotous conduct, and using threatening language towards officers.	7 days cells ...	do.
	9 June, 1864	Insubordinate conduct.....	48 hours cells, bread & water	G. Langley, Esq., V.J.
	3 Nov., 1865	Disorderly conduct	3 days cells, do.	do.
John Smith	30 July, 1866	Disorderly conduct	7 days cells, do.	do.
	6 Nov., 1866	Fighting	7 days cells, do.	do.
	26 June, 1867	Destroying a rug	24 hours cells, do.	do.
	22 May, 1866	Assaulting a fellow prisoner	7 days cells, do.	do.
James Feeley ...	21 July, 1865	Attempting to escape, and being accessory to an assault on Warders Conroy and M'Brien	50 lashes on the back.	G. Langley, Esq., V.J., C. M'Rae, Esq., J.P., Neil Stewart, Esq., J.P.
	26 Mar., 1866	Attempting to escape, and wilfully destroying Government property.	28 days cells on bread & water	G. Langley, Esq., V.J., R. Greenup, Esq., J.P.
Charles Turner...	19 Aug., 1866	Leaving chapel during Divine service.....	3 days cells, do.	G. Langley, Esq., V.J.
	4 Sept., 1866	Striking a fellow prisoner	7 days cells, do.	do.
	4 Oct., 1866	Idleness, and gross insolence	7 days cells, do.	do.
	5 Nov., 1866	Threatening language against the chief warden	3 days cells, do.	do.

J. GARDA HUSSEY,
Gaoler.

NEW SOUTH WALES.

EXTRACT from Return of Prisoners convicted before His Honor Judge Macfarland, at the Court of Quarter Sessions holden at Sydney in the month of July, 1865:—

Name of Prisoner—Paul Armand.
Offence—Larceny.
Date of Conviction—17th July, 1865.
Sentence—12 months' labour, Maitland Gaol.

A correct extract,—

The Gaoler, Maitland.

HAROLD MACLEAN,
Sheriff.

EXTRACTS from Principal Gaoler's Journal, under date, 18th December, 1865.

Paul Armand.—This prisoner, who is undergoing solitary confinement, was very violent yesterday; he made so much noise that the warders tried to gag him to prevent him disturbing the Catholic congregation, but that being ineffectual he was removed to another wing during the service.

To be brought under notice of Visiting Magistrate.

Under date, 3rd January, 1866.

Paul Armand.—This prisoner was again confined in the cells yesterday, for disobedience of orders, and refusing to get out of bed, and feigning idiocy (the opinion of the Visiting Surgeon).

To be brought before the Visiting Magistrate.

He is reported to be in a very weak state, and the attention of the doctor has been called to him.

Under date, 8th January, 1866.

Paul Armand.—This prisoner, who is undergoing solitary confinement, seems to be in a very weakly state, and refuses food. The doctor's attention has been frequently called to him; and last evening he was visited by Drs. West and Alleyne, who do not see any cause to change his mode of treatment.

Under date, 9th January, 1866.

Paul Armand.—This prisoner still continues to refuse food in solitary confinement. Reported to the Visiting Surgeon.

Under

Under date, 11th January, 1866.

Paul Armand.—This prisoner, who is under sentence to the cells, was this day removed to hospital, on the recommendation of the Visiting Surgeon. See previous memo. respecting his refusing food.

26th February, 1866.

Paul Armand.—This prisoner still persists in feigning insanity. The Visiting Surgeon is confident that there is nothing the matter with him but wickedness. He was again punished by the Visiting Magistrate on 22nd.

2nd March, 1866.

Paul Armand.—This prisoner was locked up at 7 a.m., on the report of the overseer, for neglect of work. To be decided by the Visiting Magistrate, as I have strong doubts as to the state of his mind, which I have communicated to the Doctor and the Visiting Magistrate.

7th March, 1866.

Paul Armand.—This prisoner, who is undergoing solitary confinement in the cells, is looking very badly and wild. The doctors report him a "malingerer." I have given orders that every circumstance connected with him should be reported to the Surgeon, and that he should be requested to visit him again.

The Principal Gaoler, Darlinghurst, to The Acting Inspector of Prisons.

Darlinghurst Gaol,
12 March, 1866.

Paul Armand
Sir,

I do myself the honor to annex a copy "Remark" made in the punishment book by the Visiting Magistrate; and I beg further to state that the prisoner alluded to has also been seen by Dr. Alleyne, who appears to agree with the opinion of Dr. West as to Armand's state of mind.

Whatever may be the cause of prisoner's conduct, I beg to submit that he should be transferred to some other establishment, as his filthy habits in the crowded state of the prison render his detention here both dangerous and disagreeable.

I think he should be sent to some place where there is more room and better means of dealing with such class of persons than there are at this Gaol.

I have, &c.,
J. C. READ,
Principal Gaoler.

(Remark above referred to.)

PAUL ARMAND has been brought before me eight times since the 13th December last for feigning insanity and refusing to work. I have referred this man's case more than once to the consideration of the medical officers of the Gaol. Dr. West gives it as his opinion that Armand is only feigning. I cannot, with any sense of humanity, continue the punishment of solitary confinement, as the prisoner is evidently suffering from the effects of punishment already inflicted. I should therefore suggest, that the attention of the Sheriff be called to Paul Armand, and that a special medical inquiry be held in his case.

W. CHATFIELD, V.M.

12th March, 1866.

The Acting Inspector of Prisons to The Principal Under Secretary.

Sheriff's Office,
Prison Branch,
Sydney, 13 March, 1868.

Paul Armand.
Sir,

In forwarding the enclosed copy of a Memorandum made by the Visiting Justice of Darlinghurst Gaol, respecting the case of the prisoner named in the margin, which is embarrassing and may be serious, I do myself the honor to recommend that, as Drs. West and Alleyne adhere to their opinion, and the Visiting Magistrate declines to continue to act upon it, a medical board be appointed, as suggested by Mr. Chatfield, to report upon the case.

I have, &c.,
HAROLD MACLEAN.

EXTRACTS from Principal Gaoler's Journal.

31st March, 1866.

Paul Armand.—Warder Carroll reports:—This prisoner continues apparently insane and an idiot. Several beds have been destroyed by his committing nuisance in them. He seems quite helpless. Drs. West and Alleyne have his case under their consideration. I have ordered a prisoner to attend him in the meantime.

4th April, 1866.

Paul Armand.—This prisoner seems still to be in an imbecile state. The doctor refuses to give any order respecting him, so I have directed the treatment pursued to be continued. A prisoner has special charge of him in the confine yard. He has to be washed, fed, and attended like a child. Warder Carroll has reported that he has destroyed several beds by committing nuisance in them at night.

11th April, 1866.

Paul Armand.—Mons. Sentis, Consul of France, called to-day respecting a paragraph in the newspapers, to the effect that a French prisoner, an idiot, had been cruelly ill-treated and punished improperly in Gaol. The prisoner referred to I believe to be the man named in the margin, and of whom I have made frequent entries in this journal. I permitted the Acting Consul to see the prisoner, who was in the confine yard. I afterwards removed Armand to the lunatic ward, as I find it impossible to get any definite instructions from the Visiting Surgeon as to what course should be adopted, or as to his disease or proper treatment. I wrote to Dr. West twice in one day to know what ought to be done with this prisoner, or what was his disease; but in answer my question was palpably evaded, so to-day I have forwarded both notes on the subject to the Inspector of Prisons. I recommended the Consul to call on Mr. Maclean on the subject, and on the Visiting Magistrate who has presided and punished Armand.

The

The Principal Gaoler to The Inspector of Prisons.

Darlinghurst Gaol,
11 April, 1866.

Paul Armand.

MEMO.—The French Consul was here to-day, in consequence of a newspaper paragraph relating to the above prisoner. I referred the Consul to you, and to the Visiting Magistrate, as the prisoner's case is under his consideration for punishment.

On my own responsibility, I have placed this man in the confine yard, and directed another prisoner to attend specially to him, and to be watched constantly by a warder. He continues to commit nuisances in his bed and cell, his feet smell, and altogether he appears to be in a deplorable plight. To-day I have ordered him into the insane ward. You will see by Doctor's memos, on my notes, attached, that I cannot get an answer to my questions respecting him. The Doctor evades my questions, and will give no order himself, and has not seen Armand now for more than a week.

I very much regret having to trouble you with this matter, but I feel most awkwardly situated. I am in total ignorance of Armand's state, and can only judge by appearance.—J. C. R.

(1.)

The Principal Gaoler to The Visiting Surgeon.

Darlinghurst Gaol,
3 April, 1866.

MEMO.—Will the Visiting Surgeon be good enough to inform me if any decision has been come to in the case of Paul Armand—if he is to go into the insane ward for observation? He has destroyed several beds, and he is daily reported to me as a nuisance. The stench of his cell is most disagreeable to the whole wing in which he is confined. What steps does Dr. West propose towards him?

JNO. C. READ,
Principal Gaoler.

3 April, 1866.

A report concerning this case has been forwarded to Colonial Secretary's Office, according to his instructions.

GEO. WEST,
Visiting Surgeon.

(2.)

MEMO.—Would Dr. West let me know the nature of his report so far? Is Paul Armand to be treated as a lunatic, and to be removed to the ward for such class?

3/4/66.

JNO. C. READ,
Principal Gaoler, Darlinghurst.

We advised he should be sent to Parramatta.—GEO. WEST.

REFERRED for Dr. West's explanation on two points:—1st, As to his not having seen this man for a week; 2nd, Why, if he has any sufficient reason for not informing the Principal Gaoler of the nature of the medical report sent in, he has not answered the questions as to the course of treatment Mr. Read should pursue? The unsatisfactory conduct of business in Darlinghurst arising from the want of co-operation between the Principal Gaoler and Visiting Surgeon is becoming serious.—H. M'L.

Visiting Surgeon.—B.C.—13 April, 1866.
This, with papers, to be returned.

The Visiting Surgeon to The Sheriff.

Darlinghurst Gaol,
16 April, 1866.

Sir,

In reference to the questions conveyed in your minute on Mr. Read's memo. of the 11th of April, referring to the case of Paul Armand, I do myself the honor to state, for your information, in reply to the first—"as to my not having seen Armand for more than a week"—he had for some time past been removed from the class of prisoners under medical treatment. That, on the 3rd day of April, when Dr. Alleyne and myself made our final examination of him in reference to his state of mind, we also particularly examined him as to his bodily health, and came to the conclusion that there was then no symptom of bodily ailment, and that his strength and general health was much improved. Since Mr. Read had him removed to the lunatic wing, he has been frequently brought before me, and on no occasion did I consider it necessary to put him under medical treatment. I have seen him this day, and can see no reason to alter my opinion. Second, That having been directed by a letter from the Colonial Secretary's Office to constitute myself into a board in conjunction with Dr. Alleyne, for the purpose of making a special report in the case of "Paul Armand," I did, as will be seen by my minute on Mr. Read's memo. on the 3rd of April, referring to the case, and asking "if any decision had been come to in this case," inform Mr. Read that a report concerning this case had been forwarded to the Colonial Secretary's Office according to his instructions. This memo. from Mr. Read was received and replied to as above, on the very day on which we had agreed to, and written the report to the Colonial Secretary.

I had, and have not now any reason or desire to withhold from Mr. Read any information that he may ask for either as to this or any other case, and it will be seen by my minute on a second memo. from Mr. Read, of the 3rd April, that I did inform him what course we have recommended to be taken with regard to Armand; and with reference to the question as to the course of treatment to be adopted by Mr. Read towards the prisoner as a lunatic, I beg to state that he had never been considered as insane as had been previously reported to the authorities at Darlinghurst Gaol, and therefore it did not occur to me to report again my frequently expressed opinion that there had been nothing observed in the conduct of the prisoner that would justify me in giving an opinion that he was insane.

I beg further to observe on the case generally, that I neglected no opportunity that my medical knowledge could suggest to arrive at a right conclusion.

I kept him under observation whilst in the cell. I took him into hospital in order to have him more immediately under my notice. I placed him under the joint observation of a countryman of his

own (who I placed in the bed beside him), and the most intelligent person at my service; and, independent of the many official consultations with Dr. Alleyne on the case, I had him examined by medical friends for the benefit of their opinion.

I have, &c.,
GEO. WEST,
Visiting Surgeon.

Put away.—H. M'L.—16 May.

Paul Armand. UNDER date 19th April, 1866, the Principal Under Secretary requests a report respecting an article in *Empire*, about Paul Armand.
Referred for report of the Principal Gaoler.—19 April, 1866.
Report annexed.

The Principal Gaoler, Darlinghurst, to The Acting Inspector of Prisons.

Darlinghurst Gaol,
20 April, 1866.

Paul Armand.

SIR,

I do myself the honor to report, for the information of the Honorable Principal Secretary, that the prisoner named in the margin who is the subject of the newspaper paragraph accompanying Principal Under Secretary's letter of yesterday, and upon which you are requested to report, was received into Gaol on the 24th June last, and on 17th July, was convicted of stealing, and sentenced at the Quarter Sessions to twelve months labour in H. M. Gaol, Maitland, but his detention in this Gaol was afterwards authorized.

In reply to the queries in the newspaper paragraph, I beg to state,—

1st. It is true that Armand has been eight times punished for breaking the prison rules, but as to his madness there is a difference of opinion. The medical officers say he is not mad—from my own observation, and from the reports of the warders, I believe the man to be an idiot, and I have told the Visiting Magistrate so; and when the prisoner was again brought before Mr. Chatfield, he declined to punish him further, giving his reason in the "Punishment Book," an extract from which I annex. A copy of this extract was brought under your notice in my letter of the 12th instant.

2nd. It is true that Armand was sentenced to twenty-eight days cells on bread and water, but he became so ill that before the expiration of the term it was found necessary to remove him to the hospital.

3rd. He has continued since the above punishment to break the prison rules and to be most filthy in his habits.

4th. The fourth query is fully answered by the Visiting Magistrates remark in the "Punishment Book."

5th. I cannot say how far the recommendation of the Visiting Magistrate has been acted upon. I have merely heard that Drs. West and Alleyne have recommended Armand's removal to the asylum at Parramatta.

6th. Armand is now confined in a cell set apart for lunatics.

7th. He is confined by my orders, as I found it impossible to obtain a definite recommendation from the Visiting Surgeon, and therefore acted upon my own opinion as to prisoners idiotcy.

I have, &c.,
J. C. READ,
Principal Gaoler.

P.S.—I forward herewith the depositions on which the prisoner was sentenced to twenty-eight days cells.—J.C.R., P.G.

The Acting Inspector of Prisons to The Principal Under Secretary,

Sheriff's Office,
Prison Branch,
Sydney, 20 April, 1866.

Paul Armand.

Sir,

In accordance with the instructions conveyed in your communication of yesterday's date, I do myself the honor to enclose the following replies to the queries respecting the prisoner named in the margin.

1st. Armand has been punished eight times (8) for breaking the prison rules, but he was not considered by the Visiting Surgeon to be insane.

2nd. He was sentenced to twenty-eight days cells on bread and water, but becoming ill was removed to hospital before the expiration of the term.

3rd. He has continued since the last punishment to break the prison regulations, being most filthy in his habits.

4th. The minute of the Visiting Justice, a copy of which was forwarded to the Government, is herewith sent with reply to these queries.

5th. The matter is with the Government.

6th. Armand is at present confined in a cell set apart for lunatic prisoners.

7th. By the authority of the Principal Gaoler.

I have, &c.,
HAROLD MACLEAN,
(By JOHN PHELAN, Under Sheriff.)

EXTRACTS from Principal Gaoler's Journal, under date 1st May, 1866.

Paul Armand.—On the 28th ultimo, Drs. Alloway and Cox held a medical examination on this prisoner by order of the Government.

22nd May, 1866.

Paul Armand.

On the 18th instant, a letter was received from Principal Under Secretary, addressed to the Sheriff, dated 14th instant, respecting the prisoner named in the margin, and stating that from a report in the case by Drs. Alloway and Cox, it would appear that nothing further is necessary than the release of Armand from the lunatic cells and his treatment as an ordinary prisoner.

In the afternoon the Acting Visiting Surgeon gave a certificate that the prisoner is insane; Dr. Aaron intends having advice and assistance in the case from other medical men, when a further report will be sent in.

The

The Principal Under Secretary to The Sheriff.

Colonial Secretary's Office,
Sydney, 14 May, 1866.

Sir,

Referring to your letter of the 20th April, and previous correspondence, relative to the Paul Armand prisoner named in the margin, confined in Darlinghurst Gaol, I am directed by the Colonial Secretary to state, for your information and guidance, that from a report that has been obtained in the case from Drs. Alloway and Cox, it would appear that nothing further is necessary than the release of Armand from the lunatic cell, and his treatment as an ordinary prisoner under sentence.

I have, &c.,
HENRY HALLORAN.

Principal Gaoler, to be acted upon.—H. M'L.—B.C.—15 May.

ARMAND has been certified to be insane, and application is herewith sent for warrant to transfer him to the Lunatic Asylum at Parramatta.

26 May, 1866.

J. C. READ,
Principal Gaoler.

The Acting Visiting Surgeon to The Principal Gaoler.

Darlinghurst Gaol,
17 May, 1866.

Sir,

A communication from the Colonial Secretary's Office having been sent by me in reference to the case of Paul Armand, I beg to state, for your information, that I believe him to be a confirmed lunatic, and have therefore ordered him to be retained as such.

I am, &c.,
ISAAC AARON,
Acting Surgeon.

26 May, 1866.

Paul Armand.—Application from Principal Gaoler for warrant for Paul Armand, under 2nd section, 24 Vic., No. 19.

To Acting Inspector of Prisons.
Sent to Principal Under Secretary, 30 May, 1866.

16 June, 1866.

To Acting Inspector of Prisons.—Dr. Aaron's Memo to Principal Gaoler, calling attention to delay in furnishing warrants for lunatics.

Warrant received on 18th June, and Armand sent to Parramatta Lunatic Asylum, 19 June, 1866.

NEW SOUTH WALES.

EXTRACT from Return of Prisoners convicted before His Honor Mr. Justice Milford, at the Circuit Court holden at Goulburn in the months of April and May, 1864 :—

Name of Prisoner—George Birmingham.
Offence—Robbery being armed.
Date of conviction—29th April, 1864.
Sentence—15 years on the roads or other public works of the Colony.
Disposal—To be worked on Cockatoo Island until further orders.

A correct extract,—

The Superintendent, Cockatoo Island.

HAROLD MACLEAN,
Sheriff.

EXTRACTS from Principal Gaoler's Journal, under date, 16th August, 1865.

George Birmingham.—This prisoner, whose case stood over from the 3rd instant, having been sent back to the cells by order of the Visiting Magistrate—then, having refused to plead when brought up on a charge of refractory behaviour—since then has been in the cells, where he assumed insanity and remained several days without food. On frequent examination, Drs. West and Alleyne have pronounced him a malingerer. Yesterday, the Visiting Magistrate discharged him from the cells, considering that he had been sufficiently punished.

6 September, 1865.

George Birmingham.—The prisoner has again been sent to the insane ward for observation, in consequence of his eccentric behaviour.

The Visiting Magistrate to The Principal Under Secretary.

Darlinghurst Gaol,
14 September, 1865.

Sir,

The prisoner named in the margin has been brought before me on a charge of malingering by feigning insanity. He has been examined by Drs. West and Alleyne, who do not see any grounds to pronounce an opinion that he is of unsound mind; but, in my opinion, the prisoner is in a state of incipient if not confirmed insanity, and I have therefore declined punishing him, and think the proper place for his detention is the Asylum for Criminal Lunatics at Parramatta. But, as I have no power to cause the prisoner's removal, I wish to bring the case under the notice of the Honorable the Principal Secretary for his instructions.

George
Birmingham.

I have, &c.,
H. G. DOUGLASS, V.M.

Copy sent to Sheriff same day.

Copy to Principal Under Secretary with Minute—"The prisoner cannot be legally removed to the asylum without the certificate, which the Medical Board refuse to give. This report merely sets out the opinion of the Visiting Justice against that of the Medical Board, and I do not see that any action can be taken upon it further than the bringing of the case from time to time under the notice of the Visiting Surgeon, which I have directed to be done."—H.M'L.

The Principal Under Secretary.—B.C.—21/9/65.

The Principal Gaoler to The Sheriff.

Darlinghurst Gaol,
26 September, 1865.

Sir,

I do myself the honor to report that the case of the prisoner named in the margin is still undecided; and, as the warders state he is getting daily weaker, I beg leave to be advised as to his treatment.

George
Birmingham.

The

The particulars of his case are simply that, he having shewn symptoms of insanity, I had him brought before the Medical Officer, and both Drs. West and Alleyne have certified that they could perceive no symptoms of insanity about him,—whereupon he was charged before the Visiting Magistrate, Dr. Douglass, with attempting to impose on the Medical Officer by feigning insanity; but Dr. Douglass declined to punish him, believing, I presume, that he is not in a sound state of mind. Some correspondence has taken place about Birmingham; but, as he seems to be in a very emaciated state, and a probability of his getting worse, I deem it prudent to bring the case under your notice.

I have, &c.,
J. C. READ,
Principal Gaoler.

Returned with Minute—"I yesterday saw this man myself. He appears to me to be in a very critical condition, and of unsound mind. Let him be again brought under the notice of the Visiting Surgeon, and a report from Dr. West as to his present condition, and what he would suggest concerning him, furnished."—H.M.L.

The Principal Gaoler.—B.C.—27 September, 1865.

For the information of the Sheriff, I send extract from the Principal Warder's Journal respecting the prisoner George Birmingham:—

Monday, 2 October, 1865.

"In consequence of the weak state of the prisoner George Birmingham, now on remand, charged with feigning madness, it is thought necessary to place a keeper over him, as his conduct is so strange. He goes about the yard without his hat, shoes, and other portions of his clothing.

JOHN CARROLL,
"Warder."

J. C. READ,
Principal Gaoler.

Darlinghurst Gaol,
2 October, 1865.

DR. DOUGLASS is of the same opinion as the Sheriff, that this man is mad, and refuses to punish him. The Medical Officers say that he is only "malingering."—J.C.R., P.G.

I must leave the case with the Medical Officer.—H.M.L.

Principal Gaoler.—B.C.—6 Oct.

Sent to Parramatta Gaol, 13 March, 1866. There certified to be insane twice.

The Principal Under Secretary to The Sheriff.

Colonial Secretary's Office,
Sydney, 13 December, 1866.

Sir,

George
Birmingham.

Referring to the warrant forwarded to you under blank cover on the 5th September last, for the removal of the prisoner named in the margin from Parramatta Gaol to the Criminal Lunatic Asylum, I am directed by the Colonial Secretary to inform you that Birmingham has been duly certified by two legally qualified Medical Practitioners to be of sound mind, and that a warrant has therefore been issued for his return to the above Gaol.

I have, &c.,
HENRY HALLORAN.

Gaoler, Parramatta, will send an escort for this man and Smith.—W.B. (For the Sheriff).—B.C.—14 Dec., /66.

The Principal Under Secretary to The Sheriff.

Colonial Secretary's Office,
Sydney, 13 April, 1867.

Sir,

George
Birmingham.

Referring to the warrant forwarded to you under blank cover on the 3rd January last, for the removal of the prisoner named in the margin to the Criminal Lunatic Asylum, I am directed by the Colonial Secretary to inform you that it has been duly certified by two legally qualified Medical Practitioners that Birmingham is now of sound mind, and that a warrant has therefore been issued for his return to Parramatta Gaol.

I have, &c.,
HENRY HALLORAN.

The Gaoler to provide the escort, and remove accordingly.—H.M.L.—B.C.—17 April, /67.

The Principal Under Secretary to The Sheriff.

Colonial Secretary's Office,
Sydney, 6 November, 1867.

Sir,

George
Birmingham.

Referring to the warrant forwarded to you under blank cover on the 5th June last, for the removal of the prisoner named in the margin to the Criminal Lunatic Asylum, I am directed by the Colonial Secretary to inform you that it has been duly certified by two duly qualified Medical Practitioners that Birmingham is now of sane mind, and that a warrant has therefore been issued for his return to Parramatta Gaol.

2. A letter from the prisoner to you, requesting, on the grounds therein set forth, to be sent to some Gaol other than Parramatta, is forwarded herewith.

I have, &c.,
HENRY HALLORAN.

THE

GAOL STATISTICS.

13

THE Gaoler at Parramatta will cause this prisoner to be brought to his Gaol, and (keeping him apart) hold him as in transit till further orders.

He will send in his particulars of conviction, returning the letter enclosed, and may inform him that it is not decided whether he is to remain in Parramatta Gaol or be transferred to some other establishment.—H.M.L.—B.C.—7 Nov., /67.

Received at Darlinghurst Gaol on 30th November, 1867.

Certified to be insane on 1st February, 1868, and sent to the Asylum for Criminal Lunatics on 28th.

NEW SOUTH WALES.

EXTRACT from Return of Prisoners convicted before His Honor Mr. Justice Milford, at the Circuit Court holden at Bathurst in the month of September, 1861 :—

Name of Prisoner—Jim Sing Chung.

Offence—Murder.

Date of Conviction—4th September, 1861.

Sentence—Death.

Recommendation or Remarks—The sentence of death passed upon Jim Sing Chung to be remitted, on condition that he be kept to hard labour on the roads or public works of the Colony for 15 years, and on the understanding that he is to serve the whole of that period.

Disposal—To be worked on Cockatoo Island until further orders.—J.Y.

A correct extract,—

The Superintendent, Cockatoo Island.

GEO. UHR,
Sheriff.

The Principal Under Secretary to The Superintendent, Cockatoo Island.

Colonial Secretary's Office,
Sydney, 6 August, 1866.

Sir,

In reply to your letter of the 2nd instant, recommending the removal of the prisoner named Jim Sing Chung, in the margin from Cockatoo Island to some other establishment where means exist for keeping him apart from the other prisoners, I am directed by the Colonial Secretary to inform you that His Excellency the Governor approves of this man being forwarded to Berrima Gaol. *Jim Sing Chung, alias Chung Jim Sing.*

I have, &c.,

HENRY HALLORAN.

Received at Darlinghurst, *en route* to Berrima, 9 August, 1866.

Colony of New South Wales, }
to wit. }

Transmission Warrant for one Prisoner from Berrima Gaol to Darlinghurst Gaol.

To all Constables, Gaolers, Lock-up Keepers and others concerned, on the line of road between Berrima Gaol and Darlinghurst Gaol, being the destination of the prisoner herein mentioned.

Name.	From.	To	Remarks.
Jim Sing Chung.	Berrima Gaol.	Darlinghurst Gaol.	An invalid; but unfitted, from mental state and length of sentence, for Port Macquarie Gaol. Colonial Secretary's letter, 28 May, 1867.

Whereas it has been deemed expedient that the above-named prisoner should be removed from the Gaol at Berrima to the Gaol at Darlinghurst, in consequence of the reason above mentioned: These are therefore to command you, and each of you, upon sight hereof, to take into your custody the body of the said prisoner, and him safely keep and convey until he shall in due course be safely delivered to the proper authorities at the place hereinbefore set opposite his name. Herein fail not at your peril.

Given under my hand and seal at Sydney, }
this 29th day of May, 1867. } HAROLD MACLEAN, (l.s.)
Sheriff.

I approve of the removal of the above-named prisoner, }
for the reason herein stated. } ALFRED CHEEKE.

The Principal Gaoler, Darlinghurst, to The Acting Inspector of Prisons.

Darlinghurst Gaol,
Sydney, 13 December, 1867.

Sir,

In forwarding this application for a warrant to remove the lunatic, Jim Sing Chung, to the Criminal Lunatic Asylum, I beg to remark that, in this case, as in many others where the individuals are now confirmed lunatics in the asylum, Ching has been frequently punished as a malingerer, even though myself and other officers of the prison were convinced that he was insane. We did not hesitate to express our conviction, and thereby induced the Visiting Magistrate to make some remarks in the Punishment Book. I state the fact, without wishing to intrude my opinion, with the hope that such a state of things may be altered. *Jim Sing Chung.*

I have, &c.,

J. C. READ.

Received at Darlinghurst, from Berrima, 15th June, 1867.

Certified to be insane 12th December, 1867.

Sent to Parramatta Asylum 10th January, 1868.

James

James Feeley.—Sent to Lunatic Asylum on 9th November, 1866. Received therefrom (as sane) in transit to Darlinghurst Gaol, on 17th April, 1867.

The Gaoler, Parramatta, to The Inspector of Prisons.

H.M. Gaol, Parramatta,
28 April, 1867.

James Feeley. Sir,
Prisoner named in margin, for whom you have forwarded a transmission warrant for Darlinghurst, has for the last two or three days been shewing symptoms of insanity (real or affected, I am not in a position to state). I have placed him under Dr. Pringle, who is watching the case. Under these circumstances, I delay sending him to Darlinghurst until I receive further instructions from you.
If Dr. Pringle pronounces him only shamming, would you be good enough to inform me what I am to do—whether he is to be brought before the Visiting Justice for punishment, or at once sent to Darlinghurst?
If, on the contrary, he is pronounced insane, I presume he must be kept here till a warrant is received for sending him to a lunatic asylum.

I have, &c.,
J. GARDA HUSSEY,
Gaoler.

I have communicated on the subject with Dr. Pringle. After he shall have determined the question of insanity, further instructions concerning Feeley will be given.—H.M.L.
The Gaoler, Parramatta.—B.C.—29 April.

The Sheriff to The Visiting Surgeon, Parramatta Gaol.

Sheriff's Office,
Prison Branch,
Sydney, 29 April, 1868.

Sir,
Referring to the case of the prisoner Feeley, brought forward in your letter of the 26th instant, I have the honor to observe that your proper course appears to be to follow your own professional opinion, irrespectively of any that may be held by the Acting Superintendent of the Asylum.
If, after sufficient observation of Feeley, who will remain for the present under your care, you come to the conclusion that a second medical man should be called in, and communicate that conclusion to me, I will be prepared under the special circumstances of the case to apply to the Chief Secretary to authorize the employment of the Visiting Surgeon of Darlinghurst Gaol, or Dr. Alleyne, to join you in the examination.

I have, &c.,
HAROLD MACLEAN.

The Sheriff to The Principal Under Secretary.

Sheriff's Office,
Prison Branch,
Sydney, 14 May, 1868.

James Feeley. Sir,
Referring to your letter of the 12th ultimo, authorizing the return of the prisoner named in the margin from the Lunatic Asylum at Parramatta to the Gaol, as convalescent, I do myself the honor to state that the Visiting Surgeon at Parramatta has reported, after a careful watching of Feeley since his return, his opinion that the man is dangerously insane.
It does not seem to be desirable that this prisoner, having been so recently discharged from the Asylum, should so soon again be returned under the certificate of the same medical gentleman who gave that under which he was first sent there, and I therefore do myself the honor to suggest that Dr. Alleyne, who is in the habit of acting with the Visiting Surgeon of Darlinghurst, be requested to proceed to Parramatta Gaol to act in this case with Dr. Pringle.
I beg to say that the mode of dealing with this prisoner is of more than ordinary importance, as, whether sane or insane, he is of a most dangerous character.

I have, &c.,
HAROLD MACLEAN.

The Gaoler, Parramatta, to The Inspector of Prisons.

H. M. Gaol, Parramatta,
15 May, 1867.

Sir,
On Sunday night last, about 7 o'clock, prisoner James Feely set a light to his bed, bedding, &c., but fortunately did no injury to his person.
I considered in the first instance that the officers who searched his cell were very much to blame; but after a careful inquiry into the matter, I must acquit them, as it appears there never were any instructions given on this point.
It appears that the rule about tobacco, matches, &c., has only been applied to prisoners undergoing punishment, which Feely was not, being there for medical treatment.
To prevent a repetition of this, I have issued an order that lunatics are to be searched also, and not allowed tobacco or matches.

I have, &c.,
J. GARDA HUSSEY,
Gaoler.

UNDER the circumstances stated, I will not hold the officers accountable; but I think that a proper foresight and care would have led to this prisoner having been searched for matches and tobacco, either by the direction of the superior officer, or (by the exercise of their own discretion) by the searching warders. Although, to meet it, officers' duty is not provided for by regulations and instructions, I look for forethought and good judgment in the officers.—H.M.L.—B.C.—16 May, 1867.

GAOL STATISTICS.

15

The Principal Under Secretary to The Sheriff.

Colonial Secretary's Office,
Sydney, 20 May, 1867.

Sir,

In reply to your letter of the 14th instant, stating that the Visiting Surgeon of Parramatta Gaol James Feeley has reported that, in his opinion, the prisoner named in the margin, who was discharged from the Criminal Lunatic Asylum last month, is dangerously insane, I am directed to inform you that, under the circumstances represented, the Colonial Secretary approves of Dr. Alleyne being requested to proceed to Parramatta Gaol to examine the prisoner in conjunction with the Visiting Surgeon, and report upon his case.

I have, &c.,
HENRY HALLORAN.

The Sheriff to The Visiting Surgeon, Parramatta Gaol.

Sheriff's Office,
Prison Branch,
Sydney, 22 May, 1868.

Sir,

With reference to your letter of the 13th instant, applying for assistance to examine the prisoner James Feeley, who is, in your opinion, dangerously insane, I have the honor to inform you that the Hon. the Chief Secretary has approved of Dr. Alleyne being requested to proceed to Parramatta Gaol, to examine the prisoner in conjunction with yourself, and report upon his case.

I have, &c.,
HAROLD MACLEAN,
Sheriff.

The Sheriff to The Health Officer.

Sheriff's Office,
Prison Branch,
Sydney, 23 May, 1868.

Sir,

In transmitting to you the accompanying copy of a letter from the Principal Under Secretary, I do myself the honor to request that you will have the goodness to arrange with Dr. Pringle (who has been duly apprised) to proceed to Parramatta Gaol at the earliest possible time, for the purpose of examining, with him, the prisoner mentioned.

I have, &c.,
HAROLD MACLEAN.

The Gaoler, Parramatta, to The Inspector of Prisons.

H.M. Gaol, Parramatta,
28 May, 1867.

Sir,

I beg to enclose lunacy papers in the case of prisoner James Feeley, and trust you will be good enough to remove him at your earliest convenience, as he is a most troublesome man.

I have, &c.,
J. GARDA HUSSEY,
Gaoler.

Warrant received and Feeley forwarded to Lunatic Asylum, Parramatta.—H.M.L.—6 June, 1867.

Warrant remanding a Prisoner.

To Mr. Inspector Read and a constable in the Police Force for the Colony of New South Wales, and to all other constables in said Force, and to the Keeper of the Gaol at Darlinghurst, in the said Colony.

WHEREAS John Horton was this day charged before D. C. F. Scott and Thomas Dangar, Esquires, two of Her Majesty's Justices of the Peace in and for the said Colony of New South Wales, with being of unsound mind, and it appears to be necessary to remand the said John Horton: These are therefore to command you, the said constable, or your assistants, in Her Majesty's name, forthwith to convey the said John Horton to the Gaol at Darlinghurst, in the said Colony, and there to deliver him to the Keeper thereof, together with this precept; and I hereby command you, the said Keeper, to receive the said John Horton into your custody in the said Gaol, and there safely keep him until the 5th day of December next, when I hereby command you to have him at the Central Police Court, Sydney, in the said Colony, at 10 o'clock in the forenoon of the same day; before me, or before such other Justice or Justices of the Peace for the said Colony as may then be there, to answer further the said charge, and to be further dealt with according to law, unless you shall be otherwise ordered in the mean time.

Given under my hand and seal, this 28th day of November, in }
the year of our Lord one thousand eight hundred and } D. C. F. SCOTT, P.M. (L.S.)
sixty-seven, at Sydney, in the Colony aforesaid. }

[Medical Treatment Recommended.]

Memo. for The Inspector of Prisons.

Darlinghurst Gaol,
29 November, 1867.

THE prisoner named in the margin was received into Gaol yesterday, charged on warrant with John Horton. being of unsound mind, and medical treatment recommended. He had to be lifted out of the police van: he was so completely prostrate that I at first thought he was paralyzed. I had him carried on to the hospital immediately, where the Visiting Surgeon was, at the time, with Dr. Alleyne. Dr. Aaron, in the passage of the hospital, saw the man; and a warder (Duval) attempted to give him what is termed "D. T. Tea"—a concoction generally administered to drunkards; the man was too far gone, and could not swallow. A warm bath was prescribed, which he had; he was then carried to an insane cell, where he was found this morning, still insensible, rigid in his limbs, and apparently in a dying state, having partaken of nothing but a drink of water put to his lips by the prisoner keepers during the night. Between 6 and 7 o'clock this morning the Surgeon was sent for, attended promptly. Horton was then taken into hospital, and properly treated; he is still insensible, and will probably die, although there is a marked improvement since he received restoratives, &c.

J. C. READ,
Principal Gaoler.

29 November, 1867.

Principal Gaoler to Acting Inspector of Prisons, reporting death of John Horton at 3.30 p.m.—Prisoner for examination. (See previous Memo. of this date.)

The Principal Gaoler to The Acting Inspector of Prisons.

Darlinghurst Gaol,
Sydney, 29 November, 1867.

Sir,
John Horton. I have to report that the prisoner named in the margin, the same referred to in my Memorandum this morning, died in the Gaol hospital at 3.30 p.m. this day.

The Coroner has been requested to hold an inquest at his earliest convenience.

I have, &c.,
J. C. READ,
Principal Gaoler.

The Acting Inspector of Prisons to The Principal Gaoler, Darlinghurst.

3 December, 1867.

I HAVE seen the Visiting Surgeon upon this case. The prisoner's disposal at the Gaol was entirely a medical question, the responsibility resting with the Surgeon, who informs me that the result was unconnected either with his having been placed in the insane ward or in the hospital in the first instance, explaining the medical reasons. I understand from the Surgeon that it is usual to send all such cases to the insane ward at first as the ordinary destination, but he has signified his intention in the more exaggerated cases to take them at once into the hospital for the future.—H.M.L.

The Principal Gaoler, Darlinghurst, to The Acting Inspector of Prisons.

6 December, 1867.

John Horton. WITH reference to that portion of the Minute, "that it is usual to send all such cases to the insane ward first"—for the credit of the establishment, I must give this assertion a most respectful but emphatic denial. Neither in my experience nor that of the oldest officer of the Gaol, has there been a case similarly dealt with as that of the late John Horton's—where a man received utterly prostrate and insensible was ever put in the insane cell—where he was kept for about sixteen hours without sustenance or medicines of any description except the drunkard's mixture and water, which he was too far gone to swallow.—J. C. R., P.G.

The Acting Inspector of Prisons to The Principal Gaoler, Darlinghurst.

6 December, 1867.

John Horton. THE further minute of this date by the Principal Gaoler clearly amounts to a charge of serious maladministration against the Visiting Surgeon, and the matter cannot therefore be permitted to rest where it is. The Visiting Surgeon stated to me that in the present instance the treatment of Horton in the cell or in the hospital could not in any way have effected the result, and that the insane ward was the ordinary destination for prisoners received in a similar condition, adding, that many apparently worse cases had been first taken into the insane ward. This latter portion of the Surgeon's statement is strongly denied by the Principal Gaoler, who takes the responsibility, in effect, of ascribing the death of Horton to his having been kept for sixteen hours without sustenance, or at the least of asserting that the man was so kept without sustenance under circumstances when it was obviously necessary. I therefore think it necessary to send the correspondence for the report of the Visiting Surgeon, who will be good enough to return this minute with its enclosures.—H.M.L.

To Visiting Surgeon—J.C.R., P.G.—8 December, 1867.

The Visiting Surgeon to The Acting Inspector of Prisons.

Darlinghurst Gaol,
16 December, 1867.

Sir,

I have the honor to acknowledge the receipt of your Minute of the 6th instant, enclosing further Minute of the Principal Gaoler in reference to the case of John Horton. The delay in replying has arisen from causes over which I had no control, as, amongst others, severe bodily indisposition and inability to understand precisely what I am expected to do in this matter. Am I expected to reply to the Minute of the Principal Gaoler, who so presumptuously takes upon himself to say what, in a *medical* case, is, or is not, proper treatment?—whose minute is made up, not of matters coming within his own knowledge, but of scraps of statements made by ignorant warders? This is an indignity to which, I am confident, you would not put me.

As two instances of the utter absurdity and presumption of the Principal Gaoler—(1) I am charged with neglecting to order sustenance to a man who, as he states at the outset, was "too far gone to swallow," and—(2) That after the man was taken into hospital and "*properly treated*" with "restoratives," there "*was a marked improvement.*" I can only say that the "*marked improvement*" so confidently asserted by the Principal Gaoler, had *no existence*, save in the imagination of his informant, whoever he was. The man never rallied.

At the inquest, the Principal Gaoler volunteered his evidence (a course I have never known him take before) and was examined, but nothing of all these after-statements came out then. The man's sister was examined, and stated that he had been an habitual drunkard for years, and Warder Fowler recognized him as having been sent to Gaol more than once before as such.

Dr. Alleyne was in the surgery when Horton was brought up, consulting with me on Johnstone's case, and saw him. He concurs with me in the propriety of the treatment adopted, and says that if that did not do good nothing else would.

I

I have since been informed that Horton was received into the infirmary on that same day, but immediately afterwards given in charge to the police as being an unfit case for treatment there, then taken to the watchhouse and the court, and *then* sent to Gaol. There can be no doubt that the serous effusion on the brain (the proximate cause of death) had its origin in the treatment he received before his arrival at Darlinghurst, and that nothing that might have been done there could (as I have before said, and now repeat,) have in the slightest degree influenced the result.

As to the use of the insane ward, I have the authority of Dr. Alleyne for stating that it was fitted up on the recommendation of my predecessor, the late Dr. West, for the express purpose of receiving such cases, he having experienced the danger of taking them into hospital, as, if they recovered from the immediate effects of the drink, they not unfrequently became violent.

I acknowledge this, in face of the bitter undisguised hostility evinced towards me by the Principal Gaoler ever since he was made aware that I am "not amenable to his censure." I should have saved myself some annoyance by taking this man into hospital at once, but as I have already stated, Dr. Alleyne was with me in consultation on Johnstone's case, and the idea did not occur to me.

I have, &c.,
ISAAC AARON,
Surgeon.

The Principal Gaoler, Darlinghurst, to The Acting Inspector of Prisons.

Darlinghurst Gaol,
27 December, 1867.

MEMO.—With reference to my conversation with you on the 24th instant, respecting treatment of the late John Horton, I understood you to say that you had been informed by the Visiting Surgeon, that Dr. Alleyne had seen the patient and concurred in the treatment he received. I am informed that Dr. Alleyne did *not* see Horton on that occasion; and, as I felt surprised when you told me, I made inquiry since, and have been further assured that the official *did* not misinform me in the first instance.

It is very painful to have to refer to this matter again, and to have to contradict so many assertions as have been put forth.

J. C. READ,
Principal Gaoler.

The Acting Inspector of Prisons, to The Principal Gaoler.

Sheriff's Office,
Prison Branch,
Sydney, 6 January, 1868.

Sir,

Referring to the correspondence in the case of the prisoner named in the margin, I have now to inform you that I have been in communication with the Visiting Surgeon, and also with Dr. Alleyne (who says that he did casually see the man when first brought in), upon the subject.

It may be that Horton should have been in the first instance taken into the hospital instead of the insane ward, but Dr. Alleyne informs me that he would probably have placed him in the latter.

From your reports and especially that of the 6th ultimo, I inferred a charge of serious maladministration against the Visiting Surgeon. You have, however, verbally informed me that you did not intend so large an inference to be drawn; I then explained to you that, in my view, neither you as the head of the establishment, nor myself as that of the department, are justified in taking exception to the professional course followed by the Visiting Surgeon in any given case—unless the circumstances surrounding it justify a charge of serious maladministration amounting to incapacity for his office, against the latter—nor, as it were, in setting a non-professional opinion against that of the medical officer, I do not see that the circumstances of the present case afford grounds for any such charge.

I have taken some pains in the recent controversies, to explain the relative positions of the Surgeon and the executive officers of the prison, and I therefore trust that I may not again have occasion to interfere between officers whose harmonious action is most necessary to the good working of the establishment.

I have, &c.,
HAROLD MACLEAN.

NEW SOUTH WALES.

EXTRACT from Return of Prisoners convicted before His Honor Judge Wise, at the Gaol Delivery holden at Maitland in the month of April, 1864.

Name of Prisoner—Robert Johnstone.
Offence—Robbery, being armed.
Date of Conviction—9th April, 1864.
Sentence—10 years roads, &c.
Disposal—To be worked on Cockatoo Island until further orders.—J.Y.
A correct extract,—

The Superintendent, Cockatoo Island.

HAROLD MACLEAN,
Sheriff.

EXTRACT from Principal Gaoler's Journal, under date, 22 April, 1865.

Robert Johnstone.—This prisoner, who has been undergoing a punishment sentence in the cells since the 20th instant, I found lying on the floor in an extraordinary manner on visiting him to-day. I ordered Warder Carroll to bring him under the notice of the Visiting Surgeon, who, with Dr. Alleyne, certified to his being insane.

Removed to the Insane Ward.
Certified to be insane, 22 April, 1865.

By His Excellency the Right Honorable Sir John Young, Baronet, Knight Commander of the Most Honorable Order of the Bath, Knight Grand Cross of the Most Distinguished Order of St. Michael and St. George, Captain-General and Governor-in-Chief of the Colony of New South Wales and Vice-Admiral of the same.

To Richard Greenup, Esquire, M.D., Superintendent of the Lunatic Asylum, Parramatta:

Whereas it has been duly certified to me, by two legally qualified Medical Practitioners, that Robert Johnstone, a prisoner of the Crown at present confined in the Lunatic Asylum at Parramatta, has

become of sound mind, I hereby authorize and require that the said Robert Johnstone be discharged to Darlinghurst Gaol.

Given under my hand, at Government House, Sydney, this 29th day of August, 1865.

JOHN YOUNG.

By His Excellency's Command.—CHARLES COWPER.

The Principal Under Secretary to The Sheriff.

Colonial Secretary's Office,
Sydney, 30 August, 1865.

Robt. Johnstone.

Sir,

Referring to the warrant forwarded to you on the 26th April last, for the removal of the prisoner named in the margin, from Darlinghurst Gaol to the Parramatta Lunatic Asylum, I am directed by the Colonial Secretary to inform you, that the Board of Medical Visitors to the Lunatic Asylums have reported that Johnstone is now of sane mind, and that a warrant has therefore been issued for his discharge to Darlinghurst Gaol.

I have, &c.,
WM. OWEN.

EXTRACT from Principal Gaoler's Journal, under date, 20 September, 1865.

Robert Johnstone.—This prisoner, who was returned from Parramatta Lunatic Asylum as cured, became very violent, and has been again certified insane by the Medical Officers of this Establishment.

13 October, 1865.

On the recommendation of the Visiting Surgeon, the strait waistcoat was put on this prisoner, who is under sentence to the roads, but has been certified to be insane. He being extremely violent, he has been placed in the padded cell by night; but he succeeded, during intervals since they were recommended, to destroy no less than four strait waistcoats.

This has been regularly reported to the doctors.

Sent to Parramatta Lunatic Asylum—20 October, 1865.

By His Excellency the Right Honorable Sir John Young, Baronet, Knight Commander of the Most Honorable Order of the Bath, Knight Grand Cross of the Most Distinguished Order of St. Michael and St. George, Captain-General and Governor-in-Chief of the Colony of New South Wales, and Vice-Admiral of the same.

To Richard Greenup, Esquire, M.D., Superintendent of the Criminal Lunatic Asylum, Parramatta:

Whereas it has been duly certified to me, by two legally qualified Medical Practitioners, that Robert Johnstone, a prisoner of the Crown, who is at present confined in the Criminal Lunatic Asylum at Parramatta, has become of sound mind, I hereby authorize and require that the said Robert Johnstone be discharged to Darlinghurst Gaol.

Given under my hand, at Government House, Sydney, this 26th day of April, 1866.

JOHN YOUNG.

By His Excellency's Command.—HENRY PARKES.

The Principal Under Secretary to The Sheriff.

Colonial Secretary's Office,
Sydney, 1 May, 1866.

Robt. Johnstone.

Sir,

Referring to the warrant forwarded to you under blank cover on the 18th October last, for the removal of the prisoner named in the margin, from Darlinghurst Gaol to the Criminal Lunatic Asylum at Parramatta, I am directed by the Colonial Secretary to inform you that a certificate having been furnished by two legally qualified Medical Practitioners that Johnstone is now of sound mind, a warrant has been transmitted to the Medical Superintendent of the Asylum for his discharge therefrom to Darlinghurst Gaol.

I have, &c.,
HENRY HALLORAN.

EXTRACT from Punishment Book, Darlinghurst Gaol.

Charge—Refusing to work, and general insubordination.

Robert Johnstone.—This man seems to be feigning insanity; he has been two or three times in the Lunatic Asylum.

If Dr. Aaron is of opinion that he is of sound mind, I would recommend his removal to Berrima to the consideration of the Sheriff.

To be kept in separate confinement until his case has been taken into consideration.

W. CHATFIELD,
23 May, 1866.

Certified to be insane 31st May, 1866.

EXTRACT from Principal Gaoler's Journal, under date, 7 May, 1866.

Robert Johnstone (Roads).—This prisoner was locked up at 2 p.m., on the report of the Overseer, for making use of bad language to him on the works. He is evidently feigning insanity; he has been sent twice to the Lunatic Asylum, and the Medical Board there assert that there is nothing the matter with him. The attention of Dr. West has been called to the case, and I shall take it before the Visiting Magistrate.

Under date, 23 May, 1866.

Robert Johnstone.—This prisoner, who was locked up on the 21st instant, on the report of the Overseer, for neglect of work and general insubordination, when brought before the Visiting Magistrate to-day, feigned insanity. It was ordered that he should be examined by the Surgeon, and if not insane, recommended to be sent to the separate treatment cells at Berrima, and to be so treated in this Gaol until finally disposed of. (See correspondence.)

Under

Under date, 28 May, 1866.

Robert Johnstone.—On the recommendation of the Surgeon, this prisoner has been removed from separate treatment to the insane ward.

Under date, 19 June, 1866.

Robert Johnstone, Paul Armand.—These lunatics were forwarded to the Parramatta Lunatic Asylum to-day.

The Principal Under Secretary to The Sheriff.

Colonial Secretary's Office,
Sydney, 14 August, 1866.

Sir,

Referring to the warrant forwarded to you under blank cover, on the 18th June last, for the removal of the prisoner named in the margin, from Darlinghurst Gaol to the Criminal Lunatic Asylum, I am directed by the Colonial Secretary to inform you that Johnstone has been duly certified, by two legally qualified medical practitioners, to be of sound mind, and that a warrant has therefore been issued for his return to Darlinghurst Gaol. Robt. Johnstone.

I have, &c.,
HENRY HALLORAN.

Forwarded to the Officer in charge of Police, Parramatta, as a warrant for the return of the prisoner to Gaol.

B.C.—22nd August, 1866.

(For the Sheriff.)
W. GORE BEVERLEY.

Darlinghurst Gaol,
26 September, 1866.

MEMO.—I feel it necessary to call the attention of the Sheriff to the case of the prisoner named in the margin. Robt. Johnstone

Ever since he was returned to the Gaol from the Lunatic Asylum he has been kept in separate confinement.

He is now becoming sullen and morose, refuses his food, and his health is suffering in consequence. I cannot answer for the results of the course pursued with him, and must urge his immediate removal, in accordance with the last order.

ISAAC AARON,
Surgeon.

THIS man has been several times in the Lunatic Asylum; he is kept in "separate treatment," as he threatened to murder a warder and an overseer the first opportunity, (and it is probable that he would). The Inspector of Prisons told me that he would send Johnstone to Maitland Gaol.

J. C. READ,
Principal Gaoler.

Application to Colonial Secretary for authority to remove this man to Maitland, dated 26th September, 1866.

Authority received, dated 3rd October, 1866.

Colony of New South Wales, }
to wit.

Transmission Warrant for one prisoner from Sydney Gaol to Maitland Gaol.

To all Constables, Gaolers, Lock-up Keepers, and others concerned, on the line of road between Sydney Gaol and Maitland Gaol, being the destination of the prisoner herein mentioned.

Name.	From	To	Remarks.
Robert Johnstone.	Sydney Gaol.	Maitland Gaol.	This prisoner is removed in consequence of his having threatened violence to some of the officers of Sydney Gaol, where he has, for that reason, to be kept in separate treatment, under which his health is giving way.— Principal Under Secretary, 3rd Oct., 1866.

Whereas it has been deemed expedient that the above-named prisoner should be removed from the Gaol at Sydney to the Gaol at East Maitland, in consequence of the reasons stated above: These are therefore to command you, and each of you, upon sight hereof, to take into your custody the body of the said prisoner, and him safely keep and convey until he shall in due course be safely delivered to the proper authorities at the place hereinbefore set opposite his name. Herein fail not at your peril.

Given under my hand and seal, at Sydney, }
this 5th day of October, 1866. } HAROLD MACLEAN, (L.S.)
Sheriff.

I approve of the removal of the above-named prisoner, }
for the reason herein stated. } ALFRED STEPHEN.

Johnstone became insane at Maitland, and was again sent to the Asylum under authority of His Excellency's warrant, dated 3rd June, 1867.

The Principal Under Secretary to The Sheriff.

Colonial Secretary's Office,
Sydney, 6 November, 1867.

Robt. Johnstone.

Sir,

Referring to the warrant forwarded to you under blank cover on the 3rd June last, for the removal of the prisoner named in the margin to the Criminal Lunatic Asylum, I am directed by the Colonial Secretary to inform you that it has been duly certified by two legally qualified medical practitioners that Johnstone is now of sane mind, and that a warrant has therefore been issued for his return to Maitland Gaol.

I have, &c.,

HENRY HALLORAN.

The Gaoler at Parramatta will bring this prisoner from the Asylum to his Gaol, and hold him, as in transit, until further orders.—H.M'L.—B.C.—7 Nov., /67.

The Gaoler will submit particulars of Johnstone, and report whether there is any special, and if so what, reason against retaining him in his Gaol.

EXTRACTS from Principal Gaoler's Journal, under date, 22 November, 1867.

Robert Johnstone.—This prisoner was received yesterday from Parramatta Lunatic Asylum, in transit to Maitland Gaol. The Medical Board declare him sane. If not mad, he is a most consummate malingerer; and, from what I know of his antecedents, is likely to do some serious injury.

Robt. Johnstone.

25 November, 1867.

The prisoner named in the margin (see Memo. of the 22nd instant with reference thereto) was brought before the Visiting Magistrate to-day, charged with making use of threatening and abusive language to Warder Carroll, and also with assaulting and striking a fellow-prisoner on the 23rd instant. When I requested the Surgeon, through the Chief Warder, to examine Johnstone, he positively refused to do so, saying that the prisoner had been pronounced sane by the Medical Board at the Asylum. The appearance of the man, when before the Magistrate, was so palpably insane, that Mr. Chatfield made a remark in the Punishment Book. (See extract.) The remark was immediately shewn to Dr. Aaron, but he persists in his refusal to have anything to do with the prisoner. Johnstone refuses food, and has all the indications of a person subject to fits and insanity. I can only account for the Medical Board pronouncing him sane, on the ground of his having lucid intervals. I fear that he will expire in a fit during the night, being kept in a bare cell. I have written to the Inspector of Prisons for instructions. (See Memo., 25th Nov., /67.)

Colony of New South Wales, }
to wit. }

Transmission Warrant for one prisoner from Parramatta Gaol to Maitland Gaol.

To all Constables, Gaolers, Lock-up Keepers, and others concerned, on the line of road between Parramatta Gaol and Maitland Gaol, being the destination of the prisoner herein mentioned.

Name.	From	To	Remarks.
Robert Johnstone.	Parramatta Gaol.	Maitland Gaol.	This man has been recently discharged from the Lunatic Asylum at Parramatta to the Gaol there. He is now removed to the Gaol at Maitland, whence he was sent to the Asylum.—Principal Under Secretary's letter of 6 November, 1867.

Whereas it has been deemed expedient that the above-named prisoner should be removed from the Gaol at Parramatta to the Gaol at Maitland, in consequence of the above-mentioned reason: These are, therefore, to command you, and each of you, upon sight hereof, to take into your custody the body of the said prisoner, and him safely keep and convey until he shall in due course be safely delivered to the proper authorities at the place hereinbefore set opposite his name. Herein fail not at your peril.

Given under my hand and seal at Sydney, }
this 16th day of November, 1867. }

HAROLD MACLEAN, (i.s.)
Sheriff.

I approve of the removal of the above-named prisoner, }
for the reason herein stated. }

JOHN F. HARGRAVE.

In consequence of his state of mind, Johnstone was detained in Darlinghurst Gaol instead of being forwarded to Maitland under this warrant.

Memo. for Acting Inspector of Prisons.

Robert Johnstone.—In consequence of the violent and apparently insane behaviour of the prisoner Robert Johnstone, now here *en route* from Parramatta Asylum to Maitland Gaol, I directed that he should be taken before the Visiting Surgeon on Saturday; but Dr. Aaron declined to interfere in the case, telling the Chief Warder that Johnstone was but feigning, and should be punished. This morning Johnstone was brought under the notice of the Visiting Magistrate, who made the following remark in the Punishment Book:—"Remanded for medical report. From this man's antecedents and appearance, I think there ought to be a further medical examination before removal to Maitland Gaol."

Memo. for the Sheriff's information.

This remark has been shewn to Dr. Aaron, but he still declines to interfere in the case. I have, therefore, to request instructions in the matter, and also to know how far I am justified in demanding that the Visiting Surgeon shall see a prisoner, as in this instance Dr. Aaron positively refused to see the prisoner when requested by myself, through the Chief Warder, to do so. The charge against Johnstone in the Punishment Book is making use of threatening and abusive language to a warder; also, assaulting and striking a fellow prisoner.

J. C. READ,
Principal Gaoler,
25 Nov., 1867.

Referred to the Visiting Surgeon, Darlinghurst Gaol.—H.M'L.—B.C.—25 Nov., /67.

Memo.

Memo. of The Sheriff.

I HAVE myself seen this prisoner Johnstone. By his former prison and lunatic asylum history, there can be no question but that he is a very dangerous man ; he appears to me to be quite unfit to be among prisoners, or even to be in a prison at all. I would be glad if the Visiting Surgeon would give his case a special attention, with a view, if needful, of a renewed examination, and to save the risk of sending him to Maitland in the probability of his early return from there to the Asylum.

If the Surgeon should not see occasion to have an examination, I would like to have his report upon the case before sending the prisoner on.—H.M.L.—B.C., 26 November, 1867.

Memo. of The Visiting Surgeon,

Darlinghurst Gaol,
26 November, 1867.

MEMO.—In reference to the prisoner, Robert Johnstone, I beg to state, that he has been so often sent to Parramatta Lunatic Asylum and returned as not insane, that I am at a loss what to do with him, as although he is so quiet and orderly there, he no sooner returns to this Gaol than he begins his tricks again.

The following is a copy of a letter received from Dr. Brown, the last time :—

“ Lunatic Asylum,
“ Parramatta, 14 Aug., /66.

“ Dear Sir,

“ There is a criminal lunatic (?) named Robert Johnstone returned to day to Darlinghurst ; he says he will be back again in a fortnight, as he does not like Darlinghurst and would rather go to Maitland where he would have a better chance of escape.

“ The late Dr. Greenup always considered him a schemer, and he has not shewn any sign of insanity since he has been here.

“ You will find that he will make himself very troublesome to the Gaoler, to try and get removed back again. His case is well known to the Visiting Board here, and also to the Colonial Secretary ; and I write to put you on your guard in examining him, as from your recent appointment you are not likely to be acquainted with him. Perhaps cells and low diet may cure his insanity when it comes on.

“ Believe me, &c.,
“ WALTER BROWN,
“ Acting Superintendent.”

Under these circumstances, I felt justified in refusing to have anything to do with the matter. I was not called before the Visiting Magistrate or I would have produced Dr. Brown's letter. If anything more is to be done, the only mode of procedure appears to me to apply to the Colonial Secretary for a separate commission to be appointed, as was done in the case of Paul Armand.

ISAAC AARON,
Surgeon.

The Sheriff to The Visiting Surgeon, Darlinghurst Gaol.

Sheriff's Office,
Prison Branch,
Sydney, 27 November, 1867.

Sir,

In reference to the case of the prisoner Robert Johnstone, I have the honor to apprise you Robt. Johnstone. that I have received a report from the Principal Gaoler (subsequent to your communication of yesterday) of the prisoner since I saw him, and which seems to leave no question as to the correctness of the opinion of the officer in charge of him, as to his being in a condition of dangerous insanity.

However he may conduct himself at the Asylum, there can be no doubt but that, at the Gaol, either the effect of the necessarily special treatment therein, or other cause, excites him to a condition of insanity dangerous to himself and others, and quite unsuited for prison treatment.

I have been in communication upon the subject with the Honorable Chief Secretary, who desires that an immediate examination and special report on the case be made by yourself and Dr. Alleyne, I therefore do myself the honor to request that you will arrange with Dr. Alleyne for making the examination and report as early as possible.

I have, &c.,
HAROLD MACLEAN.

The Sheriff to The Health Officer.

Sheriff's Office,
Prison Branch,
Sydney, 27 November, 1867.

Sir,

I do myself the honor to inform you, that it is the desire of the Honorable the Chief Robt. Johnstone Secretary that an immediate examination should be made by the Visiting Surgeon of Darlinghurst Gaol and yourself, of the prisoner Robert Johnstone, now in that Gaol, and that a special report of the case be furnished.

Dr. Aaron has therefore been requested to make the necessary arrangements with you accordingly.

I have, &c.,
HAROLD MACLEAN.

EXTRACTS from Principal Gaoler's Journal, under date, 26th November, 1867.

Robt. Johnstone.—With reference to entry in Journal yesterday respecting the prisoner Johnstone, the Inspector of Prisons came to-day, examined the wretched lunatic, and wrote a memo. for the Surgeon to the effect,—that he was satisfied that the man was insane. Warder Mason was sent with Mr. Maclean's memo. to the Visiting Surgeon, and the Warder brought back word that if the Inspector of Prisons had seen his (Dr. Aaron's) report, sent in at 11 o'clock to-day, that he (Mr. Maclean) would not have written such a minute as the one now referred to. I know nothing of the report sent in by Dr. Aaron, as it did not pass through my hands.

27th November, 1867.

Robt. Johnstone.—The sight of this prisoner was most sickening and revolting this morning. At 7½ p.m. yesterday, the Warder on duty discovered that Johnstone was in a violent fit in his cell, and was, I understand from the Chief Warder, nearly dead, having been left without any attendance, the Surgeon having persisted that the wretched man was only malingering. However, the man was so bad last night that his head had to be shaved, blistered, and croton oil given to resuscitate him, it is really sickening to behold him. I have written to that effect to the Inspector of Prisons.

Darlinghurst

Darlinghurst Gaol,
28 November, 1867.

MEMO.—Dr. Alleyne and the Visiting Surgeon of the Gaol, having, in accordance with the instructions received from the Honorable the Colonial Secretary, instituted a long and careful examination of the case of the prisoner Robert Johnstone, beg to recommend that the final report may be deferred for a few days, in order that they may have a full opportunity for forming an opinion on so difficult a case. In the meantime they think that he should be kept apart from other prisoners.

They will see him again in two day's time and will then report.

ISAAC AARON,
Surgeon.
H. G. ALLEYNE, M.D.

The urgency of the matter is entirely in relation to the prisoner himself, and the report cannot be expected until the medical gentlemen are prepared to make it. In the meantime the prisoner will be considered in the hands of the Visiting Surgeon and Dr. Alleyne, and will be treated in all respects as directed by them.

Principal Gaoler, for his information and guidance, and to be shewn to Dr. Aaron.—H.M'L.—
B.C., 29 Nov., /67.—To be returned

To Dr. Aaron, with a request for instructions.—29 Nov., 1867.

Dr. Aaron will please give directions as to the care and treatment of prisoner Robert Johnstone, to enable me to comply with the order of the Inspector of Prisons herewith.

JNO. C. READ,
Principal Gaoler.

29 Nov., /67.

Darlinghurst Gaol,
29 November, 1867.

THE prisoner, Robert Johnstone, has been placed for the present in the insane ward, under the care of Warder Fowler, who has full instructions in respect to his treatment.—J. A., Surgeon.

So that there will be no mistake, Warder Fowler has orders to take his instructions direct from Dr. Aaron.—J.C.R.—2/12/67.

The Sheriff to The Principal Under Secretary.

Sheriff's Office,
Prison Branch,
Sydney, 6 December, 1867.

Robt. Johnstone.

Sir,

Adverting to your letter of the 6th ultimo, notifying the fitness of the prisoner named in the margin for discharge from the Lunatic Asylum at Parramatta, I do myself the honor to report that the indications of violent insanity displayed by Johnstone while at Darlinghurst, on his way to Maitland Gaol, rendered it necessary to detain him at the former establishment, pending a further examination into his condition.

In accordance with the desire of the Honorable the Chief Secretary, I arranged for an examination by the Visiting Surgeon and Dr. Alleyne, with a view to a special report upon the case, which I have the honor to enclose.

In calling attention to the circumstances of this case, I take the opportunity to bring under the serious consideration of the Honorable the Chief Secretary the existing practice in respect to the re-transfer of criminal lunatics from the asylums to the prisons.

The prisoner Johnstone was first sent to the asylum on the 26th April, 1865.

Discharged to gaol, as cured, 30 August, 1865.

Again sent to the asylum, 18 October, 1865.

Discharged to gaol, 1 May, 1866.

Sent to the asylum, 18 June, 1866.

Discharged to gaol, 14 August, 1866.

Sent to the asylum, 3 June, 1867.

Discharged to gaol, 6 November, 1867.

And now, on the 2nd December, 1867, again certified as insane, and recommended to be returned to the asylum. While in the gaol upon the present occasion Johnstone made a violent attack upon a fellow prisoner and also upon a warder, and had to be confined in a separate cell.

The terms of the report of Messrs. Aaron and Alleyne are in a lesser degree applicable to a large proportion of the cases of prisoners returned from the asylum.

Having regard to the number of times that Johnstone has been sent backwards and forwards, on some occasions at very short intervals, it is evident that there is a difference in the views of the medical authorities at the respective establishments, as to the conditions under which a prisoner ought to be in an asylum or in a prison.

It appears to me that there are two most important considerations to be kept in view in cases of proposed retransfer to a prison—the fair security of the prison officers and of the other prisoners, and the effect upon the man himself of the prison treatment as compared with that at the asylum.

In the ordinary course of treatment after the return of the man to prison, he is put to work with others, and it is out of the question to prevent his having access to tools that may be made use of as deadly weapons. Frequently, however, it is so obvious that the man cannot with common prudence be kept among the other prisoners, or in reach of tools, that he has to be kept separate and exercised by himself. In the former case the lives both of officers and fellow-prisoners are endangered by the means of injury being in the hands of a man of a least doubtful sanity, of probably violent passions, and sense enough to be aware that his having been in the asylum will practically render him irresponsible for whatever deed he may commit; and in the latter, the man resents his special treatment, exciting himself in a manner highly prejudicial to his own condition of mind. I think that it will be admitted, that whatever chance a man may have of thoroughly recovering his sanity in an asylum, there is but little chance of his doing so in a gaol cell, under the irritating conditions above described.

My object in bringing forward this question so fully, is the hope that the authorities of the asylum may be led to setting up a different standard than has hitherto been thought necessary to make a fitting subject for retransfer to a prison.

I have, &c.,
HAROLD MACLEAN,
Sheriff.

Robert

Robert Johnstone.—The case of this prisoner has been dealt with by the special inquiry sanctioned by the Hon. the Chief Secretary. The Visiting Surgeon has, however, been informed that, in my opinion, the letter of Dr. Brown should not have prevented him from seeing the prisoner when first applied to; and, further, that the proper rule is that he should see any prisoner that the officer in charge of the prison may desire to bring before him—the responsibility for the future medical treatment of any such prisoner then to rest with the Surgeon.—H.M.L.

Principal Gaoler.—B.C.—9 Dec., 1867.

The Sheriff to The Visiting Surgeon, Darlinghurst Gaol.

Sheriff's Office,
Prison Branch,
Sydney, 9 December, 1867.

Sir,

Referring to your report of 26th ultimo, upon that of the Principal Gaoler, dated the 25th, respecting the case of the prisoner Robert Johnstone (which has been since disposed of), I do myself the honor to remark that in my opinion the letter of Dr. Brown, however valuable it might be in assisting your dealing with the prisoner, should not have prevented you from seeing him when first applied to.

It may save future misconception, if it be understood as the rule, that the Surgeon should see any prisoner that the officer in charge of the Gaol may desire to bring before him—the responsibility for the future medical treatment of any such prisoner then to rest with the Surgeon.

I have, &c.,

HAROLD MACLEAN.

The Visiting Surgeon, Darlinghurst Gaol, to The Sheriff.

Darlinghurst Gaol,
10 December, 1867.

Sir,

I have the honor to acknowledge receipt of your letter of the 9th instant, in reference to the case of the prisoner Robert Johnstone, and to state that he was brought before me immediately on his return from Parramatta—that I saw no change in his appearance or otherwise since he left this Gaol last—that he asked for tea, sugar, and tobacco, saying he had been allowed them there, and that he either could not or would not work unless he had them. I did not allow them.

When it was reported to me that he had assaulted a fellow prisoner, I did not think it necessary to see him, having determined, in consequence of his having been so often returned on our hands as sane, to let him go before the Magistrate before taking any further steps in the matter.

After he had a fit, and his head had been blistered, and strong aperients given him, he was very weak, and on his representation that he had brandy at Parramatta, I allowed him two ounces of rum; but as he had another fit in three or four days afterwards I again stopped it. The only indulgence he now has is 1 lb. of mutton daily; and as he will, I hope, be sent away very soon, I have not interfered with that.

I beg further to say that I have not refused to see prisoners when required, but that it was only the exceptional character of this case that induced me to do so.

I have, &c.,

J. AARON,
Surgeon.

The Principal Under Secretary to The Acting Inspector of Prisons.—2 January, 1868.

I HAVE not yet received any certificate in Johnstone's case.

I believe the prisoner has undergone medical examination, and report has been made; but the nature thereof I am not acquainted with, as it did not pass through my hands, the Medical Officers communicating direct with the Government or yourself.

J. C. READ, P.G.

7 January, 1868.

Usual papers to Colonial Secretary, 10th January, 1868; warrant received, 14th, and prisoner sent to Asylum on 15th January, 1868.

NEW SOUTH WALES.

EXTRACT from Return of Prisoners convicted before His Honor Judge Meymott, at the Court of Quarter Sessions holden at Scone in the month of June, 1866:—

Name of prisoner—Valentine Smeedo.

Offence—Burglary.

Date of Conviction—28th June, 1866.

Sentence—5 years roads.

A correct extract,—

J. C. READ,
Principal Gaoler.

The Superintendent, Cockatoo Island.

The Principal Under Secretary to The Sheriff.

Colonial Secretary's Office,
Sydney, 2 November, 1866.

Sir,

With reference to your report of the 24th ultimo, on a letter from the Superintendent of Valentine Cockatoo Island, representing that from the violence of his temper the prisoner named in the margin is Smeedo, not fit for the works at that establishment, I am directed by the Colonial Secretary to inform you that His Excellency the Governor approves of Smeedo being transferred to Darlinghurst Gaol.

I have, &c.,

HENRY HALLORAN.

The Principal Gaoler, Darlinghurst Gaol, to The Acting Inspector of Prisons.

Darlinghurst Gaol,
2 January, 1867.

Valentine
Smeedo.

Sir,

I have the honor to bring under your notice the following remark made by the Visiting Magistrate in the Punishment Book, as regards the conduct of the prisoner named in the margin:—"This is a most dangerous man, and will probably commit some serious crime if allowed to remain with other prisoners."

This is the prisoner who was lately returned from Cockatoo Island on account of his violent temper, and has been several times locked up for assaulting and quarrelling with his fellow prisoners, and once for violently threatening a warder. He is at present serving a sentence of seven days cells, passed upon him on 31st ultimo, for a similar offence. Lately he has been kept separate from the other prisoners for protection.

Awaiting your instructions—

I have, &c.,
J. C. READ,
Principal Gaoler.

Mr. Read had better keep him separate until further instructed. Let the matter be brought before me when I visit the Gaol.—H.M.L.—2 January.

I can see no other way to deal with this man than to keep him separate in Darlinghurst.—M.M.L.—3 January, 1867.

EXTRACTS from Principal Gaoler's Journal.

Under date, 13 January, 1867.

Valentine Smeedo.—This prisoner was so violent to-day, having broken two tubs, and assaulted Warder Carroll with a kid, that he had to be restrained by means of a strait jacket.

21 July, 1867.

The Medical Officers have certified this man to be insane. He has been for a considerable time in the refractory cells in consequence of his violence.

[Sent to Parramatta Asylum, 26th July, 1867.]

NEW SOUTH WALES.

EXTRACT from Return of Prisoners convicted before His Honor Judge Milford at the Court of Quarter Sessions holden at Tamworth in the month of April, 1863:—

Name of prisoner—John or Thomas Sullivan.
Offence—Robbery and horse-stealing.
Date of conviction—9th April, 1863.
Sentence—15 years labour on the roads, &c.

A correct extract,

J. C. READ,
Principal Gaoler.

The Gaoler.

MEMO.—

John or Thomas Sullivan,
From Darlinghurst to Parramatta Gaol, 2 November, 1863.
While there sent to the Lunatic Asylum.
Returned to Darlinghurst Gaol, 4 February, 1865.
Again sent to Parramatta, 9 April, 1866.
From Parramatta Gaol to Berrima, 17 January, 1867.
From Berrima to Darlinghurst, en route for Maitland, 10 July, 1867.
From Darlinghurst to Parramatta Lunatic Asylum, 16 January, 1868.

Colony of New South Wales, }
to wit. }

Transmission Warrant for one prisoner from Berrima Gaol to Maitland Gaol.

To all Constables, Gaolers, Lock-up Keepers, and others concerned, on the line of road between Berrima Gaol and Maitland Gaol, being the destination of the prisoner herein mentioned.

Name.	From	To	Remarks.
Thomas Sullivan.	Berrima Gaol.	Maitland Gaol.	Removed from separate treatment for the benefit of his health.—Colonial Secretary's letter, 8th July, 1867.

Whereas it has been deemed expedient that the above-named prisoner should be removed from the Gaol at Berrima to the Gaol at Maitland, in consequence of the reasons mentioned above: These are therefore to command you, and each of you, upon sight hereof, to take into your custody the body of the said prisoner, and him safely keep and convey until he shall in due course be safely delivered to the proper authorities at the place hereinbefore set opposite his name. Herein fail not at your peril.

Given under my hand and seal, at Sydney, } HAROLD MACLEAN, (L.S.)
this 10th day of July, 1867. } Sheriff.

I approve of the removal of the above-named prisoner, } JOHN F. HARGRAVE.
for the reason herein stated. }

The

The Sheriff to The Principal Under Secretary.

Sheriff's Office,
Prison Branch,
Sydney, 27 August, 1867.

Sir,

With reference to your letter of the 8th ultimo, authorizing the removal of Thomas Sullivan from Berrima Gaol to the Gaol at Maitland, I have the honor to request, that as the prisoner O'Donnell, who was concerned by giving evidence in the unnatural offence for which Sullivan was convicted, is at Maitland, equal authority may be given for the detention of Sullivan in Darlinghurst Gaol, where he now is *in transitu*.

I have, &c.,
HAROLD MACLEAN,
Sheriff.

The Principal Under Secretary to The Sheriff.

Colonial Secretary's Office,
Sydney, 2 September, 1867.

Sir,

In reply to your letter of the 27th ultimo, I am directed by the Colonial Secretary to inform Thomas Sullivan. you that His Excellency the Governor approves, under the circumstances therein stated, of the prisoner named in the margin being detained in Darlinghurst Gaol, instead of being forwarded to Maitland Gaol, as already authorized.

I have, &c.,
HENRY HALLORAN.

Principal Gaoler.—B.C.—W. B. (For A. I. P.)—3 Sept., /67.

EXTRACT from Punishment Book, Darlinghurst Gaol.

John or Thomas Sullivan.—Charge:—Refractory and disobedient in the punishment cell, and also making use of abusive and disgusting language to a warder. John or Thomas Sullivan.

I DECLINE hearing this case until better accounts of his state of health, he being reported as having abstained from food for three days.

27 Decr., 1867.

W. CHATFIELD, V.M.

Charge:—Refusing food for four days; also, smashing bed-trestles, and threatening the lives of Warders Duval and Keogh.

THERE being some doubts as to whether Sullivan has been in the Lunatic Asylum or not, and his present state being reported as very bad, I consider it dangerous to punish him, and therefore decline having him brought before me.

30 December, 1867.

W. CHATFIELD, V.M.

Copies of above sent to Acting Inspector of Prisons.—30 Decr., 1867.

EXTRACT from Principal Gaoler's Journal, under date, 30 December, 1867.

THE prisoner named in the margin is undergoing punishment in the cells, since the 24th instant. Since Thos. Sullivan. he has been in confinement, and in fact for some time previously, his conduct has been so strange and incoherent as to leave no doubt that he is either insane or feigning insanity. He has persistently refused food the last four or five days, until the Surgeon recommended him a little beef-tea yesterday. Dr. Aaron's attention has been called daily to the prisoner's state, but he declines to recommend anything further in the manner of his treatment. The prisoner is so weak that he is unable to stand, and yet, with the little strength he possesses, he has wilfully broken his bed-trestles; he makes use of the most abominable language, and threatens the lives of the warders.

As the Surgeon seems to be in a state of perplexity about him, and gives no decisive instructions, I have entered the charges in the Punishment Book for the Visiting Magistrate's decision; but he refuses to have the prisoner brought before him for punishment, as he thinks it probable Sullivan may be insane. The matter is therefore referred to the Acting Inspector of Prisons, who decides that the Surgeon shall take the prisoner into the insane ward on expiration of his cell sentence, for the purpose of careful medical examination; or that, if the Surgeon should think fit, the man should be sooner removed from the punishment cell, where he only gets bread and water unless specially recommended by the Surgeon.

Certified to be insane on 10th January, and sent to Asylum, 16th January, 1868.

NEW SOUTH WALES.

EXTRACT from Return of Prisoners convicted before His Honor Judge Macfarland, at the Court of Quarter Sessions holden at Sydney in the month of April, 1867.

Name of Prisoner—Hugh Vaughan.
Offence—Larceny.
Date of Conviction—3rd April, 1867.
Sentence—2 years imprisonment, Sydney Gaol.
Recommendation or remarks—Pleaded guilty.

A correct extract,—

The Principal Gaoler, Darlinghurst.

HAROLD MACLEAN,
Sheriff.

EXTRACT from Principal Gaoler's Journal, under date, 6 August, 1867.

Hugh Vaughan
(2) alias
Williams.

About 8 o'clock, p.m., the prisoner named in the margin attempted to commit suicide by hanging, in his cell. He had torn up his blankets of which he made a rope, but the noise was discovered by the warder on duty. I had him removed to the insane ward in an exhausted state, and the Surgeon sent for.

The prisoner was undergoing solitary confinement in accordance with a sentence of the Visiting Magistrate. In consequence of his evincing strong symptoms of insanity the attention of the Surgeon was particularly called to the prisoner.

Dr. Aaron visited Vaughan in the early part of the day and pronounced him a malingerer, or words to that effect.

Under date, 10 August, 1867.

This prisoner (Hugh Vaughan) was transferred yesterday from the insane ward to the hospital, on the recommendation of the Visiting Surgeon.

Under date, 17 August, 1867.

This prisoner (Hugh Vaughan) attempted to destroy himself by hanging, on the night of the 6th instant, and whom I caused to be removed to the insane ward where his head was shaved and blistered. The surgeon fancied that Vaughan was malingering, but as his case subsequently appeared to be very serious he was sent to the hospital. Yesterday the medical officers certified to his insanity.

[To Parramatta Asylum, 27th August, 1867.]

The Principal Under Secretary to The Sheriff.

Colonial Secretary's Office,

Sydney, 10 December, 1867.

Sir,

Hugh Vaughan
(2 years' impris.)

Referring to the warrant forwarded to you under blank cover on 20th August last, for the removal of the prisoner named in the margin from Darlinghurst Gaol to the Criminal Lunatic Asylum, I am directed by the Colonial Secretary to inform you that it has been duly certified by two legally qualified Medical Practitioners that Vaughan is now of sane mind; and that a warrant has therefore been issued for his return to the above Gaol.

I have, &c.,

HENRY HALLORAN.

For information of Principal Gaoler.—H.M'L.—B.C., 11 Dec., 1867.
Received at Darlinghurst on 16th December, 1867.

EXTRACT from Gaol Punishment Book, under date 10th January, 1868.

Hugh Vaughan.—I bring this man before the Visiting Magistrate, as I consider him to be a dangerous lunatic, unsafe to have at large in the Gaol and amongst his fellows.—J.C.R., P.G.

11 January, 1868.

Since the above was entered, Vaughan has become so furious that he had to be removed from his cell to the insane ward, and subsequently to the hospital.—J.C.R., P.G.

On the 28th

Vaughan was discharged from the hospital, and sent to the insane ward on the recommendation of the Visiting Surgeon.—J.C.R.

Seen: 1st February.—W.C., V.M.

The Medical Officers certify this man to be insane.—J.C.R., P.G.—1/2/68.
Sent to Parramatta Lunatic Asylum, 22nd February, 1868.

Sydney: Thomas Richards, Government Printer.—1868.

[Price, 1s. 3d.]

1868.

LEGISLATIVE ASSEMBLY.
NEW SOUTH WALES.

GAOLS.

(CORRESPONDENCE, &c., RESPECTING DISMISSAL OF WARDER M'GRATH FROM DENILIQVIN GAOL.)

Ordered by the Legislative Assembly to be Printed, 23 December, 1868.

RETURN to an *Order* made by the Honorable the Legislative Assembly of New South Wales, dated 10 December, 1868, That there be laid upon the Table of this House,—

“Copies of the Information, Depositions, and all other
“Documents, including the Correspondence between Mr.
“Giles, Police Magistrate of Deniliquin, and the Sheriff, in
“reference to the complaint which led to the dismissal, in
“December last, of Warder M'Grath, from the Gaol of that
“place.”

(Mr. Burns.)

SCHEDULE.

NO.	PAGE.
1. Police Magistrate, Deniliquin, to Sheriff, Sydney, suggesting removal of Warder John M'Grath, and forwarding depositions. 6 December, 1867...	2
2. Sheriff to Police Magistrate, Deniliquin, directing M'Grath's dismissal, and asking for his defaulters' sheet. 14 December, 1867 ...	3
3. Gaoler, Deniliquin, to Acting Inspector of Prisons, enclosing defaulters' sheet. 20 December, 1867 ...	4
4. Petition from forty-two Inhabitants of Deniliquin and neighbourhood, in favour of M'Grath. 27 January, 1868 ...	4
5. G. A. Jeffrey, Solicitor, Deniliquin, to Colonial Secretary, forwarding Petition from M'Grath, and Annexures thereto, for submission to His Excellency the Governor. 1 February, 1868.	5
6. Statement of M'Grath, with Minute of Sheriff thereon. 13 February, 1868 ...	7
7. M'Grath to His Excellency the Governor, with Minutes thereon. 18 March, 1868 ...	9
8. John M'Grath to Colonial Secretary, repeating application for inquiry. 1 May, 1868...	9
9. Telegram from John M'Grath to Colonial Secretary. 8 June, 1868 ...	9
10. John M'Grath to Colonial Secretary. 20 June, 1868 ...	10
11. Do. 4 July, 1868 ...	10
12. Do. July, 1868 ...	10
13. Telegram from Visiting Justice, Deniliquin Gaol, to Acting Inspector of Prisons, Sydney. 10 August, 1868 ...	10
14. J. F. Burns, M.L.A., to Colonial Secretary, asking for copies of documents, &c., in M'Grath's case; Minute of Colonial Secretary thereon. 31 August, 1868 ...	11
15. Principal Under Secretary to John M'Grath. 7 September, 1868 ...	11
16. Telegram from Sheriff, Yass, to Principal Under Secretary. 19 October, 1868...	11

G A O L S .

No. 1.

THE POLICE MAGISTRATE, DENILIQVIN, to THE SHERIFF, SYDNEY.

Deniliquin, 6 December, 1867.

SIR,

I herewith transmit depositions taken by me in the case of Rankin (Gaoler) v. Sullivan (a prisoner sentenced to hard labour in Deniliquin Gaol), with a view to bring under your notice the conduct of Warder John M'Grath.

From a perusal of his deposition, you will doubtless perceive that a spirit of favouritism towards the prisoner pervades his evidence to an extent which renders him, in my opinion, utterly unfit to be continued in his present office.

I was astounded at the conduct of M'Grath in this matter, as I felt how unreliable was his assertion that he could not say to whom the language complained of was addressed.

The prisoner, Jeremiah Sullivan, was a licensed publican in Deniliquin, when convicted before me for an assault upon his wife, and was an acquaintance of M'Grath, who has now betrayed the trust reposed in him, either from a feeling of friendship for Sullivan, or, possibly, from religious sympathy, both being Roman Catholics.

Whatever may have been his motive, I consider it imperatively necessary to remove him from his present office in the Deniliquin Gaol.

I am also informed by the Gaoler, that he was lately compelled to reprimand M'Grath for an attempt to traffic with a prisoner respecting a pistol, which alone is a sufficient irregularity to induce me to suggest, at all events, his removal to some other gaol.

I have, &c.,

JAMES GILES, P.M.

Thomas Rankin, Gaoler, v. Jeremiah Sullivan:—Insubordinate conduct and indecent language towards the Gaoler, Mr. Thomas Rankin.

Thomas Rankin, being duly sworn, maketh oath and saith:—I am Gaoler of Her Majesty's Gaol in Deniliquin. I was Gaoler on the 21st instant; on the morning of that day the prisoner Sullivan was being placed in a solitary cell; he addressed me, saying, "Rankin, I'll be upsides with you; I'll see you outside for this;" also, "that he could tell pretty tales about this gaol when he got out;" I told him to go to his cell, and not to give me any insolence; he went to the cell, and when there called me "a bloody white-livered dog."

Cross-examined by prisoner:—You never addressed me as "Mr. Rankin," at that time; the language used by you was directed to me; you did not mention my name, but the words spoken were in conjunction with former expressions used by you.

THOMAS RANKIN.

Taken and sworn before me, at Deniliquin, }
in the Colony of New South Wales, the }
twenty-ninth day of November, 1867,— }

JAMES GILES, P.M.

John M'Grath, being sworn, on his oath saith:—I recollect the morning of the 21st of the present month; I was on duty in the gaol; I was placing prisoner Sullivan in a solitary cell; he appeared excited; previous to his entering the cell he was addressing Mr. Rankin; on entering the cell he used the words, "you bloody white-livered dog;" I cannot say to whom the language was addressed; I don't believe the words were used to me; other words were used by prisoner Sullivan, but I took no notice of them; I have been a warder in this gaol for more than twelve months; I have resided in Deniliquin for a period of between nine and ten years.

JOHN M'GRATH.

Prisoner declined to ask witness any questions.—J.G.

Taken and sworn before me, at Deniliquin, }
in the Colony of New South Wales, this }
twenty-ninth day of November, 1867,— }

JAMES GILES, P.M.

Adjourned till to-morrow, 30th instant.

J. GILES, V.J.

H.M. Gaol, Deniliquin, 29 Nov., 1867.

Deniliquin

Deniliquin Gaol,
30 November, 1867.

I HEREBY certify that Jeremiah Sullivan is not sufficiently ill to be exempted from hard labour.

ERAS. WREN,
Medical Officer.

William Callinan, being duly sworn, on oath saith :—I am Warder in the Gaol; I recollect the morning upon which prisoner Sullivan was being placed in a solitary cell; after he was in the cell he called out loudly, "Who would, or would not, be an Orangeman!" and, "Who would not be an informer!" I consider the first words were applied to Mr. Rankin, and the second to me, as I had previously made a complaint against the prisoner.

WILLIAM CALLINAN.

Prisoner declined to ask witness any questions.—J. G., V.J.

Taken and sworn before me, at Deniliquin, }
in the Colony of New South Wales, }
the thirtieth day of November, 1867,— }

JAMES GILES, P.M.

Thomas Rankin, being re-sworn and re-examined, on oath saith :—I heard the evidence given by Warder M'Grath yesterday in this case; I cannot believe that Warder M'Grath did not well know that the improper words used by prisoner Sullivan were addressed to me, as he was present from the commencement of the matter under complaint, and was cognizant of Sullivan's having addressed his conversation to me from the time of his entering the corridor; Warder M'Grath was within hearing of every word that passed.

THOMAS RANKIN.

Taken and sworn before me, at Deniliquin, }
in the Colony of New South Wales, }
the thirtieth day of November, 1867,— }

JAMES GILES, P.M., V.J.

MEMO.—The prisoner here stated he had used the words to the Gaoler, and was sorry for having done so.—J. G., P.M.

Adjudication.

THE prisoner, Jeremiah Sullivan, stands convicted of the offence charged,—to wit, insubordinate conduct and indecent language. Ordered to be imp. sol. conf. seven days.

JAMES GILES, V.J.

30 November, 1867.

No. 2.

THE SHERIFF to THE POLICE MAGISTRATE, DENILIQUN.

Sheriff's Office, Prison Branch,
Sydney, 14 December, 1867.

Sir,

In acknowledging the receipt of your communication of the 6th instant, Jeremiah Sullivan. respecting the prisoner named in the margin, and the conduct of Warder M'Grath, I have the honor to inform you that the conduct of that officer in the matter, as disclosed by his mode of giving evidence, shews him to have evinced favouritism; and I concur with you that he is unfit to be intrusted with the duties of a warder.

The reasons for his removal from Deniliquin Goal are equally strong against his employment in any other, I therefore feel bound to direct his dismissal.

A successor will be sent without delay, until whose arrival a temporary warder may, if necessary, be employed.

I have to request that you will direct the Gaoler to send M'Grath's defaulter sheet, which he should have asked you to forward with your letter.

I have, &c.,
HAROLD MACLEAN,
Sheriff.

No. 3.

THE GAOLER, DENILIQUN, to THE ACTING INSPECTOR OF PRISONS.

H.M. Gaol, Deniliquin,
20 December, 1867.

SIR,

I have the honor respectfully to forward the defaulters' sheet of Warder M'Grath, in accordance with instructions contained in your letter of the 14th instant to the Visiting Justice, who informed me this day, on his visit to the gaol, that such was your instructions. The Visiting Justice has filled up the "offence column," and also the column "by whom reported." He informed me that the evidence in the case was in your office; so that the other columns are left blank for the evidence to be filled in at your office.

I have, &c.,

THOMAS RANKIN,
Gaoler.

Seen.—H. M'L.—27 Dec.

[Enclosure in No. 3.]

NEW SOUTH WALES.

PRISON WARDER'S DEFAULTERS' SHEET.

Name.	Date of Appointment.		Age	Height.		Eyes.	Hair.	Com-plexion.	Country.	Single or Married.	Calling.	Religion.	Remarks.
	In Public Service.	Present Office.		ft.	in.								
John M'Grath.		23rd Oct., 1866.	34	5	7	Bluc.	Brown.	Fresh.	Ireland.	Married.	Laborer.	Catholic.	Has served in the 99th Regiment.
Date.	Offence.	By whom reported.	Plea.	Evidence—by whom given.	Decision.	By whom (Signature).	Remarks.						
1867. 29th Nov.	Having evinced favoritism towards a prisoner (Jeremiah Sullivan), in evidence given by him at an inquiry held before the Visiting Justice, on the 29th November, 1867.	James Giles, P.M., Visiting Justice.		Gaoler (Rankin) and Warder Callinan.	Dismissed.	Harold Maclean.	67/4203.						

No. 4.

PETITION.

WE, the undersigned residents of and in the Town and District of Deniliquin, do hereby willingly testify to the general good character of John M'Grath, ex-Warder of Deniliquin Gaol. We believe him to be a man utterly incapable of telling an untruth; and, during the period of years we have severally known him, we have never heard of any one case of complaint against him, either in his official or private capacity. We are of opinion that the Government have, by the discharge of the said John M'Grath from his appointment of Warder at the Deniliquin Gaol, parted with a good and zealous officer. And we are of opinion that a public inquiry as to the real cause of his discharge, as prayed for by him, would not be without some good results following such inquiry.

Dated, at Deniliquin, this twenty-seventh day of January, 1868.

T. B. Carne, Tocumwal, squatter.
J. G. Evans, Deniliquin, watchmaker.
E. Edwin, Cressey-street, householder.
Joseph Simpson, Deniliquin, householder.
Robt. O. Simpson, Deniliquin, blacksmith.
J. W. Mayne, Deniliquin, plumber, &c.
Thomas Johnston, Deniliquin, plumber, &c.
John Taylor, Deniliquin, innkeeper.
George Walker, Deniliquin, storekeeper.
H. Saloshin, Deniliquin, auctioneer, &c.
Walter B. Morris, Deniliquin, gentleman.
John Erishasm, Deniliquin, carpenter.

Thomas

That your Petitioner annexes hereto true copies of his certificates of discharge from the Army and the Police Force of the Colony of New South Wales.

Your Petitioner prays that Your Excellency will cause a public inquiry to be made in reference to the dismissal of your Petitioner from a service in which he has served for so many years, both with pride as regards himself and in a faithful manner as regards the Government.

And your Petitioner will ever pray, &c.

JOHN M'GRATH.

Witness to the Signature of the }
said John M'Grath,— }

GEO. A. JEFFREY, Solicitor, Deniliquin, N.S.W.

I, *John M'Grath*, of Deniliquin, in the Colony of New South Wales, ex-Warder of Deniliquin Gaol, do hereby solemnly and sincerely declare, that I was on duty at the aforesaid gaol on the morning of about the twenty-first day of November last; that about the hour of seven o'clock on the morning in question, I was escorting a prisoner named Jeremiah Sullivan from the north yard to his cell in the north corridor in the said gaol, he being sentenced to seven days' solitary confinement; as the said prisoner was passing in from the yard, he, together with myself, met the Gaoler, Mr. Rankin; the prisoner said, "Well, Rankin, I shall not be always here"; I then took the prisoner to his cell; Sullivan kept talking to himself and grumbling, but I took no heed of it; I stayed in front of the cell-door which was open for about half a minute whilst another prisoner who acted as another warder was sweeping out the said cell; I walked backwards and forwards along the said corridor whilst the said prisoner Dunbar, who acted as warder, continued to clean out the cell; I heard the prisoner Sullivan say, whilst I was away from the said cell-door, and he being out of my sight, "A bloody white-livered dog;" I afterwards locked him in his cell; the Gaoler sometime afterwards ordered me to search Sullivan; I did so, and upon his person I found a knife, pipe, and piece of tobacco, which I gave to the Gaoler; after prisoner had completed his solitary confinement, I was called in to give evidence against him upon what I believe was a charge against him for making use of the said language towards the said Gaoler; upon being asked during the inquiry by the Police Magistrate, James Giles, Esq., if I thought the words were addressed to the Gaoler, I replied that I could not swear they were; and the reason for my giving that reply was because the said prisoner was out of my sight, and was and had been grumbling to himself as before mentioned; and I say that the words might have been addressed to the Warder Callinan; moreover, I well knew that the prisoner Sullivan had a spite against another warder named Callinan, from whose charge I had just previously taken him in the north yard of the said gaol; the Gaoler, at the time that the prisoner Sullivan made use of the words I have mentioned, was in the lower south corridor in the said gaol; that where the Gaoler deposed to as the place where I was standing at the time the said words were used is untrue and false: And I make this solemn declaration conscientiously believing the same to be true, and by virtue of the provisions of an Act made and passed in the ninth year of the reign of Her present Majesty, intituled, "*An Act for the more effectual abolition of Oaths and Affirmations taken and made in various departments of the Government of New South Wales to substitute Declarations in lieu thereof and for the suppression of voluntary and extra-judicial Oaths and Affidavits.*"

Taken and declared, at Deniliquin, in the }
Colony of New South Wales, this twenty-
seventh day of January, 1868,— }

JOHN M'GRATH.

Before me,—

ERASMUS WREN,
Justice of the Peace.

I, *John M'Grath*, of Deniliquin, in the Colony of New South Wales, ex-Warder of Deniliquin Gaol, do solemnly and sincerely declare, that the copies certificates of character hereunto annexed, and marked respectively A and B, are true copies of the originals of which they purport to be copies; I hold the originals at the time of making this my declaration: And I make this solemn declaration, conscientiously believing the same to be true, and by virtue of the provisions of an Act made and passed in the ninth year of the reign of Her present Majesty, entitled, "*An Act for the more effectual abolition of Oaths and Affirmations taken and made in various departments of the Government of New South Wales to substitute Declarations in lieu thereof and for the suppression of voluntary and extra-judicial Oaths and Affidavits.*"

Taken and declared, at Deniliquin, in the }
Colony of New South Wales, this first
day of February, 1868,— }

JOHN M'GRATH

Before me,—

ERAS. WREN, J.P.

A.

B.

(Parchment Certificate.)

40th Regiment of Foot.

THESE are to certify, that No. 4,049, { 99 Reg. } Private John M'Grath, born in the parish of Ballina-
mona, in or near the town of Millow, in the County of Cork, was enlisted at Cork, for the 99th Regt.,
on the 24th August, 1846, at the age of 18 years.

That he has served in the Army for 10 years and 129 days.

Dated, at Melbourne, 10th Dec., 1856.

THOS. S. VALIANT,
Colonel 40th Regt., Commanding Officer.

DISCHARGE of Private John M'Grath confirmed.

Melbourne, 31 Dec., 1856.

E. MACARTHUR,
Major-General.

Character.

GAOLS.

7

Character.

Good. He is in possession of one good-conduct badge.

THOMAS S. VALIANT,
Colonel.

THIS is the copy certificate of character, marked A, referred to in the annexed declaration of John M'Grath, declared before me this 1st day of February, A.D. 1868.

ERAS. WREN,
Justice of the Peace.

B.

New South Wales. Form 22.

Police Department, Inspector General's Office,
Sydney, 29 January, 1867.

THIS is to certify that John M'Grath, aged 32 years, height 5 ft. 8 in., eyes blue, hair light brown, complexion sallow, a native of Ireland, served in the New South Wales Police Force from the 21st April, 1859, to the 23rd October, 1866, during which time his conduct was good. Discharged on account of his being appointed Warder in Deniliquin Gaol.

Dates of appointment to the different ranks held in the Police Force:—Constable, 21st April, 1859.
JNO. M'LERIE,
Inspector General.

THIS is the copy certificate of character, marked B, referred to in the annexed declaration of John M'Grath, declared before me this 1st day of February, A.D. 1868.

ERAS. WREN,
Justice of the Peace.

No. 6.

STATEMENT OF JOHN M'GRATH.

ON the morning of the 21st of November, 1867, I was doing duty as warder in the south yard of Deniliquin Gaol; I then held the keys of the male prison, and, about half-past 6 a.m., I unlocked the male prison cells, and let out the male prisoners, as usual, into the north yard to wash and exercise themselves, under the charge of Warder Callinan, who was then on duty there. On the same morning, there was a male prisoner, Jeremiah Sullivan, who was to undergo solitary confinement, in the north yard with the other prisoners; and at about 7 o'clock I called upon this man to come back to his cell, who came immediately, but seemed to be much excited about something, as he was muttering and talking to himself in an angry manner, which I thought had been caused by some one of the male prisoners in the north yard having a dispute with him, or that he, Sullivan, had found out that one of them had been saying something about him; this was only conjecture of mine, as the prisoners often quarrel with each other. As Sullivan, and another prisoner named Dunbar, wardsman, and myself, were passing in a line behind each other through the lower corridor, Sullivan, who was first, meets the Gaoler near the foot of the stairs leading to the upper corridor, addressed him as follows:—"Well, Rankins, I will not be always here;" and, as he was ascending the stairs, he still continued talking, but in a muttering and subdued tone so that I could not possibly distinguish what he said; I placed the prisoner Sullivan in his cell, at the corner cell on the north side of the upper corridor, and stood for about a half-a-minute in front of the door of his cell; he continued muttering still in a very low tone to the wardsman, prisoner Dunbar, who was cleaning out the cell; and, while this was being done, I paraded the landing in the upper corridor; and when I had passed about three times backwards and forwards, I overheard prisoner Sullivan say, in conversation with the prisoner. Wardsman Dunbar, who was with him some distance back inside the cell, "A bloody white-livered dog," in somewhat of a growling tone; and the cell being now ready, the wardsman Dunbar went down stairs, and I locked prisoner Sullivan up; the whole of the above occupied about four or five minutes, and, being in a hurry to attend to many other duties pressing upon me at the time, I came down stairs at once, and, at the foot of the stairs, where the Gaoler had been standing all the time, he, Mr. Rankin, gave me directions to search the prisoner, meaning by his tone of voice, as I understood him, that this could be done when more convenient; at about 9 o'clock the same morning I returned to prisoner Sullivan's cell; I unlocked the door, went in, and searched him, and found on his person a pipe, knife, and some tobacco, which he voluntarily gave up to me; I then locked him up again, and gave what I found upon him to the Gaoler, who said nothing about the prisoner's conduct, although before giving orders to search him, he said "he would have that fellow up," meaning prisoner Sullivan, and referring, as I supposed, to his language in the cell. A few days after Sullivan had completed his seven days' solitary confinement, Mr. Rankin, the Gaoler, called upon me to give evidence against the prisoner, relative to what he had said in his cell on the morning that I had first locked him up to undergo solitary confinement; I was sworn before Mr. Giles, Police Magistrate, in the Gaoler's office, and said, "I was in the gaol on duty, on 21st of November, 1867, in the south yard, about 7 o'clock in the morning; when I was putting Sullivan into his cell he appeared a little excited." *By Mr. Giles:* "Did you hear any words in the cell?" I said "I did; that as I was walking backwards and forwards in the corridor I overheard Sullivan say 'A bloody white-livered dog.'" *By Mr. Giles:* "Whom do you think the words were to?" I said "I did not know." *By Mr. Giles:* "Would you swear that the words were to the Gaoler?" I said "I could not."

By

By Mr. Giles: "Would you swear the words were to yourself?" I said "I would swear that the words were not to myself; on the ground that I never had any falling out with Sullivan, in the gaol or out of the gaol." (This question was put in such an angry manner, that I got a little excited.) Another question was put *by Mr. Giles*, in the same angry tone: "Was there any one else there besides you and the prisoner Sullivan?" I said, "Yes; the wardsmen Dunbar." Then the Magistrate became more angry, and asked, turning his head towards me, "Were there any words passed between them?"—meaning, as I supposed, the prisoner Sullivan and the Gaoler. I said, "Yes; words did pass between them"—meaning that Sullivan had spoken to the Gaoler, at the foot of the stairs, before going to the cell in the upper corridor, when he said, "Well, Rankins, I will not be always here." The Magistrate took me very short on this reply; for no words passed between the Gaoler and Sullivan when the latter was upstairs in his cell, for the Gaoler was below out of sight of the prisoner, and I had my back partly to the prisoner, and was at the far end of the corridor, so that the only person present with the prisoner, and therefore the only man who could give positive evidence on the question put to me, was the wardsmen Dunbar. *By Mr. Giles:* "How long have you been in Deniliquin." I said, "Nine or ten years." *By Mr. Giles:* "How long have you known——?" I said, "I did not know how long I had known him."

The following day, I was called in in the afternoon by the Gaoler's orders to his office at the gaol, and on entering I saw the Police Magistrate, Mr. Giles, busy writing on a sheet of paper. The sheet was nearly full, as I could see, having taken up a position just behind his (Mr. Giles') chair. This writing appeared to me to be evidence taken from the Gaoler in my absence, and against me, by which it was seen that I was being now tried for some unknown crime to me, without a charge being made known, as the last question Mr. Giles put to the Gaoler, just as I entered in the office, Mr. Giles turning his head towards the Gaoler, and says, "He was standing there all the time?"—the Gaoler answering him, and says, "He was standing there all the time, in the corridor, and could not but hear all what Sullivan said." I was not standing there all the time, nor the tenth part of a minute; and all that could be heard by a man reasonably doing his duty I did hear; but, turning the prosecution upon me, for the purpose of extorting or forcing from me a false oath against a prisoner, merely to please or serve my superiors, I never have done, nor ever will I. At this stage of the proceedings I became very much excited, as I could plainly see that foul work had been done against me, before I came in. *By Mr. Giles* (to M'Grath): "Have you any questions to put to the Gaoler?" I then asked Mr. Giles, "Is this man sworn, your Worship?" *By the Magistrate:* "Silence, sir; it is the Magistrate's business to know that, not yours." I then asked the Gaoler, "Do you accuse me of perjury?" He answered, "No, I don't"—rapidly followed by Mr. Giles—"No, he don't." Mr. Giles then began to read the paper he had written in my absence, telling me that if the statement he had taken down went to the Sheriff, I would either be removed from Deniliquin or removed from the service. The paper contained an affidavit by the Gaoler, "That I was standing there all the time and heard all that Sullivan said"—just what I suspected, from the question I heard when I entered the office—and, because I would not make a false oath to suit their passion of my superiors, the result of the inquiry, now plainly and unvarnished laid down, was, that the prisoner Sullivan was discharged; and I, with nineteen years good service in the Army, and Police Force of New South Wales, and Penal Department, was summarily dismissed the service, and denied the rights of all British subjects, seeing that justice was denied me, and that a very disgraceful state of things existed as regarded my own cause, as it had been denied in the office of the gaol. I left the Police Magistrate and the Gaoler in the office after me. I heard of no more until the morning of the 19th of December, 1867, when I entered the gaol; the Gaoler called me and told me he had received a letter last night from the Sheriff stating that I was removed from the service. I further state, that if the Gaoler was sworn to what he stated against me the second day before Mr. Giles, that he has stated a falsehood, and that I am able to prove perjury against him, and that I was no way lenient to prisoner Sullivan during his time in Deniliquin Gaol.

JOHN M'GRATH.

MINUTE OF THE SHERIFF.

I MADE the dismissal of M'Grath under the following circumstances:—

The Visiting Justice, in his investigation of the case referred to in M'Grath's petition, was struck with the untruthfulness of his evidence; and Mr. Giles, in forwarding the proceedings, expressed himself in these terms, from a perusal of his (M'Grath's) deposition: "You will doubtless perceive that a spirit of favouritism towards the prisoner pervades his evidence to an extent which renders him, in my opinion, utterly unfit to be continued in his present office." Mr. Giles further attributed this conduct of M'Grath's to personal friendship for the prisoner or sectarian sympathy.

The case against the prisoner was for most insubordinate conduct and abuse of the Gaoler.

Having carefully perused the proceedings, I had no doubt as to the correctness of the conclusions of the Visiting Justice, and, regarding M'Grath as a man unfit to be entrusted with duties in a prison, I directed his dismissal. This decision I notified in a letter to the Visiting Justice, dated the 14th December last, assigning the grounds therefor, and which I intended to be communicated to M'Grath.

I make no doubt that it would have been so communicated had M'Grath applied to the Visiting Justice.

The papers in the case are herewith.—P.C. Under Secretary.—B. C., 13 Feb., 1868.—H. M'L.

No. 7.

JOHN M'GRATH to HIS EXCELLENCY THE GOVERNOR.

Deniliquin, 18 March, 1868.

MY LORD,

I humbly trust you will pardon the liberty I am taking in addressing you upon a subject which only concerns myself. Some six or seven weeks ago I did myself the honor to forward to your Excellency, through my attorney, Mr. Jeffrey, documents relative to my dismissal as warder of the Gaol at Deniliquin, praying your Excellency to cause a public inquiry to be made in regard thereto, as I am out of permanent employment, and as my character is at stake. I trust your Excellency will forgive my humbly asking your Excellency to cause the inquiry to be made as early as may be consistent with the pressure of matters which may have been brought under your Excellency's notice.

I have, &c.,

JOHN M'GRATH.

To the Col. Secretary,—

And inform the writer that I believe I had no power to order an inquiry; but that I have forwarded his memorial to the proper quarter, viz., the Col. Office.—B., 23/3/68.

MINUTE OF THE PRINCIPAL UNDER SECRETARY.

SUBMITTED. The report of the Acting Inspector of Prisons is herewith. The grounds for Mr. M'Grath's removal appear to have been sufficient.—30 March, 1868.

No. 8.

JOHN M'GRATH to THE COLONIAL SECRETARY.

Deniliquin, 1 May, 1868.

Sir,

I take the liberty of writing to your Honor in regard of my sudden dismissal as gaol warder from the Deniliquin Gaol, last December, 1867. I have sent a Memorial to His Excellency the Earl of Belmore, the Governor of New South Wales, together with other documents, if His Excellency would cause to have public inquiry in regard of my dismissal to be held, and which I believe that His Excellency has forwarded them back to the Sheriff's Department. I further wish to state to your Honor that I am wrongfully dismissed by the Gaoler stating a falsehood against me. I am now, your Honor, going into the fifth month out of employment; and that I am a married man having a wife and three children in family; serving under Her Majesty's Service upwards of eighteen years, and never a complaint against me; and which I now throw myself before your Honor, as a British subject, for justice and protection, hoping that your Honor will favour me by letting me know by telegram if your Honor intends to hold a public inquiry. I further wish to mention to your Honor, that, since I have been dismissed, I have received a certificate of character from T. B. Carnes, Deniliquin, another of the same from Mr. Jennings, M. L. C. Hoping that your Honor will take it into your kind favourable consideration.

I have, &c.,

JOHN M'GRATH.

No. 9.

TELEGRAM from JOHN M'GRATH, JERILDERIE, to THE COLONIAL SECRETARY, SYDNEY.

8 June, 1868.

HOPING your Honor will kindly answer if your Honor is to order public inquiry in my dismissal from Deniliquin Gaol.

No. 10.

JOHN M'GRATH to THE COLONIAL SECRETARY.

Deniliquin, 20 June, 1868.

SIR,

Referring to my letter to you of the 3rd May last, having reference to the papers in connection with my dismissal as warder from the Deniliquin Gaol, I have the honor to again remind you thereof, and humbly request you will be so good as to let me know if the Executive have yet arrived at any decision in the matter.

I would also respectfully remind your Honor that I am a man with a large family, and having spent the whole of my time in the service of the Government—first as a soldier, then a constable, and lastly in the Penal Department—I am not suited for any other employment. This fact, together with my being almost idle since the period of my dismissal (December last), has brought me at present into very needy circumstances; and, unless a favourable decision should be arrived at in my case, I have great fears of the consequences in future to myself and family.

Trusting in an early reply from your Honor.

I remain, &c.,

JOHN M'GRATH.

No. 11.

JOHN M'GRATH to THE COLONIAL SECRETARY.

Deniliquin, 4 July, 1868.

SIR,

I would wish to remind your Honor again of my sudden dismissal from warder of Deniliquin Gaol, hoping that your Honor will kindly let me know of what steps your Honor is to take in regard of my affair. I cannot stop much longer in Deniliquin, through the means of my wife and family that I am forced to leave for a living for myself and themselves. Hoping that your Honor will kindly let me know by return of post.

I remain, &c.,

JOHN M'GRATH.

No. 12.

JOHN M'GRATH to THE COLONIAL SECRETARY.

Deniliquin, N. S. Wales,
July, 1868.

HONORABLE SIR,

I beg further most respectfully to draw your Honor's attention to my Memorial, which I believe, of the month of February, relative to my dismissal as warder from Her Majesty's Gaol at Deniliquin, to which I have not as yet received your Honor's reply—having a wife and a large family to support, and still in suspense awaiting for your Honor's, which I hope a favorable one. May I claim, at your Honor's ever marked humane disposition, that which is due to a man who has fought for his country in Her Majesty's Service as I have done—that is, your Honor's reply.

I remain, &c.,

JOHN M'GRATH.

No. 13.

TELEGRAM from THE VISITING JUSTICE, DENILIQUIN GAOL, to THE ACTING INSPECTOR OF PRISONS, SYDNEY.

10 August, 1868.

I CONSIDER it my duty to state, there are in my opinion insuperable reasons against the further employment of late Warder M'Grath in the Prison Branch of the public service. I am convinced he is a man in whom confidence could be misplaced.

No. 14.

No. 14.

J. F. BURNS, ESQ., M.L.A., to THE COLONIAL SECRETARY.

Sydney, 31 August, 1868.

SIR,

I have received from a gentleman at Deniliquin a communication respecting the case of Mr. John M'Grath, who has been dismissed from his situation as warder of the gaol at that place, which induces me to request that you will be good enough to cause me to be furnished with copies of the information, depositions, and other proceedings in the case. If the papers are as brief as I am informed they are, they could soon be copied, and all that I require might be supplied this week.

I have, &c.,
J. F. BURNS.

MINUTE OF THE COLONIAL SECRETARY

It would be an irregularity to supply copies of official papers on private application. The circumstance of being a Member of Parliament does not appear to me to affect the rule; and a departure from it would lead to inconvenience to which no limit could be fixed. I have informed Mr. Burns to this effect by private note; I do not think any official reply necessary.

7/9/68.

H.P.

No. 15.

THE PRINCIPAL UNDER SECRETARY to JOHN M'GRATH.

Colonial Secretary's Office,
Sydney, 7 September, 1868.

SIR,

I am directed by the Colonial Secretary to acknowledge the receipt of the various communications which you have addressed to him on the subject of your removal from the situation of warder at the Gaol at Deniliquin; and to say, that having looked through the correspondence, he sees no reason to interfere with the decision of the Sheriff, in whom is vested the removal of subordinate prison officials as well as their appointment.

I have, &c.,
HENRY HALLORAN.

No. 16.

TELEGRAM from THE SHERIFF, YASS, to THE PRINCIPAL UNDER SECRETARY, SYDNEY.

19 October, 1868.

I HAVE attended Goulburn Circuit Court and inspected gaol there. About to inspect Yass Gaol. Propose to-morrow to proceed on to Albury and Deniliquin—besides ordinary inspection, to investigate at Albury serious allegations against management, involving charges against Gaoler; and at Deniliquin, the case of Warder M'Grath, which Mr. Martin wishes me to make personal inquiry into on the spot. A message could reach me here up to 11 o'clock a.m. to-morrow.

1868-9.

LEGISLATIVE ASSEMBLY.

NEW SOUTH WALES.

GAOLS.

(FURTHER CORRESPONDENCE, &c., RESPECTING DISMISSAL OF WARDER M'GRATH FROM DENILIKUIN GAOL.)

Ordered by the Legislative Assembly to be Printed, 11 March, 1869.

FURTHER RETURN to an *Order* made by the Honorable the Legislative Assembly of New South Wales, dated 10 December, 1868, That there be laid upon the Table of this House,—

“Copies of the Information, Depositions, and all other
 “Documents, including the Correspondence between
 “Mr. Giles, Police Magistrate of Deniliquin, and the
 “Sheriff, in reference to the complaint which led to the
 “dismissal, in December last, of Warder M'Grath from
 “the gaol of that place.”

(Mr. Burns.)

GAOLS.

THE ACTING INSPECTOR OF PRISONS *to* THE PRINCIPAL UNDER SECRETARY.

Sheriff's Office,
Prison Branch,
Sydney, 29 January, 1869.

SIR,

Referring to the papers respecting the dismissal of Warder John M'Grath from the Deniliquin Gaol, which were laid before the Legislative Assembly on the 23rd ultimo, I do myself the honor to forward a further letter upon the subject from the Visiting Justice, with its enclosures, and upon which is a minute made by myself for the purposes of record, as no action appeared to be necessary.

I may mention that M'Grath was not in Deniliquin on the occasion of my visit to that place.

I have, &c.,
HAROLD MACLEAN,
Acting Inspector of Prisons.

THE VISITING JUSTICE, DENILQUIN, *to* THE ACTING INSPECTOR OF PRISONS.

Police Magistrate's Office,
Deniliquin, 28 October, 1868.

SIR,

The desire expressed by you, at our interview yesterday, to make certain inquiries into the case of the late Warder M'Grath, induces me to forward the enclosed communication from the Gaoler, which I received subsequent to M'Grath's dismissal from the public service, and consequently did not deem it necessary to send it to you before.

Although I consider prisoners' statement should, as a rule, be received with great caution, especially when made in form of complaints against gaol officers, still I am strongly of opinion that prisoner Jeremiah Sullivan must have received certain indulgences while in solitary confinement, as he appeared to improve in appearance while undergoing the same.

I have, &c.,
JAMES GILES.

THE GAOLER, DENILQUIN, *to* THE VISITING JUSTICE, DENILQUIN.

H. M. Gaol, Deniliquin,
12 August, 1868.

SIR,

At your request I have the honor most respectfully to furnish you with a statement which Prisoner George Holt made to me previous to his discharge from this gaol, with reference to the late Warder M'Grath. This prisoner told me voluntarily, that during the time Prisoner Jeremiah Sullivan was undergoing solitary confinement in this gaol, that he (Sullivan) was better fed in solitary than out of it. I asked Prisoner Holt how that could be; he said that the late Warder M'Grath told him on several occasions to cook chops for Sullivan, and that he also got tea in solitary, and on one occasion a small meat-pie that M'Grath brought from his own home was passed in to Sullivan through the grating of the cell window. Prisoner Holt stated he passed it in himself, and was assisted by another prisoner, and while doing so M'Grath kept watch lest I might come from my own quarters while these prisoners were engaged doing this; when they had done, M'Grath gave them half a stick of tobacco between them. I have, sir, already informed you of M'Grath getting an order from a prisoner awaiting trial to get a revolver of this prisoners which was in the hands of the police, and which the prisoner desired to be handed over to M'Grath; I asked M'Grath did he not know he was acting wrong in having any transactions of this kind with a prisoner; he pleaded ignorance of knowing it to be wrong. I told him I did not wish to take any steps in this matter, and referred him to his book of regulations; he thanked me for my advice and caution, for informing him of his doing wrong. I have the honor respectfully to state that I have already informed you of this matter, and also of Sullivan being fed in solitary. I submit with very great respect, that a prison officer acting in this way, if the prisoner Holt's statement be true and which I have no reason to doubt, and also the conduct of M'Grath in the case of Sullivan—such conduct of unfaithfulness on the part of a public officer is unworthy of any confidence.

I have, &c.,
THOMAS RANKIN.

THE

GAOLS.

3

THE GAOLER, DENILQUIN, to THE VISITING JUSTICE, DENILQUIN.

H. M. Gaol, Denilquin,
20 November, 1868.

Sir,

As requested by you on your visit to the gaol on yesterday, I have the honor respectfully to furnish you with a return of punishments, taken from punishment book, inflicted on prisoner Jeremiah Sullivan, during the time he was undergoing sentence in this gaol.

I have, &c.,
THOMAS RANKIN,
Gaoler.

RETURN taken from Punishment Book of H. M. Gaol, Denilquin.

Date.	Prisoner's name.	Offence.	Witness.	Sentence.	Name of Magistrate.
1867. 3 Oct..	Jeremiah Sullivan	Fighting in exercise yard.	Warder Forsyth..	7 days solitary confinement.	James Giles, Esq., P.M., 8 Oct.
17 Nov.	Do. do.	Refusing to perform hard labour when required to do so.	Warder Callinan.	7 days solitary confinement.	James Giles, Esq., P.M., 20 Nov.
21 "	Do. do.	Making use of disrespectful language towards the Gaoler by calling him a bloody white-livered dog.	Warder M'Grath.	Adjourned till to-morrow for production of a witness, Callinan.	James Giles, Esq., 29 Nov.
29 "	Do. do.	Refusing to perform hard labour by saying he was sick.	The Gaoler He was not punished for this offence; he went to work.	Adjourned till to-morrow.	James Giles, Esq., P.M., V.J., 29 Nov.
30 "	Do. do.	On remand from 29th for making use of disrespectful language towards the Gaoler.	Warder M'Grath.	7 days solitary confinement.	James Giles, Esq., P.M., V.J., 30 Nov.

MINUTE OF THE SHERIFF.

THESE reports, although not quite conclusive, taken in conjunction with the circumstances of the case, bring me to the opinion that M'Grath did, in the manner stated, favour Sullivan before the occasion which led to his dismissal, and are therefore strongly confirmatory of his guilt upon that occasion. Having personally examined the positions of the respective persons concerned upon that occasion, and searchingly interrogated the officers, I have no doubt as to the decision dismissing M'Grath having been arrived at on grounds fully sufficient.—H.M'L.—26 Novr.—May be put away.

[Price, 3d.]

Sydney: Thomas Richards, Government Printer.—1869.

1868.

LEGISLATIVE ASSEMBLY.

NEW SOUTH WALES.

POLICE.

(DISTRIBUTION OF POLICE FORCE ON 30TH SEPTEMBER, 1868.)

Ordered by the Legislative Assembly to be Printed, 8 December, 1868.

RETURN shewing the Distribution of the Police Force on the 30th September, 1868.

DISTRICT.	STATION.	MOUNTED.						FOOT.				
		Super-intendents.	Inspec-tors.	Sub-Inspec-tors.	Senior Ser-geants.	Ser-geants.	Senior Con-stables.	Con-stables.	Senior Ser-geants.	Ser-geants.	Senior Con-stables.	Con-stables.
Metropolitan	No. 1 Head Station	...	1	1	5	4	29
	Female Watch-house	1	1	...
	Pymont	1	...
	Glebe Island	1
	Mint	1	3
	No. 2 Head Station	1	6	4	22
	Newtown	1	...	2
	Redfern	3
	Cook's River	1
	Concord	1	...
	Petersham	1
	Camperdown	1
	Ashfield	1
	Canterbury	1
	Bark Huts	1
	Glebe	1	3
	No. 3 Head Station	1	3	4	22
	Watson's Bay	1
	Waverley	1	1
	Paddington	2
	Botany Bay	1
	Coogee	1
	Rushcutter's Bay	1
	No. 4 Head Station	1	3	4	14
	Balmain	1	2
	North Shore	1	1
	Lane Cove	1
Manly Beach	1	...	
Water Police	1	...	3	10	
Northern	Armidale	...	1	5	1	1	...	2
	Ashford	1	1
	Bendemeer	1	1	1
	Bundarra	1	1	1
	Glen Innes	1	1	1
	Inverell	1	1	1
	Rocky River	1	1	1
	Uralla	1	1	1
	Walcha	1	1	1
	Tenterfield	1	...	1	2
	Timbarra	1	1
	Fairfield	1	1
	Grafton	1	1	1	1	2
	Lawrence	1	1
	Casino	1	1
	Lismore	1	1
	Ballina	1	...
	Tweed River	1	1
	Port Macquarie	1	1	1	...
	Taree	1	1
Wingham	1	1	
Kempsey	1	1	1	

POLICE.

DISTRICT.	STATION.	MOUNTED.						FOOT.				
		Super-intendents.	Inspectors.	Sub-Inspectors.	Senior Sergeants.	Sergeants.	Senior Constables.	Constables.	Senior Sergeants.	Sergeants.	Senior Constables.	Constables.
Southern	Braidwood	1			2		2	3				2
	Ballalaba							2				
	Mongarlow					1		1				
	Major's Creek						1	1				1
	Araluen					1		1				2
	Redbank									1		
	Nelligen										1	
	Foxlow							2				
	Queanbeyan					1		2				2
	Bungendore						1	1				
	Gundaroo						1	1				
	Moruya					1		1				1
	Nerrigundah						1	1				1
	Fairfield						1	1				
	Cooma		1				1	2		1		2
	Nimmitybelle						1	1				
	Seymour						1	1				
	Bombala						1	2				2
	Kiandra							1	1			
	Michelago						1	1				
Eden									1		2	
Panbula							1				1	
Bega							1	1			1	
Merimbula											1	
Eastern	Depôt			1					1			
	Parramatta							1		1		5
	Baulkham Hills											1
	Ryde							1				
	Pennant Hills											1
	Smithfield								1			
	Windsor							1		1		2
	Richmond										1	
	Pitt Town											1
	Rouse Hill											1
	Wilberforce											1
	St. Alban's											1
	Penrith						1		1			2
	Emu Plains											1
	18-mile Hollow								1			
	Liverpool								1			1
	Campbelltown								1			1
	Appin											1
	Camden								1	1		1
	Narellan											1
	Picton						1		1			2
	Berrima				1				1			2
	Bargo											1
	Sutton Forest											1
	Mittagong											1
	Wollongong								1	1		2
	Dapto								1			
Woonona											1	
Kiama					1						1	
Shellharbour											1	
Jamberoo								1				
Gerringong								1				
Terrara					1							
Nowra											1	
Numba											1	
Ulladulla											1	
Western	Bathurst	1			2		1	6	1			7
	Kelso											1
	Frying Pan											1
	Diamond Swamp						1	1				
	Oberon						1	1				
	Bowenfels											1
	Hartley (Big)						1	1				1
	Hartley (Little)							1				
	Rockley							1	1			
	Carcoar						1		1			1
	Blayney							1				
	Canowindra								1			
	Cowra							1	1			1
	Guyong											1
	Orange				1				3			3
	Molong					1			1			1
	Stony Creek						1	1	2			
	Wellington						1		1			2
	Wyagden						1		1			
	Keen's Swamp							1	1			
Sofala						1		2			1	
Tambaroora							1	1			1	
Hargraves							1	1			1	

POLICE.

3

DISTRICT.	STATION.	MOUNTED.						FOOT.				
		Super-intendents.	Inspectors.	Sub-Inspectors.	Senior Sergeants.	Sergeants.	Senior Constables.	Constables.	Senior Sergeants.	Sergeants.	Senior Constables.	Constables.
Western— <i>continued.</i>	Windeyer	1	1	1
	Mudgee	1	...	1	1	4	1	3
	Rylstone	1	1	1
	Coonabarabran	1	1	1
	Talbragar	1	2
	Mundooran	1	1
	O'Connell's Plains	1	1
	Forbes	1	1	3	...	1	...	3
	Toogong	1	1
	Eugowra	1	1
	Condobolin	1	1	1
	Dubbo	1	1	1	3
	Coonamble	1	1	1
	Canonbar	1	1
	Obley	2
	Bourke	1	2	1
	Gongolgan	1	1
	Brewarrina	1	1
	Rydal	2	1
	Two-mile Flat	1	1	...	1	...	1
Mount Victoria	1	1	1	
Grenfell	1	1	2	...	1	...	4	
North-eastern ...	East Maitland	1	1	1	...	1	...	3
	West Maitland	1	2	1	8
	Largs	1
	Lochinvar	1
	Branxton	1	1
	Mount Vincent	1	1	1
	Morpeth	1	1	...	1	...	1
	Hinton	1	1
	Paterson	1	1	1
	Raymond Terrace	1	1	1
	Dungog	1	1	1
	Clarence Town	1	1
	Stroud	1	1	...
	Newcastle	1	1	1	1	...	12
	Pitt Town	1
	Waratah	1
	Wallsend	1
	Hexham	1
	Gosford	1	2
	Wollombi	1	1	1
	Singleton	1	2	4
	Jerry's Plains	1
	Muswellbrook	1	...	2	2
Denman	1	
Merriwa	1	1	1	
Cassilis	1	1	1	
Scone	2	1	1	
Aberdeen	1	
Murrurundi	1	2	2	
North-western ...	Tamworth	1	1	2	1	...	1	5
	Gunnedah	1	2	1
	Narrabri	1	1	1	1
	Wee Waa	1	1	1
	Walgett	1	...	1	1	1
	Biree	1	1
	Moree	1	1	1
	Warialda	1	...	1	1	1
	Bingera	1	1
	Barraba	2
	Wallabadah	1	1
	Nundle	1	1	1
South-eastern ...	Goulburn	1	1	...	4	2	6
	Collector	1	1
	Tarago	2
	Wollogorang	1	1
	Marulan	1	1	1
	Bungonia	1
	Taralga	1	1
	Binda	1	1
	Tuena	1	1
	Yass	1	2	1	4
	Gunning	1	1	1	...
	Binalong	1	1	1
	Burrowa	1	...	1	2
	Dryburg	1	...	1
	Young	1	1	2	1	2
	Murrumburrah	1	1	1
Wombat	1	1	
Cootamundry	1	...	1	1	
Morangarell	1	...	2	
Marengo	1	1	

POLICE.

DISTRICT.	STATION.	MOUNTED.						FOOT.				
		Super-intendents.	Inspec-tors.	Sub-Inspec-tors.	Senior Ser-geants.	Ser-geants.	Senior Con-stables.	Con-stables.	Senior Ser-geants.	Ser-geants.	Senior Con-stables.	Con-stables.
South-western ...	Deniliquin	1	...	1	4	5
	Moama	1	1
	Moulamein	1	...	1
	Jerilderie	1	1
	Euston	1	1
	Wentworth	1	1	2
	Hay	1	1	2	1
	Booligal	1	...	1
	Balranald	1	1
	Wilcannia	1	1
Menindie	1	2	
Murray	Albury	1	6	1	...	2	3
	Ten-mile Creek	1
	Kiamba	1
	Corowa	1	1	...
	Howlong	1
	Mulwalla	1	1
	Tumberumba	1	1	1
	Gundagai	1	2	3
	Tumut	2	...	1	...	1
	Adelong	1	...	1	1
	Upper Adelong	1
	Jugiong	1	1
	Wagga Wagga	1	...	1	...	2	1	2
	Nerandera	1	1	2
Urana	1	1	
Tarcutta	1	
Humula	1	
DÉPÔT.												
Constables in course of instruction, under } orders for transfer, sick, &c..... }		1	...	5	14	...	1	2	14
Gold Escort.....		2
Awaiting decision of Police Pension Board		1	1
TOTAL.....		5	5	14	20	24	99	226	24	30	50	359

Police Department,
Inspector General's Office,
Sydney, October, 1868.

JNO. McLERIE,
Inspector General of Police.

1868.

LEGISLATIVE ASSEMBLY.
NEW SOUTH WALES.

RECEPTION OF H. R. H. THE DUKE OF EDINBURGH.

(APPOINTMENT OF SPECIAL CONSTABLES FOR MAINTENANCE OF ORDER AT.)

Ordered by the Legislative Assembly to be Printed, 15 December, 1868.

THE INSPECTOR GENERAL OF POLICE to THE PRINCIPAL UNDER SECRETARY.

Police Department,
Inspector General's Office,
Sydney, 14 January, 1868.

SIR,

It being indispensably necessary to appoint a sufficient number of special constables for the maintenance of order at the approaching reception of H. R. H. the Duke of Edinburgh, I do myself the honor to inform you that I have arranged with the different public bodies who purpose joining in the procession to welcome the arrival of His Royal Highness, to provide 500 men for the purpose above named; and I beg to recommend that each person so appointed be paid five shillings for his day's work, and request that the Honorable the Colonial Treasurer may be moved to place the necessary funds (£125), one hundred and twenty-five pounds sterling, at my disposal for the payment of the same at once.

I have, &c.,

JNO. McCLERIE,
Inspector General of Police.

Appd.
Colonial Treasurer.
(Sd.) H.P.
21/1/68.

1868.

LEGISLATIVE ASSEMBLY.

NEW SOUTH WALES.

RECEPTION OF H. R. H. THE DUKE OF EDINBURGH.

(SPECIAL EXPENSES INCURRED BY POLICE DEPARTMENT, DURING.)

Ordered by the Legislative Assembly to be Printed, 15 December, 1868.

THE INSPECTOR GENERAL OF POLICE to THE PRINCIPAL UNDER SECRETARY.

Police Department,
Inspector General's Office,
Sydney, 28 January, 1868.

SIR,

I do myself the honor to submit the accompanying accounts for special expenses incurred by this department, in connection with the reception of His Royal Highness the Duke of Edinburgh, for the consideration of the Honorable the Colonial Secretary.

Patrick Cain, stabling, £3.
Messrs. Robert-son, signal flags, &c., £3 18s.

2. The charges as specified in the vouchers themselves will, I believe, satisfactorily explain the necessity for the expenditure. At the last moment, I found a general disinclination on the part of persons connected with the Friendly Societies taking part in the procession to act as special constables, and the event proved, fortunately, as I anticipated, that their services were not required. Some of the Corporation workmen only were sworn in to assist at the various street barriers, and the expense will be only £22, instead of £125 as represented in my letter of the 14th instant.

Inspector General of Police, special constables, £22.
Alex. Baikies' cab hire, &c., £5 10s. 9d.
Inspector General of Police, military refreshments, £5.

3. As regards the police, I believe it is superfluous for me to say that they performed their duty in a most praiseworthy manner—day and night—in most unfavourable weather; many of them came from homes at a distance, and all had to provide themselves with white trousers, gloves, new capcovers, &c., at their own expense, besides the extra personal expenses they were put to.

P. S. Weekes, 500 silk badges, £56 5s., already authorized by letter of 28th January, No. 68-323.

4. I am informed that in Melbourne (where the force was nearly three times as great as that at my disposal), the police were allowed double pay when actually engaged on special duty during the Duke's visit; I therefore submit for the favourable consideration of the Honorable the Colonial Secretary, that all the men actually on special duty in Sydney on public days, such as the arrival, reception, illumination, &c., be allowed double pay, and the ordinary police allowance of 3s. per night for other days necessarily absent from home. Even this will not fully reimburse them the expenses out of pocket. As already reported, I arranged with the police authorities in Melbourne to supply the services of two detective officers to assist during the festivities in that Colony, as many members of the criminal class travel from one Colony to another during such gatherings. Two Melbourne detectives were similarly detailed for duty in this Colony. As our men were at considerable personal expense, I recommend that they be allowed double pay during the period of their absence.

5. These charges should, I think, be borne from the funds provided for the reception of His Royal Highness. As regards the officers of police, who have rendered me the most active and willing assistance, and of course incurred heavy expenses for uniform, which has been much injured by the bad weather, I merely ask the consideration of the Honorable the Colonial Secretary whether any and what allowance should be paid to them.

I have, &c.,
JNO. McLERIE,
Inspector General of Police.

Appd. (Sd.) H.P. 3/2/68.

1868-9.

LEGISLATIVE ASSEMBLY.

NEW SOUTH WALES.

P O L I C E .

(CORRESPONDENCE RESPECTING CHARGES AGAINST THE SENIOR-SERGEANT OF POLICE AT BERRIMA.)

Ordered by the Legislative Assembly to be Printed, 2 March, 1869.

Laid on Table, in reply to Question No. 4. (See Votes and Proceedings, No. 41, of Thursday, 18 February, 1869.)

SCHEDULE.

NO.		PAGE.
1.	Mr. McMahon to Colonial Secretary. 2 January, 1869	2
2.	Minute of Colonial Secretary. 11 January	2
3.	Inspector General of Police to Principal Under Secretary. 13 January	2
4.	Under Secretary to Bench of Magistrates, Berrima. 18 January	3
5.	Under Secretary to Inspector General of Police. 18 January	3
6.	Inspector General of Police to Principal Under Secretary. 19 January	3
7.	Bench of Magistrates, Berrima, to Principal Under Secretary. 25 January	6
8.	Inspector General of Police to Principal Under Secretary. 4 February	6
9.	Under Secretary to Inspector General of Police. 6 February	6
10.	Inspector General of Police to Principal Under Secretary. 8 February	7
11.	Principal Under Secretary to Mr. McMahon. 11 February	7

P O L I C E .

No. 1.

MR. McMAHON to THE COLONIAL SECRETARY.

Berrima, 2 January, 1869.

HONORABLE SIR,

Upon the 16th July last, I wrote a letter to the Inspector General of Police, comprising charges against Senior-sergeant Healey, of the Berrima Station. On the 16th September, I sent another and more specific series; and since that time, a third. But although they were all of a very serious nature, and that I prayed an investigation, and the opportunity of proving my allegations, no notice whatever has been taken of my application.

I therefore do myself the honor of soliciting you, as the supreme head of the Police Department, to investigate my complaints when you can make it convenient to do so, or at least learn why an inquiry was not instituted. I assume such could not fairly have taken place without reference to me. As you will perceive, by the absence of formal etiquette in my communications, that I have had little practice in a correspondence of this nature, I trust you will not construe my blunt manner of diction into any want of respect for you, or offence to the Inspector General.

I am, it is true, a poor man, but I challenge any one to say they ever knew a single dishonest or untruthful act of my life. I therefore respectfully submit that, if the charges contained in my correspondence to the Inspector General were worth examining, I ought to have an opportunity of proving their truth, or failing, of incurring the odium a false accuser merits.

If you will do me the honor of acceding to my prayer, by perusing the papers, I think you will come to the conclusion that I should have been heard, or that the Police Department is not a responsible one of the Public Service, if such liberties can be claimed and irregularities condoned.

I have, &c.,

BRYAN PATRICK McMAHON.

No. 2.

MINUTE OF THE COLONIAL SECRETARY.

The Inspector General may be requested to report. JOHN R. 11 January, 1869.

The Inspector General of Police, B.C., 11 January, 1869.—H.H.

No. 3.

THE INSPECTOR GENERAL OF POLICE to THE PRINCIPAL UNDER SECRETARY.

Police Department,
Inspector General's Office,
Sydney, 13 January, 1869.

THE writer of the attached letter has written a series of complaints against Senior-sergeant Healey, stationed at Berrima, which I believe to be without foundation, and occasioned by the man having been twice punished under the Vagrant Act, within nine months, through Sergeant Healey's instrumentality.

McMahon charged Healey with lending a police horse to a private friend, when I happened to know that the latter was a detective sent up by me on some business connected with the Post Office.

His other charges were also of a frivolous nature. I do not think his letter is deserving of any further notice.

JNO. McLERIE,
I.G.P.

POLICE.

3

No. 4.

THE PRINCIPAL UNDER SECRETARY to THE BENCH OF MAGISTRATES, BERRIMA.

Colonial Secretary's Office,
Sydney, 18 January, 1869.

GENTLEMEN,

In transmitting to you the enclosed copy of a letter from Mr. Bryan Patrick McMahon, respecting certain complaints preferred by him against the Senior-sergeant of Police at Berrima, I am directed by the Colonial Secretary to request that you will institute an inquiry into the subject of the complaints in question, and report the result to this department. 2 Jan., 1869.

I have, &c.,
HENRY HALLORAN.

No. 5.

THE PRINCIPAL UNDER SECRETARY to THE INSPECTOR GENERAL OF POLICE.

Colonial Secretary's Office,
Sydney, 18 January, 1869.

SIR,

With reference to your report of the 13th instant, I am directed by the Colonial Secretary to inform you, that the Bench of Magistrates at Berrima have been instructed to inquire into and report upon the complaints preferred by Mr. Bryan Patrick McMahon against Senior-sergeant Healey.

I have, &c.,
HENRY HALLORAN.

No. 6.

THE INSPECTOR GENERAL OF POLICE to THE PRINCIPAL UNDER SECRETARY.

Police Department,
Inspector General's Office,
Sydney, 19 January, 1869.

SIR,

Acknowledging the receipt of your letter of the 18th instant, No. 69/52, informing me that the Bench of Magistrates at Berrima had been instructed to inquire into and report upon the complaints preferred by Mr. Bryan Patrick McMahon against Senior-sergeant Healey,—I deem it right to transmit copies of the various letters of complaint received by me from McMahon, and the explanations thereon furnished by Healey, as it may be necessary to refer the same to the Bench.

I have, &c.,
JNO. McLERIE,
Inspector General of Police.

[Enclosures in No. 6.]

Mr. McMahon to The Inspector General of Police, Sydney.

Berrima, 15 July, 1868.

Sir,

I beg respectfully to submit the following series of charges against Senior-sergeant Healey, of the Berrima Division of Police, for your investigation. I have adopted the form of question, as I am ignorant as to what extent (if any) he has infringed the Police Regulations, and inserted my own comments without *intending impertinence*. His position and office grants him such control over the interests, and even the liberties of many (a power he does not hesitate to exercise against those to whom he bears an antipathy), that few would have the temerity to give evidence voluntarily. I have, therefore, referred in some cases to gentlemen who will not deny the facts, and in others to existing proofs in corroboration of my allegations:—

1st. Are police officers permitted by "the Police Act" to occupy the hours they are presumed to be on duty, in drinking in public-houses, playing cricket, bagatelle, and quoits, in the streets, even whilst the business of the Court is proceeding? If not, I can adduce uncontrovertible evidence that Mr. Healey is indulging in those pastimes. Not only does he publicly, but on at least one occasion (at Hatfield's Hotel, at Berrima) occupied the bagatelle-board from early on Saturday till 2 a.m. on Sunday morning.

2nd. Are they allowed to ride and make use of their troop horse to the racecourse for the purpose of "touting," *i.e.*, watching the "break of day" trials of racehorses, with a view of estimating the chances and merits of the different horses, and taking advantage of the experience thus gained, in successfully securing the sporting investment of money? That Mr. Healey distinguished himself in this is so patent to all, that he will scarcely gainsay the charge. In case he should, I will, without permission, refer you to J. Morrice, Esq., M.L.A., with whom he left the course one morning.

3rd. Are they allowed to keep and maintain cows and poultry? If so, the public should not complain that Mr. Healey can feed cows and rear poultry cheaper than they, or express jealousy in his traffic of the like, or in disposing of his poultry to Dr. Brereton and Mr. Huntley. He also alternates his amusements by dealing in horses. He has some running between Mr. Butler's place and the town; and there is one he has let, *on trial*, to Constable Fitzgerald (stationed at Sutton Forest). Of course the constable must accept, "if he be discreet," moreover, his fine condition.

4th. Are they allowed to accommodate their private friends with the troop horses? Now, I can affirm positively that I saw a *gentleman*, in private clothes, riding out with Sergeant Healey, upon one of the troop horses, on or about the 8th instant.

5th

5th and last. Are they allowed to join secret societies? Since Mr. Healey's arrival in Berrima, he has had the policy of securing his invitation in the Order of "Freemasons." Now, with the Order, or his election, I have nothing to do; but it was shrewdly suspected, at the time of his entrance, that it was not from any sympathy with the Society that he sued for admission, but to secure the protection of a powerful and influential class, and in this his expectations were fully realized. No one would complain, as they knew any attempt to injure him would give umbrage to others. Besides, many of those "others" presumed to look for more indulgence at his hands than the outer herd dare expect. As an illustration, Constable Sutherland, of Berrima, arrested a man for "carrying fire-arms" through the streets on the Sabbath. He was taken to the "lockup," and, on the sergeant's arrival, it is alleged that he told the man in custody that "he had committed a serious breach of the law," but rebuked the constable!!! For what? For taking cognizance of a serious breach of law? Be that as it may, the man was liberated; and the public became inquisitive for a reason to assign the release of a prisoner, without a magisterial inquiry. The problem was solved by the answer—"He was a brother Mason."

It may be urged why I did not make those charges, or some of them, before this. Besides the reasons before alluded to—on the principle, let every one mind his own business, and not interfere until interfered with—he is so well fortified by his position, that it is not an easy matter for a poor and unimportant man to reach him; so that I should not now have incurred the danger of a defeat, but that I have felt his tyrannical oppression to be no longer endurable, which is extended to all excepting those who are known to have friends in the Bank, or "Brother Masons," and to those he becomes sycophantically gracious. I have no fear of substantiating all or singular the above charges. I only pray for a fair and impartial inquiry.

I have, &c.,

BRYAN PATRICK McMAHON.

Police Station,
Berrima, 19 July, 1868.

Senr.-sergt. Healey begs to report, with reference to the annexed complaint:—

1. It is not true that he is in the habit of drinking in public-houses nor playing at bagetelle. The latter he understands but very little of, not having played half a dozen games in his life, nor has he played a game of cricket since he joined the service. On one occasion last summer there were some lads playing at quoits near the Court House, and S. S. Healey and Mr. Small had a game during the adjournment of the Court for half an hour, merely for pastime. Mr. Hatfield, whose house M'Mahon refers to, left the district about eighteen months, and the house has not been licensed since. At that time S. S. Healey was acquainted with but very few in Berrima, he being a comparative stranger there then.
2. It is not true that he rides the troop horses to the racecourse for the purpose of "touting." He was passing there one morning last March, and met Mr. Morrice, and accompanied him home to Berrima.
3. S. S. Healey keeps a cow and some poultry, but never sold a fowl to the late Mr. Huntley, Dr. Brereton, or to any other in his life. Constable Fitzgerald borrowed a horse one time from S. S. Healey to go a journey, and he fancied the horse so that he asked S. S. Healey to sell it, which he did, having no use for him at the time; that was the first and only time S. S. Healey sold in Berrima. His boys have two ponies running in the bush outside the town.
4. It is not true that S. S. Healey accommodates his private friends with troop horses. On the day mentioned in the complaint, he accompanied Detective Bowden to Nattai on troop horses; he may be the friend complained of.
5. S. S. Healey has joined a Masonic Lodge in Berrima. Constable Sutherland never apprehended a man in Berrima for carrying fire-arms on Sunday.

In reference to the writer of the report (McMahon), on the 10th instant S. S. Healey and the two constables confined him for being drunk and indecently exposing his person in a public place; that was the second time S. S. Healey had him punished for breaches of the Vagrant Act in nine months. On the 14th instant, S. S. Healey again cautioned McMahon that if he did not keep out of town at night he would be apprehended for loitering; he is well-known to be the greatest spunging crawler in the district; his sister, also, has reason of complaining of S. S. Healey's tyrannical oppression, he having put a stop to her keeping a den for all the tramps and prostitutes on the road, and the brother employed occasionally as tout, two of whom were sent to gaol for fourteen and seven days, at the instance of S. S. Healey; he at the same time cautioned the sister. No doubt that is tyrannical, in McMahon's idea.

Forwarded for the information of the Inspector General.—JAS. RYELAND, S.C.—20/7/68.

The practice of members of the police force owning horses and trafficking in them is becoming too prevalent, and must be stopped. I consider it was very improper for S. S. Healey to sell a horse to a subordinate member of the force in his sub-district. The other charges require no further notice.—20/7/68.—JNO. McLERIE, I.G.P.

Noted. S. S. HEALEY.

Mr. McMahon to The Inspector General of Police, Sydney.

Berrima, 16 September, 1868.

Sir,

I took the liberty of addressing a letter to you, on the 16th of July last, containing a series of charges against Senior-sergeant Healey, of the Berrima Police, and praying an investigation, if you thought them of sufficient importance, but I have not since heard what it is your pleasure to resolve on.

As my former complaints may not have been sufficiently specific, I will, with your permission, supplement them with the following, that have come under my casual observation since the date of my last:—

July the 25th—Gross partiality and neglect of duty, by permitting a man in a state of intoxication to disturb the peace in a public place, to wit, opposite the Crown Inn, Argyle-street, in the town of Berrima, by throwing off his coat and challenging others, who were assaulted at a land and property sale, to fight, at the same time making use of profane and blasphemous language, and this in the presence and hearing of the Sergeant.

July 26th (Sunday)—Drinking in the Crown Inn during the hours of divine service.

August 12th—Riding a race on his troop horse along the high road (macadamized), against another.

August 13th—Allowing a gentleman unconnected with the police force the use of his troop horse.

Allow me, in conclusion, to observe on charge the first, that it confirms the context of my former communication. The person alluded to, belonging to the magic circle of Mr. Healey's private friends, was of course exempt from the pains and penalties attached to those who have not the honor of that gentleman's distinguished friendship and protection.

I remain, &c.,

BRYAN PATRICK McMAHON.

Senior-sergeant Healey, 17/9/68.—J. McL., I.G.P.

Senior-

POLICE.

5

Senior-sergeant Healey to Sub-inspector Ryeland.

Police Station,
Berrima, 20 September, 1868.

SENIOR-SERGEANT Healey begs to report, with reference to annexed, the contents of which is a gross tissue of falsehoods, he expected to hear something of the sort before this, as "Briny," a name the writer is best known by in Berrima, makes a pot-house boast that he won't let the Inspector General rest until S. S. Healey is shifted from Berrima. But Briny is getting a little rope at present, and if he is not very careful he will get something to report about before S. S. Healey leaves Berrima. If Mr. Ryeland will be good enough to inquire of young Mr. Rowley, who is now in Sydney, a candidate for employment in the police, he no doubt can satisfy him as to the character of Briny.

JNO. HEALEY,
Senior-sergeant.

Forwarded for the information of the Inspector General of Police.—JAS. RYELAND. 21/9/68.

This is scarcely a proper report. A Senior-sergeant has no business to convey or imply a threat. S. S. Healey was informed that I attached no importance to McMahon's previous complaint. Indeed, I did not reply to it; but any direct statements he makes affecting the police should be reported upon.—JNO. McLERIE, I.G.P.—21/9/68.

Senior-sergeant Healey to Sub-inspector Ryeland.

Police Station,
Berrima, 26 September, 1868.SENIOR-SERGEANT Healey begs to reply *seriatim* to the charges mentioned in annexed:—

1. On the 25th of July last, there was an auction sale at the Crown Inn, Berrima, and there was some dispute between three brothers (Breens) inside the house, but not of such a nature that the police would be justified in confining either of them; the dispute having been settled by one of the Magistrates of the district.

2. S. S. Healey never drank in the Crown Inn during prohibited hours; it is not very likely he would do so, he having the landlord fined three times within the last twelve months, for breaches of the Licensing Act.

3. He never rode a race with his troop horse on any road in the district, nor never allowed any person unconnected with the police the use of a troop horse.

JNO. HEALEY,
Senior-sergeant.

Forwarded for the information of the Inspector General.—JAS. RYELAND, S.I.—29/8/68.

Mr. McMahon to The Inspector General of Police.

Berrima, 11 November, 1868.

Sir,

This is the third letter I have presumed to dictate to you, comprising charges against Senior-sergeant Healey; and, as you have not condescended to honor my former communications with any notice, I do not anticipate a more favourable issue to this my last effort to attract your attention to Mr. Healey's derelictions of police regulations.

Constables Wells and Thompson have been from their usual duties for the last month. Not only were they missing from the Police Office on the ordinary Court days, but at the last sittings of the District Court there was only Constable Sutherland (the Lockup-keeper) to perform the police duties of the Court. What have they been doing? Splitting slabs, procuring building materials and building a house for Mr. Healey! The truth of this charge needs no inquiry. There is the house. By whom was it built? I neglected to say, when I first undertook the task of exposing the irregularities of this division of the police, that Mr. Healey's dairy, kept at the police barracks, comprises *three cows*, the surplus milk of which he supplies to his *customers*.

I remain, &c.,

BRYAN PATRICK McMAHON.

Sub-inspector Ryeland.—JNO. McLERIE, I.G.P.—13/11/68.

Senior-sergeant Healey to Sub-inspector Ryeland.

Police Station,
Berrima, 15 November, 1868.

SENIOR-SERGEANT Healey begs to report, with reference to annexed:—

1. Constables Wells and Thompson are occasionally employed putting up a kitchen at the police quarters, when not otherwise employed on police duty.

2. Senior-sergeant Healey never kept three cows in the police paddock; in fact, there is not sufficient grass in the paddock to keep one cow, were it not for some green barley he grew in the garden; and until very lately, there was not a cow in the paddock all the winter.

3. He does not keep a dairy, nor has he ever disposed of a drop of milk in his life.

JNO. HEALEY,
S. Sergt.

Forwarded for the information of the Inspector General of Police.—JAS. RYELAND, Sub-insp.—16/11/68.

S. S. Healey does not say he has not three cows. How many does he keep?—E. F.

S. S. Healey has two cows, which he purchased at different times since he has been in the district; they had been running in the bush until recently, and both calved at the same time. Fearing the Inspector General would again be troubled with a report that Senior-sergeant Healey had been dealing in cattle, he felt timid of disposing of one of them, and they run principally on the reserve near the town and the paddocks.—JNO. HEALEY, S. Sergt.—18/11/68.

Had S. S. Healey permission to keep one or more cows?—E. F.

The Inspector General gave permission for Senior-sergeant Healey to keep one cow.—J. RYELAND, S.I.

If S. S. Healey would keep within the terms of the permission granted to him, he would give no grounds for such reports. No more than one cow can be allowed.—E. F.—19/11/68.

Senior-sergeant Healey will comply with the above order of the Inspector General, and inform me when he has done so; returning all papers.—J. RYELAND, Sub-insp.—20/11/68.

S. S. Healey has complied with the Inspector General's order, and disposed of one of the cows.—J. HEALEY, S.S.—22/11/68.

All papers herewith.—JAS. RYELAND, Sub-insp.—23/11/68.

Sub-

Sub-inspector Ryeland to The Inspector General of Police.

Police Depot,
Sydney, 18 January, 1869.

Sir,

I beg to report for your information, that on several occasions, a man named McMahon, of Berrima, has made complaints against Senior-sergeant Healey; some of which, after inquiry, have proved very frivolous, and others without foundation whatever.

It appears that an ill feeling has arisen on the part of McMahon, from his having been locked up by Senior-sergeant Healey, charged with drunkenness and indecent behaviour, for which he was convicted.

From information I have received, and from what has been brought under my notice, with reference to McMahon, I am of opinion that very little reliance can be placed upon any complaint he has made against Senior-sergeant Healey, particularly without corroboration.

On visiting Berrima Station, I have invariably found it in good order, and the Senior-sergeant attentive to his duties. I have several times spoken with some of the principal inhabitants of Berrima respecting the police, who made very favourable replies; and on my recent visit, I called on the Police Magistrate, who stated that he had every reason to be well satisfied with the conduct of the police at Berrima.

I have, &c.,
JAS. RYELAND,
Sub-inspector.

No. 7.

THE BENCH OF MAGISTRATES, BERRIMA, to THE PRINCIPAL UNDER SECRETARY.

Police Office,
Berrima, 25 January, 1869.

SIR,

We have the honor to acknowledge the receipt of your letter of the 18th instant, enclosing copy of one from a Bryan Patrick McMahon, relative to certain complaints made by him, on three several occasions, to the Inspector General of Police, against Senior-sergeant Healey, in charge of the police force here.

For the information of the Honorable the Colonial Secretary, we desire to state as follows:—

On inquiry, we find that these so-called charges have, on each occasion of their being made, been promptly inquired into by the Inspector General, who was pleased to signify his approval of the Senior-sergeant's conduct. This man McMahon is a well-known person in the district; and on two of the occasions out of the three he alleges he had made complaint to the Inspector General, he had been all night in the lock-up, placed there by the police, under the provisions of the Vagrant Act.

Should the Chief Secretary be pleased to desire the Bench to push the matter any further, and they become possessed of the written charges to the Inspector General, as made by McMahon, it will be their duty promptly to comply with his request.

I have, &c.,
GEO. H. ROWLEY, J.P.,
Police Magistrate,

(For and on behalf of the Bench of Magistrates.)

Seen. Need go no further.—JOHN R.

No. 8.

THE INSPECTOR GENERAL OF POLICE to THE PRINCIPAL UNDER SECRETARY.

Police Department,
Inspector General's Office,
Sydney, 4 February, 1869.

SIR,

Adverting to your letter of the 18th ultimo, No. 69/52, in which you intimated that the Bench of Magistrates at Berrima had been instructed to inquire into the charges preferred by Mr. Bryan Patrick McMahon against Senior-sergeant Healey, I have the honor to state that I should be glad to be informed of the result of the investigation.

I have, &c.,
JNO. McLERIE,
Inspector General of Police.

No. 9.

MEMO. BY THE PRINCIPAL UNDER SECRETARY.

FORWARDED for perusal of the Inspector General of Police, in compliance with request, 69/1006, enclosed.

B.C., 6 February, 1869.—H.H.

No. 10.

POLICE.

7

No. 10.

MEMO. BY THE INSPECTOR GENERAL OF POLICE.

NOTED, and returned to the Principal Under Secretary.—JNO. McLERIE, I.G.P.
B.C., 8/2/69.

No. 11.

THE PRINCIPAL UNDER SECRETARY to MR. McMAHON.

Colonial Secretary's Office,
Sydney, 11 February, 1869.

SIR,

In reply to your letter of the 2nd ultimo, on the subject of certain charges preferred by you against the Senior-sergeant of Police at Berrima,—I am directed by the Colonial Secretary to inform you that, your communication having been referred to the Bench of Magistrates at that place, it appears from the report thereupon furnished, that no grounds exist for the further action of the Government in this matter.

I have, &c.,

HENRY HALLORAN.

[Price, 6d.]

Sydney: Thomas Richards, Government Printer.—1869.

1868.

NEW SOUTH WALES.

ANNUAL ORDNANCE RETURNS.

Presented to both Houses of Parliament, in pursuance of Act 4 Vict., No. 2, sec. 15.

No. 1.

Military Store Office,
Sydney, 12 May, 1868.

RETURN of all Moneys which have been received by or are now payable to Her Majesty's War Department, in respect of Lands, Tenements, and Buildings, vested in the Principal Officers of Her Majesty's Ordnance, under the provisions of the Act of Council, 4th Victoria, No. 2.

NIL.

H. P. HUNT,
Asst. Sup. of Stores, in charge.

No. 2.

Military Store Office,
Sydney, 12 May, 1863.

RETURN of all Lands, Messuages, Tenements, and Buildings, vested in the Principal Officers of Her Majesty's Ordnance, in the Colony of New South Wales, pursuant to the provisions of the Act of Council, 4th Victoria, No. 2.

DESCRIPTION OF PROPERTY.	CONTENTS OF LAND.	WHERE SITUATED.			DATE OF DEEDS OF GRANT.	PURPOSES FOR WHICH AUTHORIZED.
		Parish.	Town.	County.		
Part of Goat Island	a. r. p.	Petersham	Cumberland	30 January, 1844 ...	Magazines and Stores.
Lands	1 2 34	Brisbane	Stanley	Stanley	21 July, 1843	
	0 1 9	St. Luke	Liverpool	Cumberland	4 August, 1843	
	1 0 13	St. John	Parramatta	Do.	Do.	Sites for Military Barracks.
	0 1 31½	Do.	Do.	Do.	Do.	
	0 3 39	St. Matthew	Windsor	Do.	Do.	
Pinchgut Island	0 0 16	St. Philip	Sydney	Do.	30 January, 1844 ...	
	Alexandria	Do.	Do.	For Harbour Defences.
Land on which Dawes' Battery is erected ...	7 2 11	St. Philip	Sydney	Do.	31 July, 1844	
Lands	14 3 24	Bathurst	Bathurst	Bathurst	18 December, 1844 ...	For Military Purposes.
	7 1 18	St. John	Parramatta	Cumberland	30 January, 1846 ...	Sites for Military Barracks.
	16 1 15	Newcastle	Newcastle	Northumberland	5 June, 1847	
	29 2 17	Alexandria	Paddington	Cumberland	31 July, 1850	

MEMO.—The above Lands, &c., were transferred to the Colonial Government, by orders from England, 23rd January, 1850, and 11th March, 1859.

H. P. HUNT,
Asst. Sup. of Stores, in charge.

[Price, 3d.]

Sydney: Thomas Richards, Government Printer.—1863.

ANNUAL ORDNANCE RETURNS.

1868.

LEGISLATIVE ASSEMBLY.

NEW SOUTH WALES.

VOLUNTEER FORCE REGULATION ACT OF 1867.
(REGULATION.)

Ordered by the Legislative Assembly to be Printed, 13 October, 1868.

Colonial Secretary's Office,
Sydney, 4 June, 1868.

His Excellency the Governor having been pleased, with the advice of the Executive Council, to direct that "Half-yearly" instead of "Biennial" Inspection Returns shall be furnished by Commanding Officers of Volunteer Corps, immediately after inspection (Volunteer Regulations, No. 82, section *b*), the same is published in accordance with the 50th section of the Volunteer Force Regulation Act of 1867.

HENRY PARKES.

1868-9.

NEW SOUTH WALES.

VOLUNTEER FORCE REGULATION ACT OF 1867.

(RETURN OF PAYMENTS TO VOLUNTEERS AND NAVAL BRIGADE.)

Presented to Parliament, pursuant to Act 31 Vict., No. 5, sec. 51.

Vide Question No. 2, of Votes and Proceedings No. 28, 27 January, 1869.

STATEMENT of Payments during the Year 1868, out of the Votes for Volunteers and Naval Brigade.

Particulars.	Amount.	Total.
VOLUNTEER STAFF—Artillery and Rifles.	£ s. d.	£ s. d.
Salaries	2,487 14 0	
Contingencies	4,149 9 5	6,637 3 5
NAVAL BRIGADE.		
Salaries	3,220 14 0	
Contingencies	445 15 9	3,666 9 9
TOTAL	£	10,303 13 2

The Treasury, New South Wales,
27th January, 1869.

GEORGE LAYTON,
Accountant.

1868-9.

LEGISLATIVE ASSEMBLY.
NEW SOUTH WALES.

VOLUNTEERS.

(SUPPLY OF SNEIDER RIFLES FOR—DESPATCH RESPECTING.)

Ordered by the Legislative Assembly to be Printed, 11 February, 1869.

THE SECRETARY OF STATE FOR THE COLONIES to GOVERNOR THE EARL OF BELMORE.

(No. 85.)

Downing-street,

8 November, 1868.

MY LORD,

I have the honor to acknowledge the receipt of your despatch, No. 73, of the 16th of July, enclosing, at their request, a Minute from your Executive Council, requesting that the Colony of New South Wales may be provided with 2,500 Snider Rifles, at Imperial cost, for the use of the Volunteers.

The Secretary of State for the Colonies, in his circular despatch of the 14th of May, 1862, transmitted the Regulations drawn up at the War Office, under which alone arms could be supplied to Colonial Governments.

It is not clearly set out in the Minute of your Ministers that the application contained in it is, as I presume it is intended to be, made under the War Office Regulations; but, on learning from you that such is the case, their application will be forwarded for the consideration of the Secretary of State for War.

I have, &c.,

BUCKINGHAM & CHANDOS.

1868.

LEGISLATIVE ASSEMBLY.

NEW SOUTH WALES.

REMOVAL OF W. A. DUNCAN, ESQ., FROM THE OFFICE OF COLLECTOR OF CUSTOMS. (CORRESPONDENCE RESPECTING.)

Ordered by the Legislative Assembly to be Printed, 13 October, 1868.

SCHEDULE.

NO.	PAGE.
1. Treasury Minute for the Executive Council, submitting statement of the facts which led to Mr. Duncan's suspension	2
2. Executive Council Minute on the foregoing	5
3. Clerk of the Executive Council to Mr. Duncan, calling upon him to shew cause why he should not be removed from his office of Collector of Customs	5
4. Mr. Duncan's reply to the foregoing... ..	6
5. Treasury Minute on Mr. Duncan's reply	7
6. Executive Council Minute advising Mr. Duncan's removal from office	7
7. Clerk of the Executive Council to Mr. Duncan, notifying his removal from office	7
8. Mr. Duncan to Clerk of Executive Council, acknowledging receipt of the foregoing	8
Appendix A—Nos. 1, 2	9
" " 3, 4, 5	10
" " 6	11
" " 7, 8	12
" " 9	13
" " 10, 11	14
" " 12, 13	15
" " 14	16
" " 15. Treasury Minute	17
Appendix B—Nos. 1, 2	22
" " 3, 4, 5	23

REMOVAL OF W. A. DUNCAN, ESQ.

No. 1.

MINUTE FOR THE EXECUTIVE COUNCIL.

The Treasury, Sydney,
15th August, 1868.

THE Treasurer reports, for the information of His Excellency the Governor and the Executive Council, that he has been under the necessity of suspending William A. Duncan, Esq., from the performance of the duties of his office as Collector of Customs, until the pleasure of His Excellency and the Council be known; and the Treasurer further submits a statement of the facts which have led to this result.

On the 2nd July last, Mr. Duncan reported the seizure of a case of goods landed from the Panama mail steamer "Rakaia," which goods he declared to be forfeited under the 86th section of the Act 9 Vict., No. 15. In the seizing note the owner is stated to be "unknown." The fraud actually complained of, and by reason of which the forfeiture is declared to be incurred, consists in the owner having entered this case as "fancy goods"; and, under that designation, liable to an *ad valorem* duty of 5 per cent.;—whereas the case contained, in addition to such fancy goods, 5½ dozen small bottles of scent, of the value of £3 5s. 10d., and liable to a duty of 10s. per proof gallon, as "perfumed spirits." These scents are in quantity, 12/32ds. of a gallon,—and the duty thereon is, 3s. 9d. The case was seized by Mr. Duncan personally.

Appendix A,
No. 1.

On this report of 2nd July the Treasurer minuted, on 6th July, "let the usual course be taken."

Do. No. 2. On the 8th July, the owner of the goods, Mr. Ebenezer Way, a respectable shop-keeper in Pitt-street, waited upon the Treasurer, and explained how it was that the mistake had occurred; and his statement being reduced to writing on the same day, was referred on the 10th July, to Mr. Duncan, with the following minute:—

"Collector of Customs, for report. G.E.—10/7/68."

Do. No. 3. On the 13th July, the Collector furnished his report; and the Treasurer's decision, after a careful consideration of all the circumstances, was conveyed to Mr. Duncan, on the 14th ultimo, by means of the following minute, endorsed on Mr. Way's letter of 8th July, viz.:—

"I do not arrive at the same conclusion as the Collector of Customs, in this matter. It is by no means clear to me, that a case of fraud is made out. Mr. Way is evidently new to business, and I am satisfied with the explanations, verbal and in writing, which he has made to me. I now direct, that the case be given up on payment of duty on the drapery goods, at value of £50, and 10 per cent. added, and the usual duty on the perfumed spirits. G. E.—14/7/68."

On the morning of the 15th July, the Treasurer left town, and returned on the evening of the 17th idem. But, at an interview which Mr. Way had had with him on the afternoon of the 14th, Mr. Eagar was made aware of the fact that Mr. Duncan had refused to obey the minute of the 14th ulto., above referred to, and the Treasurer then requested Mr. Way to put his statement in writing, addressed to the Under Secretary, who would give it his immediate attention.

On the morning of the 20th July, the Under Secretary placed before the Treasurer the letter which Mr. Way had written at his request, dated 16th July, upon which Mr. Lane had minuted—

Do. No. 5.

"The Collector of Customs will please report on this representation of Mr. Way's. H.L.—17/7/68.
Urgent.—To be returned."

To this minute Mr. Duncan had replied, on the 17th ulto., as follows:—

"My report is, that it is a string of senseless misrepresentations, from beginning to end, and is its own refutation. I had reasons for delaying the delivery, which I think will be found cogent, when submitted to the proper authority. W.A.D.—17."

On perusal of these documents, and under the impression that the goods seized had not been delivered to the owner up to that time (the 20th July) the Treasurer sent a verbal message to Mr. Duncan, for the several papers, Nos. 1 to 4 inclusive, which had been transmitted to him on the 14th July, and which the Treasurer desired to see, before taking further action.

Mr.

Mr. Duncan sent a verbal reply to this message, which was not considered satisfactory, and the Treasurer accordingly minuted, on the same day (20th July) as follows :— Appendix A,
No. 6.

“ Having sent to the Collector of Customs, for certain Treasury papers, in the matter of a case of goods imported by Mr. Ebenezer Way, and now under seizure—and being informed that ‘ Mr. Duncan had not the papers now, but would get them in the course of the day, and send them up’—I desire to know from Mr. Duncan, whether he has parted with the possession and custody of those papers, and if so—to whom? G.E.—20/7/68.”

To this Mr. Duncan replied,—

“ The papers are perfectly safe, and will be returned to the Treasury as soon as possible. W.A.D.—20/7/68.”

The Treasurer again minuted, on the same day, as follows,—

“ Unless Mr. Duncan give a plain and straightforward answer to the questions contained in the foregoing minute, I shall treat his failure to do so as an act of disobedience to my lawful demand—and take the needful steps to have my authority respected. G.E.—20/7/68.”

Mr. Duncan’s answering minute is as follows :—

“ As the Honorable Treasurer’s question clearly implied an accusation, the most direct answer would have been a plea of ‘ not guilty.’ I, therefore, conveyed that answer in the most respectful terms I could find. But I have nothing to conceal, and as he desires the details, they are as follows :—The goods were seized for a clear and indisputable fraud—the most indisputable of the kind I have ever known. On the first impulse, and on grounds which remain untouched by evidence, and cannot be shaken, the Treasurer himself confirmed the seizure. The law therefore left only one way in which the importer could claim its restoration; namely, an appeal to the Supreme Court. The act of the Treasurer in ordering the goods to be given up is *ultra vires* and illegal, as I understand the matter. That it is most demoralizing to the officers, and disastrous to the Revenue, to give up seizures in the way the present Treasurer has generally done, I am as certain as I am of my own existence. I have moreover a personal interest in this seizure, which gives me a special right to defend it, till it [be] recovered by due course of law, or at least by an express order of the Governor and Executive Council.

In the absence, therefore, of the Prime Minister (whose authority I have, to consult him in all needful cases), I placed the papers immediately in the hands of the Honorable the Colonial Secretary, with a view to his advice and protection, till the Attorney General’s return. So far as I know, no one else has seen them. W.A.D.—20/7/68.”

On the 21st July, the Treasurer sent a peremptory order to Mr. Duncan, to receive the duty on the goods, and deliver the same to the owner, in terms of the previous minute of 14th July—which order was obeyed—Mr. Duncan appending the following minute at the foot of the order,— Do., No. 7.

“ In the absence of the Honorable the Attorney General, I have no alternative but to submit to this peremptory order. W.A.D.—21/7/68.”

At this stage of the occurrences, the Treasurer desires to mention that the original papers, Nos. 1 to 4 inclusive (as well as the seizing note), which had been sent by Mr. Duncan to the Colonial Secretary, have been mislaid, and after careful search by Mr. Parkes, cannot be found—and that the documents, Nos. 1 to 4, submitted herewith, where official, are extracted from the records of the department, and that Mr. Way supplied a copy of his letter of the 8th July. No copy of the Collector’s seizing note, so far as can be ascertained, is on record.

In view of the preceding facts, the Treasurer, perceiving that his authority as a responsible Minister of the Crown, charged with the administration of the Financial Department of the Government, had been entirely set aside by the insubordinate conduct of the Collector of Customs, requested that a meeting of the Cabinet might be convened, for the purpose of considering the case;—at which meeting, held at the Colonial Secretary’s Office, on the 27th July, there being then present, besides the Treasurer, the Colonial Secretary, the Minister for Lands, the Minister for Works, and the Postmaster General,—the following Resolution was agreed to :— Do., No. 8.

“ The Treasurer having submitted the within Memorandum respecting the conduct of the Collector of Customs and the various documents referred to in it, the Cabinet were unanimously of opinion that Mr. Duncan ought to be suspended from duty, and called upon to shew cause why he should not be dismissed from his office. H.P.—27/7/68.”

On the afternoon of the same day (27th July) the Treasurer transmitted the following documents to Mr. Duncan :— Do., No. 9.

1st. An order suspending him from the duties of his office, until the pleasure of His Excellency the Governor and Executive Council be known, and setting forth the several acts of misconduct charged against him.

2nd. An order directing him to hand over the temporary charge of his department to Mr. Augustus Berney, first Landing Surveyor.

These

These documents were placed in the hands respectively, of Mr. Thomson, Accountant of the Treasury, and Mr. Berney, for delivery to Mr. Duncan, who refused to obey either order, in terms which are shewn in the following reports of what took place, from the gentlemen above named :—

“The Treasury, 27th July, 1868.

“Sir,

“In compliance with your verbal instructions, I proceeded to the Custom House, accompanied by Mr. Berney, first Landing Surveyor, and, in his presence, handed to Mr. Duncan the envelope containing his suspension from office, and your instructions to hand over the charge of the department to Mr. Berney. He at once said the Treasurer had no power to suspend him—that he refused to be suspended under any authority but that of the Governor and Executive Council—and that he would not hand over, as instructed by you, the department to Mr. Berney.

I have, &c.,

JAMES THOMSON.

The Honorable
The Colonial Treasurer.

Custom House, Sydney, 27th July, 1868.

Sir,

I do myself the honor to inform you that I accompanied Mr. Thomson into the presence of the Collector of Customs, when Mr. Thomson delivered the documents of which he was the bearer, informing Mr. Duncan of the nature of their contents. Mr. Duncan received them, saying, “Mr. Eagar has not the power to suspend me—he knows that as well as I do.” After perusing the papers, he said, “He tried that before, and it was decided by the Government that he could not—that no power but the Governor and Executive Council could suspend me.” On my presenting the minute appointing me as Acting Collector, he said, “Mr. Eagar has no power to appoint any person to my office any more than he has to make an Archbishop.” On being requested to state if such was the answer he wished to return to the Treasurer, he replied, “Say that I am not suspended, and that I will not give up anything until dismissed by the Governor and Executive Council.”

I have, &c.,

A. BERNEY.

The Honorable the Treasurer.

Consequent on this further act of insubordination, a second meeting of the Cabinet was held, at 11 a.m. on the 28th July, there being then present the same Members of the Government, as on the former occasion, and the Treasurer having reported the circumstances, and applied for further advice and assistance from his Colleagues—it was resolved as follows :—

Appendix A,
No. 10.

“In the difficulty in which the Treasurer was placed by Mr. Duncan’s refusal to obey his order, it was unanimously resolved, that he should inform Mr. Duncan that unless he handed over charge to Mr. Berney by 1:30 p.m., the necessary steps would be adopted to enforce obedience; and that in the event of continued disobedience, the assistance of the Police be resorted to. It was further unanimously resolved, that the officers of the Customs be officially informed of Mr. Duncan’s suspension, and directed to transact all business with Mr. Berney, as Acting Collector. H. P.—28/7/68.”

In accordance with this decision of the Cabinet, the Treasurer addressed the same Do., No. 11, day a minute to Mr. Duncan, in the following terms :—

The Treasury, 28 July, 1868.

“I hereby inform the Collector of Customs, that unless he hand over charge of his department to Mr. Augustus Berney, by 1:30 p.m. this day, the needful steps will be adopted to enforce obedience to my order.

G. EAGAR.

W. A. Duncan, Esq.,
Collector of Customs.”

This minute was sent to Mr. Duncan by Mr. Thomson, whose report is as follows :—

“The Treasury, 28th July, 1868.

“Sir,

“Having, as instructed by you, placed in Mr. Duncan’s hands your instructions to him to hand the charge of the Customs’ department over to Mr. Berney, at half-past one o’clock to-day, I awaited his reply thereto.

“After some little consideration, he requested me to inform you that he would be prepared to do so at the hour mentioned.

“I have, &c.,

“JAMES THOMSON.”

“The Honorable
The Colonial Treasurer.”

On

On presenting himself at the Custom House, at 1:30 p.m., on the 28th July, Mr. Berney found that Mr. Duncan had retired—whereupon he took charge of the Department, under the Treasurer's temporary appointment, as Acting Collector.

Upon the whole statement of facts, the Treasurer is compelled to the conclusion, that it is impossible to overlook the insubordinate proceedings of an officer of the Government, whose acts, in his high position, should rather present to the whole Public Service an example of cheerful and ready obedience to the directions of an official superior. Were this the only instance of insubordination of which the Treasurer had to complain, he would hesitate (having regard to Mr. Duncan's age and length of service) in the performance of the painful duty which is now imposed upon him; but he is constrained to say, that as Finance Minister, in a former as well as in the present Administration, he has never received from Mr. Duncan that co-operation and due acknowledgment of his authority as a responsible Minister of the Crown, which attach to his position, and which he has received from every other officer of his Department. The Treasurer regards the conduct now complained of, as the culminating point of insubordination, which, if submitted to, would render responsible Government a mere dead letter; and he therefore, recommends that the suspension of Mr. Duncan, as Collector of Customs, be now confirmed, and that he be called upon to shew cause why he should not be removed from his office, for, and by reason of the following acts of misconduct, namely:—

First. In having disobeyed the Treasurer's order of the 14th ultimo, by which Mr. Duncan was directed to release from seizure, and deliver up, on payment of duty, a case of merchandize imported *per* "Rakaia" from London *via* "Panama," the property of Mr. E. Way.

Second. In having addressed to the Treasurer on the 17th ultimo, an improper and insubordinate minute, under pretence of reporting upon a letter of Mr. Way's of the 16th July, which letter had been referred to Mr. Duncan, by the Under Secretary, for a report thereon.

Third. In having addressed to the Treasurer, on the 20th July, an insulting and insubordinate minute, under pretence of replying to certain queries which had been put by the Treasurer to Mr. Duncan,—and in particular, for having imputed to the Treasurer in said minute, mal-administration in the duties of his responsible office, as a Minister of the Crown.

Fourth. In having disobeyed the Treasurer's orders of the 27th July,—by one of which Mr. Duncan was suspended from the duties of his office,—and by the other of which, he was directed to hand over the temporary charge of his department to Mr. Augustus Berney.

Fifth. And, generally, for offensive and insubordinate conduct towards the Treasurer, as Ministerial head of the department.

The Treasurer also submits a letter which he received from Mr. Duncan, on the 7th instant. Appendix A,
No. 13.

His Excellency the Governor
and Executive Council.

G. EAGAR.

No. 2.

MINUTE OF THE EXECUTIVE COUNCIL.

AFTER mature deliberation, and having before them the correspondence and other papers relating to the case, the Executive Council approve of the course adopted by the Honorable the Colonial Treasurer on the 27th ultimo, in suspending Mr. W. A. Duncan, Collector of Customs, from the performance of the duties of his office, and advise that the suspension be confirmed accordingly.

The Council also advise that Mr. Duncan be now called upon to shew cause within (14) fourteen days from this date, why he should not be removed from office, for the misconduct and insubordination complained of, as set forth in the accompanying minute paper.

ALEX. C. BUDGE,
Clerk of the Council.

Abstract of Minute.—68/35—Advised 17 August.—Confirmed 18 August, 1868.
Approved.—B.—18/8/68.

No. 3.

THE CLERK OF THE EXECUTIVE COUNCIL to W. A. DUNCAN, ESQ.

Executive Council Office,
Sydney, 18th August, 1868.

Sir,

Referring to the correspondence that has taken place between the Honorable the Colonial Treasurer and yourself, in connection with a case of merchandize, imported *per* "Rakaia," from London, *via* Panama, the property of Mr. E. Way, which you caused to be seized, and subsequently refused to release from seizure, and deliver to the owner, on payment of the duty, as directed by the Honorable the Colonial Treasurer, on the 14th

14th ultimo, and for which you were suspended from the performance of your duties as Collector of Customs, I have now the honor, by direction of His Excellency the Governor and the Executive Council, to inform you that, at a meeting held yesterday, your suspension from office was confirmed.

I am also directed by His Excellency the Governor and the Executive Council to call upon you to shew cause, within fourteen days from this date, why you should not be removed from your office as Collector of Customs, for and by reason of the following acts of misconduct and insubordination, viz. :—

First. In having disobeyed the Treasurer's order of the 14th ultimo, by which you were directed to release from seizure, and deliver up, on payment of duty, a case of merchandize, imported per "Rakaia," from London, *via* Panama, the property of Mr. E. Way.

Second. In having addressed to the Treasurer, on the 17th ultimo, an improper and insubordinate minute, under pretence of reporting upon a letter of Mr. Way's, of the 16th July, which letter had been referred to you, by the Under Secretary, for a report thereon.

Third. In having addressed to the Treasurer, on the 20th July, an insulting and insubordinate minute, under pretence of replying to certain queries which had been put by the Treasurer to you, and in particular, for having imputed to the Treasurer, in said minute, mal-administration in the duties of his responsible office, as a Minister of the Crown.

Fourth. In having disobeyed the Treasurer's orders of the 27th July—by one of which, you were suspended from the duties of your office, and by the other, of which you were directed to hand over the temporary charge of your department to Mr. Augustus Berney.

Fifth. And generally, for offensive and insubordinate conduct towards the Treasurer, as Ministerial Head of the Department.

I have, &c.,
ALEX. C. BUDGE,
Clerk of the Council.

No. 4.

TO HIS EXCELLENCY THE RIGHT HONORABLE THE EARL OF BELMORE AND THE
HONORABLE THE EXECUTIVE COUNCIL.

Colebrooke, Double Bay,
25th August, 1868.

MY LORD AND GENTLEMEN,

I do myself the honor to acknowledge the receipt of a letter from the Clerk of the Executive Council, dated the 18th instant, calling upon me, by your direction, to shew cause why I should not be removed from my office of Collector of Customs, for the reasons therein stated.

Referring to the grounds of complaint against me, in that communication, excepting that which is fourthly enumerated, I beg leave to state that, on the 6th instant, I addressed to the Honorable the Colonial Treasurer a letter of explanation and apology, which I hoped would be accepted.

To all the charges which I am called upon to answer, I beg respectfully to say that I have never been intentionally disrespectful or insubordinate to the Honorable the Colonial Treasurer. I admit that I contended for a view of my official position at variance with that of the Minister of my department, but I did so in the belief that I was right. I have now sufficient reason to admit that I was in error, and I unreservedly apologize for any act or expression of mine which may have been, in any manner, either disrespectful or insubordinate.

I have been upwards of twenty-two years in the public service as a Collector of Revenue, without the relaxation of a single week's leave of absence. During all this time I have endeavoured to discharge the important and onerous duties of my office with fidelity and zeal for the public interests. I have now arrived at that time of life when (my sight and general health being impaired by incessant application), I should very shortly be entitled to retire on a pension.

Under these circumstances, I respectfully submit my case to the favorable consideration of Your Excellency and the Executive Council.

I have, &c.,
My Lord and Gentlemen,
Your most obedient servant,
W. A. DUNCAN.

Laid before the Executive Council on the 31st August, 1868, and now referred, by direction of His Excellency and the Executive Council, to the Honorable the Colonial Treasurer, as Ministerial Head of the Customs' Department.—ALEX. C. BUDGE, Clerk of the Council.—B.C., 31 Aug., 1868.

No. 5.

TREASURY MINUTE.

The Treasury, Sydney,
5th September, 1868.

THE Treasurer has had under consideration, the letter addressed by W. A. Duncan, Esq., to His Excellency the Governor and the Executive Council, under date the 25th ultimo, being Mr. Duncan's answer to their communication of the 18th ultimo, calling upon him to shew cause why he should not be removed from his office of Collector of Customs, for the reasons therein stated.

The Treasurer finds this letter to be, to some extent, of an apologetic character. It is, however, distinctly admitted therein, that an improper position has been assumed by Mr. Duncan, in relation to the Minister—but it is also alleged that there has never been "intentional disrespect or insubordination":—an allegation, which—as to Mr. Duncan's conduct in the particular matter at issue—is at variance with the facts disclosed in the papers connected with the case, and is difficult to reconcile with Mr. Duncan's general conduct towards the Treasurer, as Finance Minister in the present, and a previous Administration.

Under these circumstances, it is impossible that the Treasurer can regard the letter referred to, as constituting a sufficient answer to the grave charges which have been brought against Mr. Duncan, and particularly to that which relates to his comment on the mode in which the Treasurer has discharged the duties of his office; and having in view the imperative necessity of enforcing due subordination in the public service, and maintaining the authority of the Government over its own officers,—the Treasurer recommends that Mr. Duncan be forthwith removed from his office of Collector of Customs.

The Treasurer is not unmindful of the fact, that Mr. Duncan has been twenty-two years in the public service—and that his further continuance therein for a comparatively short time, would entitle him to retire upon a liberal superannuation allowance, of the right to which allowance, his removal from office will deprive him. While the Treasurer's duty to himself, and to the position which he occupies, compels him to recommend such removal, he, at the same time, further recommends that it may not be regarded either, as disqualifying Mr. Duncan from employment in some other public department, or, from applying to the Government for some allowance, in consideration of his length of service.

G. EAGAR.

No. 6.

MINUTE OF THE EXECUTIVE COUNCIL.

AFTER mature deliberation, the Council concur in the opinions expressed by the Honorable the Colonial Treasurer, in the minute paper herewith submitted; and having in view the imperative necessity of enforcing due subordination in the public service, and maintaining the authority of the Government over its officers, they advise that Mr. Duncan be removed from the office of Collector of Customs.

The Council also desire to place on record, that, in consequence of Mr. Duncan's length of service, which in a few years would entitle him to a liberal retiring allowance, his removal from the office of Collector of Customs is not to be regarded either as disqualifying him for employment in some other public department, or from applying to the Government, for some allowance, in consideration of his length of service.

ALEX. C. BUDGE,
Clerk of the Council.

Abstract of Minute, 68/40.—Advised 14th Sept.—Confirmed 17th Sept., 1868.—Approved.—B.—21/9/68.

No. 7.

THE CLERK OF THE EXECUTIVE COUNCIL to W. A. DUNCAN, ESQ.

Executive Council Office,
Sydney, 18th September, 1868.

SIR,

Referring to my communication of the 18th ultimo, informing you that His Excellency the Governor, with the advice of the Executive Council, had confirmed your suspension by the Honorable the Colonial Treasurer, from the performance of the duties of the office of Collector of Customs, and had also advised, that you should be called upon to shew cause why you should not be removed from the said office, for and by reason of certain acts of misconduct and insubordination therein fully set forth,—I am now directed by His Excellency the Governor and the Executive Council, to inform you,

you, that your letter of the 25th ultimo, in answer to mine above referred to, having been maturely considered, they are of opinion that you have failed to shew sufficient cause why you should not be removed from your office of Collector of Customs; and having regard to the imperative necessity of enforcing due subordination in the public service, and maintaining the authority of the Government over its officers, they advise that you be removed from your said office accordingly.

I am further directed to inform you, that the Council, having in view your length of service, which, in a few years, would entitle you to a liberal retiring allowance, do not intend, by their removal of you from the office in question, to debar you from employment in some other public department, or from applying to the Government for some allowance, in consideration of your length of service.

I shall be glad to be favored with an acknowledgment of the receipt of this communication.

I have, &c.,
ALEXR. C. BUDGE,
Clerk of the Council.

No. 8.

W. A. DUNCAN, ESQ., to THE CLERK OF THE EXECUTIVE COUNCIL.

Colebrooke, 21st September, 1868.

SIR,

I do myself the honor to acknowledge the receipt of your letter of the 18th instant, in which you inform me that His Excellency the Governor and the Executive Council advise my being removed from my office of Collector of Customs.

I have, &c.,
W. A. DUNCAN.

REMOVAL OF W. A. DUNCAN, ESQ.

APPENDIX A.

No. 1.

THE COLLECTOR OF CUSTOMS to THE UNDER SECRETARY FOR FINANCE AND TRADE.
(Copy.) Custom House, Sydney,
2nd July, 1868.

SIR,

I do myself the honor to enclose herewith, for the information of the Honorable the Colonial Treasurer, a seizing note for a case of goods which was detained by me, in the first instance, for suspected undervaluation, my suspicion being more than confirmed by the result. For not only were the goods found to be entered at about half the London cost price, but the case contains a considerable quantity of perfumed spirits concealed therein, and not described in the entry. The case and contents are, therefore, forfeited under the 86th section of the Act 9 Vict., No. 15.

I have, &c.,
W. A. DUNCAN.

TREASURER'S MINUTE.

Let the usual course be taken. G.E., 6/7/68.

No. 2.

MR. EBENEZER WAY to THE HONORABLE THE COLONIAL TREASURER.
(Copy.) 263, Pitt-street, Sydney,
8th July, 1868.

SIR,

Will you permit me to trespass on your valuable time, by relating to you the following unfortunate circumstance:—

About four months since, I wrote to a house in London that I was acquainted with before coming to this Colony, for (£30) thirty pounds worth of goods, namely,— (£20) twenty pounds of millinery, and (£10) ten pounds worth of fancy goods, suitable for a millinery business. I received a reply to my letter on the 30th ultimo, when the goods and invoice arrived, *ex* "Rakaia," *via* Panama, and to my surprise contained (£50) fifty pounds' value on the invoice, drawing on me for the balance through the Bank of New South Wales.

I was very busy at the time, and being anxious to get my case with the least possible delay, and believing the goods only to be worth (£30) to me, I very inconsiderately took the bill of lading down to a Custom House Agent without examining the invoice minutely. Shortly after the agent sent for me and said the Custom House authority wanted to see the amount on the invoice, which I immediately gave to him, and being asked my reason for passing the goods at (£30), I informed Mr. Duncan that I did not think they were worth it, and pointed out articles that were selling less than the invoice.

The worst circumstance of the case is, the firm in England included a few half dozens of perfume with the fancy goods, which I did not order, or expect or see in the invoice, until told of the same by Mr. Duncan that there was a duty on the perfume, which my not having seen, the goods were confiscated.

I have taken the liberty of submitting my case to your kind consideration; whilst fully admitting the strict justice of the penalty, which my undue haste has incurred, I hope you will kindly overlook what has happened entirely through mistake, as I cannot afford the loss which must otherwise ensue. Of course I shall be most happy to pay the extra duty and any expense which my blunder has involved.

I am, &c.,
E. WAY.

TREASURER'S MINUTE.

Collector of Customs, for report. G.E., 10/7/68.

No. 3.

(Copy.)

THE COLLECTOR OF CUSTOMS to THE UNDER SECRETARY FOR FINANCE AND TRADE.

Custom House, Sydney,
13th July, 1868.

REPORT.

THERE is in my opinion nothing in Mr. Way's letter which ought for a moment to interrupt the ordinary action of the law in this case. There are some instances of seizures in which, though the law has been broken, some doubt may exist as to the fraudulent intention of the parties, and in such cases the Executive authority may sometimes fairly step in between them and the punishment intended by the law. But in a case like this, where a double fraud of a wholesale character has been knowingly and deliberately perpetrated, it would surely be an abuse of the prerogative of mercy to reward the perpetrator by such impunity, thereby encouraging him and others to repeat the attempt, and at the same time depressing the vigilance of officers who cannot be expected to incur, and at all events will not generally incur, the odium of detaining goods, if they are deprived of the recompense which the law expressly awards them in such cases.

At the time Mr. Way instructed his agent, Mr. Bayley, to enter his goods at £30, he had in his hands an invoice which shewed that they cost, in London, £59 1s. Od., and that, with 10 per cent. added to this, he ought to have entered them at £64 19s. Od. He knew perfectly, also, from the invoice and the bill of lading, that they had been insured, at his cost, for £70, which is still nearer the proper value. He had paid about one half the value when he sent the order, and the other half he had paid to the Bank here, to which the goods were hypothecated. With all these facts plainly before him, to state, as he now does, that he believed the goods only to be worth £30, is surely to insult the understanding of his reader.

With the same utter disregard of probability, he states that he did not see the spirits in the invoice, although they occupy therein not less than seven lines, giving the number of bottles of each kind " $\frac{1}{2}$ doz., $2\frac{1}{2}$ doz.," and so on. It is impossible to believe that these seven entries could have escaped his attention, or that he could be ignorant that spirits were subject to a high specific duty. His untruthfulness in declaring the value, deprives him of all claim to credence in a thing so improbable in itself.

There is no doubt whatever in my mind that Mr. Way was fully determined to commit a fraud, and that he failed only because he somewhat overdid the thing, and thereby excited suspicion. He has gambled in fraud and falsehood, and I am sure there is no honest man in the community who will be sorry that he has lost his game.

W. A. DUNCAN.

No. 4.

TREASURER'S FURTHER MINUTE.

I do not arrive at the same conclusion as the Collector of Customs in this matter. It is by no means clear to me that a case of fraud is made out. Mr. Way is evidently new to business, and I am satisfied with the explanations—verbal and in writing—which he has made to me. I now direct that the case be given up on payment of duty on the drapery goods at value of £50, and 10 per cent. added, and the usual duty on the perfumed spirits. G.E.—14/7/68.

No. 5.

MR. E. WAY to THE UNDER SECRETARY FOR FINANCE AND TRADE.

263, Pitt-street, Sydney,
16th July, 1868.

SIR,

On Tuesday, the 14th instant, with instructions received from the Honorable G. Eagar, Esq., I went to the office of Mr. Duncan, at the Customs, and told him that I had called to pay the duty on the case of goods that was confiscated, as the Honorable G. Eagar, Esq., had given orders for the same to be delivered to me on payment of duty. His answer was that he should not act according to these orders; I shall see a lawyer and try what I can do with it, and if possible prosecute me; that it was doubtful my getting the case of goods, and if I did, it would be some considerable time yet, as I have made up my mind to give you as much trouble and delay as I can possibly do.

Sir,

Sir, I have this morning instructed my agent to pay the duties on the said case of goods, who waited on Mr. Duncan for the purpose ;—Mr. Duncan's answer to the agent was, "I shall not receive it, I have given him my answer, and I shall not give it up." I then called on Mr. Duncan at his office myself, and said, "I have called to pay the duty for fifty-five pounds, and the duty on the perfumery contained in the case that was confiscated, and that the Honorable G. Eagar, Esquire, had ordered to be restored to me." His answer was, "I shall not accept it—I have given you my answer—I shall not give it to you, and I shall give you more trouble than you are aware of." I then said, "Mr. Duncan, you will not let me have the case on payment of the duties," his answer, "No, I wont."

Sir, I now wait your instructions, for the above case of goods, assuring you, Sir, that they become daily of less value to me through this delay.

I have, &c.,
E. WAY.

The Collector of Customs will please report on this representation of Mr. Way's. H.L.—17/7/68. Urgent.—To be returned.

My report is, that it is a string of senseless misrepresentations, from beginning to end, and is its own refutation. I had reasons for delaying the delivery, which I think will be found cogent, when submitted to the proper authority. W.A.D.—17.

No. 6.

TREASURY MINUTE.

HAVING sent to the Collector of Customs for certain Treasury papers, in the matter of a case of goods imported by Mr. Ebenezer Way, and now under seizure, and being informed, that "Mr. Duncan had not the papers now, but would get them in the course of the day, and send them up,"—I desire to know from Mr. Duncan, whether he has parted with the possession and custody of those papers, and if so—to whom? G.E.—20/7/68.

The papers are perfectly safe, and will be returned to the Treasury as soon as possible. W.A.D.—20/7/68.

Unless Mr. Duncan give a plain and straightforward answer to the questions contained in the foregoing minute, I shall treat his failure to do so as an act of disobedience to my lawful demand, and take the needful steps to have my authority respected. G.E.—20/7/68.

As the Honorable Treasurer's question clearly implied an accusation, the most direct answer would have been a plea of "not guilty." I therefore conveyed that answer in the most respectful terms I could find. But I have nothing to conceal, and as he desires the details, they are as follows :—

The goods were seized for a clear and indisputable fraud—the most indisputable of the kind I have ever known. On the first impulse, and *on grounds which remain untouched by evidence, and cannot be shaken*, the Treasurer himself confirmed the seizure. The law, therefore, left only one way in which the importer could claim its restoration; namely, an appeal to the Supreme Court. The act of the Treasurer, in ordering the goods to be given up, is *ultra vires* and illegal, as I understand the matter. That it is most demoralizing to the officers and disastrous to the Revenue to give up seizures, in the way the present Treasurer has generally done, I am as certain as I am of my own existence. I have, moreover, a personal interest in this seizure, which gives me a special right to defend it, till it [be] recovered by due course of law, or at least by an express order of the Governor and Executive Council.

In the absence, therefore, of the Prime Minister (whose authority I have to consult him in all needful cases), I placed the papers immediately in the hands of the Honorable the Colonial Secretary, with a view to his advice and protection, till the Attorney General's return. So far as I know, no one else has seen them.

W.A.D.—20/7/68.

No. 7.

TREASURY MINUTE.

The Treasury, Sydney,
21st July, 1868.

The Collector of Customs.

In the matter of the seizure of ‡ 4, a case of merchandize, ex "Rakaia," from London.

Sydney.

I HEREBY order and direct that, you, at once, receive from Mr. Ebenezer Way, the importer of the above case of merchandize, the duty payable thereon, in terms of, and as already directed by my minute of the 14th instant—that is to say—valuing the drapery goods contained therein at £50, and charging the usual duty on the perfumed spirits,—and I further order and direct that, on receipt of such duty, you immediately release such case from seizure, and deliver the same to Mr. Way.

G. EAGAR.

In the absence of the Honorable the Attorney General, I have no alternative but to submit to this peremptory order. W.A.D.—21/7/68.

No. 8.

TREASURY MINUTE.

The Treasury, Sydney,
27th July, 1868.

THE Treasurer reports, for the information and consideration of the Cabinet, the following acts of misconduct, on the part of the Collector of Customs, with the view, that Mr. Duncan be suspended from office, and called upon to shew cause why he should not be dismissed from the Public Service.

The misconduct charged against Mr. Duncan, consists—

First.—In having disobeyed the Treasurer's order of the 14th instant, by which Mr. Duncan was directed to release from seizure, and deliver up, on payment of duty, a case of merchandize imported per "Rakaia," from London *via* Panama, the property of Mr. E. Way.

Second.—In having addressed to the Treasurer, on the 17th instant, an improper and insubordinate minute, under pretence of reporting upon a letter of Mr. Way's, of the 16th instant, which letter had been referred to Mr. Duncan by the Under Secretary for a report thereon.

Third.—In having addressed to the Treasurer, on the 20th instant, an insulting and insubordinate minute, under pretence of replying to certain queries which had been put by the Treasurer to Mr. Duncan,—and, in particular, for having imputed to the Treasurer, in said minute, mal-administration in the duties of his responsible office, as a Minister of the Crown.

Fourth.—And, generally, for offensive and insubordinate conduct towards the Treasurer, as Ministerial Head of the Department.

Documents in corroboration of these charges, are herewith laid before the Cabinet.

G. EAGAR.

MINUTE OF THE CABINET.

The Treasurer having submitted the within memorandum, respecting the conduct of the Collector of Customs, and the various documents referred to in it, the Cabinet were unanimously of opinion, that Mr. Duncan ought to be suspended from duty, and called upon to shew cause why he should not be dismissed from his office. H.P.—27/7/68.

No. 9.

TREASURY MINUTE.

The Treasury, Sydney,
27th July, 1868.

W. A. Duncan, Esq., Collector of Customs.

I HEREBY suspend you from the duties of your office (until the pleasure of His Excellency the Governor and the Executive Council be known), for, and by reason of your having committed the following acts of misconduct:—

First.—In having disobeyed the Treasurer's order of the 14th inst., by which you were directed to release from seizure, and deliver up, on payment of duty, a case of merchandize, imported per "Rakaia," from London, *via* Panama, the property of Mr. E. Way.

Second.—In having addressed to the Treasurer, on the 17th instant, an improper and insubordinate minute, under pretence of reporting upon a letter of Mr. Way's, of the 16th instant, which letter had been referred to you by the Under Secretary, for a report thereon.

Third.—In having addressed to the Treasurer, on the 20th instant, an insulting and insubordinate minute, under pretence of replying to certain queries which had been put by the Treasurer to you; and, in particular, for having imputed to the Treasurer, in said minute, mal-administration in the duties of his responsible office, as Minister of the Crown.

Fourth.—And generally, for offensive and insubordinate conduct towards the Treasurer, as Ministerial Head of the Department.

And I hereby call upon you to shew cause why you should not be dismissed from your said office.

G. EAGAR.

The Treasury, Sydney,
27th July, 1868.

I HEREBY order and direct that, you immediately hand over the charge of your department to Augustus Berney, Esq., first Landing Surveyor, who is appointed acting Collector of Customs, during your suspension from office.

G. EAGAR.

W. A. Duncan, Esq.,
Collector of Customs.

The Treasury, Sydney,
27th July, 1868.

I HEREBY appoint Augustus Berney, Esq., First Landing Surveyor, to be acting-Collector of Customs, during the suspension of W. A. Duncan, Esq., from the duties of that office.

G. EAGAR.

The Treasury, 27th July, 1868.

SIR,

In compliance with your verbal instructions, I proceeded to the Custom House, accompanied by Mr. Berney, First Landing Surveyor, and in his presence handed to Mr. Duncan the envelope containing his suspension from office, and your instructions to hand over the charge of the department to Mr. Berney. He at once said the Treasurer had no power to suspend him—that he refused to be suspended under any authority but that of the Governor and Executive Council—and that he would not hand over, as instructed by you, the department to Mr. Berney.

I have, &c.,
JAMES THOMSON.

The Honorable
The Colonial Treasurer.

Custom House,
Sydney, 27th July, 1868.

SIR,

I do myself the honor to inform you, that I accompanied Mr. Thomson into the presence of the Collector of Customs, when Mr. Thomson delivered the documents, of which he was the bearer, informing Mr. Duncan of the nature of their contents. Mr. Duncan received them, saying,—“Mr. Eagar has not the power to suspend me; he knows that as well as I do.” After perusing the papers, he said,—“He tried that before, and it was decided by the Government that he could not—that no power but the Governor and Executive Council could suspend me.” On my presenting the minute, appointing me as Acting-Collector, he said,—“Mr. Eagar has no power to appoint any person to my office, any more than he has to make an Archbishop.” On being requested to state if such was the answer he wished to return to the Treasurer, he replied,—“Say that I am not suspended, and that I will not give up anything until dismissed by the Governor and Executive Council.”

I have, &c.,
A. BERNEY.

The Honorable
The Treasurer.

No. 10.

No. 10.

TREASURY MINUTE.

The Treasury, Sydney,
28th July, 1868.

IN accordance with the decision of the Cabinet, yesterday, the 27th instant, the Treasurer addressed a minute to the Collector of Customs, specifying the several charges of misconduct made against him, suspending him from the duties of his office (until the pleasure of His Excellency the Governor and the Executive Council, be known) and calling upon him to shew cause why he should not be dismissed from the said office.

The Treasurer addressed a second minute to the Collector, directing him to hand over the charge of his department to Mr. Augustus Berney (first Landing Surveyor), as acting Collector of Customs, during Mr. Duncan's suspension.

The Treasurer also addressed a minute to Mr. Berney, appointing him as such acting Collector.

He delivered the first two of these minutes to Mr. Thomson, Accountant of this department, and the third to Mr. Berney, for the purpose of being presented by these gentlemen to the Collector of Customs.

The Treasurer now reports to his Colleagues, that the Collector declines to acknowledge his (the Treasurer's) power to suspend him, and refuses to hand over the charge of the department, unless suspended by His Excellency the Governor and the Executive Council. (Messrs. Thomson's and Berney's letters herewith.)

Under these circumstances, the Treasurer again applies to the Cabinet for further advice and assistance.

G. EAGAR.

MINUTE OF THE CABINET.

At a Meeting, this morning, held in the Office of the Colonial Secretary:

PRESENT:—

The Colonial Treasurer,
The Colonial Secretary,
The Secretary for Lands,
The Secretary for Public Works,
The Postmaster General.

THE foregoing minute and reports were submitted. In the difficulty in which the Treasurer was placed by Mr. Duncan's refusal to obey his order, it was unanimously resolved that he should inform Mr. Duncan that unless he handed over charge to Mr. Berney by 1:30 p.m., the necessary steps would be adopted to enforce obedience; and that in the event of continued disobedience, the assistance of the police be resorted to. It was further unanimously resolved, that the officers of the Customs be officially informed of Mr. Duncan's suspension, and directed to transact all business with Mr. Berney, as acting Collector. H.P.—28/7/68.

THE Inspector General of Police will place at the service of the Honorable the Colonial Treasurer, one or two intelligent officers to act, *if necessary*, in enforcing the Minister's orders at the Custom House.

HENRY PARKES.

28/7/68.

IN pursuance of the above authority, I request the Inspector General of Police to send me Inspector Read, as before, to enforce my order. He should come to the Treasury at once, to be prepared for any emergency. G.E.—28/7/68.

Inspector Read has been directed to report himself at the Treasury.

B.C., 28 July, 1868.

JNO. M'LERIE,
I.G.P.

No. 11.

TREASURY MINUTE.

Treasury, Sydney,
28th July, 1868.

W. A. Duncan, Esq., Collector of Customs.

I hereby inform the Collector of Customs that, unless he hand over charge of his department to Mr. Augustus Berney, by 1:30 p.m. this day, the needful steps will be adopted to enforce obedience to my order.

G. EAGAR.

No. 12.

*No. 12.*THE ACCOUNTANT *to* THE HONORABLE THE COLONIAL TREASURER.

The Treasury, 28th July, 1868.

SIR,

Having, as instructed by you, placed in Mr. Duncan's hands your instructions to him to hand the charge of the Customs' Department over to Mr. Berney, at half-past one o'clock to day, I awaited his reply thereto. After some little consideration, he requested me to inform you that he would be prepared to do so at the hour mentioned.

I have, &c.,
JAMES THOMSON.

*No. 13.*THE COLLECTOR OF CUSTOMS *to* THE HONORABLE THE COLONIAL TREASURER.

Colebrooke, Double Bay,
7th August, 1868.

SIR,

Referring to your minute of the 27th ultimo, in which you suspend me from my functions on the grounds therein stated, it seems to me that it is due to the high office which you hold, as well as to your honorable colleagues, that I should shew that the grounds referred to are mainly the result of a misunderstanding.

1. Although a delay in the delivery of the goods occurred in consequence of your absence in the country, it never was my intention to disobey your order. I desired to have the matter reconsidered, and to have the law ascertained, but the moment I saw that this was not practicable, I immediately obeyed your order. It had been my frequent practice to delay carrying out the orders of Ministers for similar objects; and with former Ministers this practice was not only admitted, and sanctioned, but I have even been thanked for preventing them from falling into errors.

2. With reference to what is termed an "impertinent minute," written by me to you, on the 17th ultimo, this is clearly a misunderstanding. You had gone, as I was informed, to the country, immediately after issuing your order for the delivery of the goods. In your absence, the importer, Way, threatened me with some action on the part of the Under Secretary, in your absence; and in accordance with this threat, I received from the Under Secretary, not in your name or by your order, but in his own name, a request that I should report on a letter addressed by Way to him. My minute, which you complain of as impertinent, was an answer to this apparently unauthorized communication of the Under Secretary; and I declare, upon my honor, that it was not addressed to you, nor intended for you, in any sense.

3. With respect to the alleged "insulting and insubordinate minute" of the 20th ultimo, in which I am said to accuse you of "maladministration in the duties of your responsible office," I cannot call to mind anything written by me which could fairly bear that construction. I am certain nothing of the kind was intended. To point out an error of judgment, and to accuse a Minister of maladministration are, in my opinion, widely different acts—the former praiseworthy, the latter highly culpable. Whatever words may have been used, my object was to point out to you that the giving up of seizures, when fraud has evidently been committed, except by the due action of law, is fraught with numerous evil consequences. I have no doubt this was badly expressed in the minute. It was written while I was in a state of great irritation, the causes of which I restrain myself from stating here. If, therefore, the paper contain any word or phrase which should not have been addressed to a Minister of the Crown, I withdraw such word or phrase, and I have no hesitation in apologizing for it.

4. The fourth ground on which my suspension is based, is a charge of general insubordination. As no fact is stated, I can only say that, whilst discharging my onerous duties to the best of my ability, I never was intentionally insubordinate to any Minister, and I am not aware of any such conduct as is herein attributed to me.

I trust that the foregoing explanations may be deemed satisfactory, and have the effect of causing my suspension to be withdrawn.

I have, &c.,
W. A. DUNCAN.

Acknowledge, and inform Mr. Duncan that his letter will be laid before the Cabinet. G.E.—7/8/68.

No. 14.

Sydney, 30th day of June, 1868.

A.—IMPORTS.

In the "Rakaia," a Bh. Ship, — Wright, Master, from Wellington.

E. WAY, per M. BAYLEY, Agent.

MARKS AND NOS.	(6.)	VALUE.	DUTY.
(L.B.)		£ s. d.	£ s. d.
 4.	1 case fancy goods	30 0 0	1 10 0
	British.		A.W.

I, MARSHALL BAYLEY, Agent of E. Way, the importer of the articles mentioned in this entry, do hereby declare that they are of the value of thirty pounds stg.

Declared and signed in the presence }
of,— } Witness my hand this 30th day of June, 1868.

*A. WILLIS, *pro* Collector.
 Grafton Wharf.

M. BAYLEY.

A.—IMPORTS.

Sydney, 30th day of June, 1868.

In the "Rakaia," a Bh. ship, Wright, master, from Wellington.

E. WAY, per M. BAYLEY, Agent.

MARKS AND NOS.	(6.)	VALUE.	DUTY.
(L.B.)		£ s. d.	£ s. d.
 4.	1 case fancy goods	30 0 0	1 10 0
	British.		
Grafton Wharf.			

A.—IMPORTS.

Sydney, 30th day of June, 1868.

In the "Rakaia," a Bh. ship, Wright, Master, from Wellington.

E. WAY, per M. BAYLEY, Agent.

MARKS AND NOS.	(6.)	VALUE.	DUTY.
(L.B.)		£ s. d.	£ s. d.
 4.	1 case fancy goods	30 0 0	1 10 0
	British.		
Grafton Wharf.			

INVOICE.

* See Appendix B in reference to this signature.

Item	Price	Price
Continued		
51 only White Craying Flannel	76	17.17.3
61	84	14.6
72	63	15.9
82	87	12.6
93	100	16
103	131	11.8
112	156	11.9
121 Dogen Lashed Rib	26	5.6
131	74	7.9
141	107	10.6
151	136	12.6
16 1/2 x 2	146	12.6
17 1/2 x 2	146	14.6
21 38 1/2 yds Pink Silk Blank	478	8.9
382 24	478	8.9
383 24	478	9.9
384 24	478	9.9
112 12 1/2	478	11.1
113 12 1/2	478	13.1
114 1 only	478	2.6
115 1	478	2.9
116 1	478	3.9
117 1	478	3.1 1/2
22 37 3/4 Dogen Imitation Black	226	4.9
37 3/4	16	2.9
37 1/2	19	3.1 1/2
37 1/4	22	3.6
37 1/2	25	3.9
37 1/4	28	4.6
37 1/2	31	5.6
37 1/4	34	6.6
37 1/2	37	7.6
37 1/4	40	8.6
37 1/2	43	9.6
37 1/4	46	10.6
37 1/2	49	11.6
37 1/4	52	12.6
37 1/2	55	13.6
37 1/4	58	14.6
37 1/2	61	15.6
37 1/4	64	16.6
37 1/2	67	17.6
37 1/4	70	18.6
37 1/2	73	19.6
37 1/4	76	20.6
37 1/2	79	21.6
37 1/4	82	22.6
37 1/2	85	23.6
37 1/4	88	24.6
37 1/2	91	25.6
37 1/4	94	26.6
37 1/2	97	27.6
37 1/4	100	28.6
37 1/2	103	29.6
37 1/4	106	30.6
37 1/2	109	31.6
37 1/4	112	32.6
37 1/2	115	33.6
37 1/4	118	34.6
37 1/2	121	35.6
37 1/4	124	36.6
37 1/2	127	37.6
37 1/4	130	38.6
37 1/2	133	39.6
37 1/4	136	40.6
37 1/2	139	41.6
37 1/4	142	42.6
37 1/2	145	43.6
37 1/4	148	44.6
37 1/2	151	45.6
37 1/4	154	46.6
37 1/2	157	47.6
37 1/4	160	48.6
37 1/2	163	49.6
37 1/4	166	50.6
37 1/2	169	51.6
37 1/4	172	52.6
37 1/2	175	53.6
37 1/4	178	54.6
37 1/2	181	55.6
37 1/4	184	56.6
37 1/2	187	57.6
37 1/4	190	58.6
37 1/2	193	59.6
37 1/4	196	60.6
37 1/2	199	61.6
37 1/4	202	62.6
37 1/2	205	63.6
37 1/4	208	64.6
37 1/2	211	65.6
37 1/4	214	66.6
37 1/2	217	67.6
37 1/4	220	68.6
37 1/2	223	69.6
37 1/4	226	70.6
37 1/2	229	71.6
37 1/4	232	72.6
37 1/2	235	73.6
37 1/4	238	74.6
37 1/2	241	75.6
37 1/4	244	76.6
37 1/2	247	77.6
37 1/4	250	78.6
37 1/2	253	79.6
37 1/4	256	80.6
37 1/2	259	81.6
37 1/4	262	82.6
37 1/2	265	83.6
37 1/4	268	84.6
37 1/2	271	85.6
37 1/4	274	86.6
37 1/2	277	87.6
37 1/4	280	88.6
37 1/2	283	89.6
37 1/4	286	90.6
37 1/2	289	91.6
37 1/4	292	92.6
37 1/2	295	93.6
37 1/4	298	94.6
37 1/2	301	95.6
37 1/4	304	96.6
37 1/2	307	97.6
37 1/4	310	98.6
37 1/2	313	99.6
37 1/4	316	100.6
37 1/2	319	101.6
37 1/4	322	102.6
37 1/2	325	103.6
37 1/4	328	104.6
37 1/2	331	105.6
37 1/4	334	106.6
37 1/2	337	107.6
37 1/4	340	108.6
37 1/2	343	109.6
37 1/4	346	110.6
37 1/2	349	111.6
37 1/4	352	112.6
37 1/2	355	113.6
37 1/4	358	114.6
37 1/2	361	115.6
37 1/4	364	116.6
37 1/2	367	117.6
37 1/4	370	118.6
37 1/2	373	119.6
37 1/4	376	120.6
37 1/2	379	121.6
37 1/4	382	122.6
37 1/2	385	123.6
37 1/4	388	124.6
37 1/2	391	125.6
37 1/4	394	126.6
37 1/2	397	127.6
37 1/4	400	128.6
37 1/2	403	129.6
37 1/4	406	130.6
37 1/2	409	131.6
37 1/4	412	132.6
37 1/2	415	133.6
37 1/4	418	134.6
37 1/2	421	135.6
37 1/4	424	136.6
37 1/2	427	137.6
37 1/4	430	138.6
37 1/2	433	139.6
37 1/4	436	140.6
37 1/2	439	141.6
37 1/4	442	142.6
37 1/2	445	143.6
37 1/4	448	144.6
37 1/2	451	145.6
37 1/4	454	146.6
37 1/2	457	147.6
37 1/4	460	148.6
37 1/2	463	149.6
37 1/4	466	150.6
37 1/2	469	151.6
37 1/4	472	152.6
37 1/2	475	153.6
37 1/4	478	154.6
37 1/2	481	155.6
37 1/4	484	156.6
37 1/2	487	157.6
37 1/4	490	158.6
37 1/2	493	159.6
37 1/4	496	160.6
37 1/2	499	161.6
37 1/4	502	162.6
37 1/2	505	163.6
37 1/4	508	164.6
37 1/2	511	165.6
37 1/4	514	166.6
37 1/2	517	167.6
37 1/4	520	168.6
37 1/2	523	169.6
37 1/4	526	170.6
37 1/2	529	171.6
37 1/4	532	172.6
37 1/2	535	173.6
37 1/4	538	174.6
37 1/2	541	175.6
37 1/4	544	176.6
37 1/2	547	177.6
37 1/4	550	178.6
37 1/2	553	179.6
37 1/4	556	180.6
37 1/2	559	181.6
37 1/4	562	182.6
37 1/2	565	183.6
37 1/4	568	184.6
37 1/2	571	185.6
37 1/4	574	186.6
37 1/2	577	187.6
37 1/4	580	188.6
37 1/2	583	189.6
37 1/4	586	190.6
37 1/2	589	191.6
37 1/4	592	192.6
37 1/2	595	193.6
37 1/4	598	194.6
37 1/2	601	195.6
37 1/4	604	196.6
37 1/2	607	197.6
37 1/4	610	198.6
37 1/2	613	199.6
37 1/4	616	200.6
37 1/2	619	201.6
37 1/4	622	202.6
37 1/2	625	203.6
37 1/4	628	204.6
37 1/2	631	205.6
37 1/4	634	206.6
37 1/2	637	207.6
37 1/4	640	208.6
37 1/2	643	209.6
37 1/4	646	210.6
37 1/2	649	211.6
37 1/4	652	212.6
37 1/2	655	213.6
37 1/4	658	214.6
37 1/2	661	215.6
37 1/4	664	216.6
37 1/2	667	217.6
37 1/4	670	218.6
37 1/2	673	219.6
37 1/4	676	220.6
37 1/2	679	221.6
37 1/4	682	222.6
37 1/2	685	223.6
37 1/4	688	224.6
37 1/2	691	225.6
37 1/4	694	226.6
37 1/2	697	227.6
37 1/4	700	228.6
37 1/2	703	229.6
37 1/4	706	230.6
37 1/2	709	231.6
37 1/4	712	232.6
37 1/2	715	233.6
37 1/4	718	234.6
37 1/2	721	235.6
37 1/4	724	236.6
37 1/2	727	237.6
37 1/4	730	238.6
37 1/2	733	239.6
37 1/4	736	240.6
37 1/2	739	241.6
37 1/4	742	242.6
37 1/2	745	243.6
37 1/4	748	244.6
37 1/2	751	245.6
37 1/4	754	246.6
37 1/2	757	247.6
37 1/4	760	248.6
37 1/2	763	249.6
37 1/4	766	250.6
37 1/2	769	251.6
37 1/4	772	252.6
37 1/2	775	253.6
37 1/4	778	254.6
37 1/2	781	255.6
37 1/4	784	256.6
37 1/2	787	257.6
37 1/4	790	258.6
37 1/2	793	259.6
37 1/4	796	260.6
37 1/2	799	261.6
37 1/4	802	262.6
37 1/2	805	263.6
37 1/4	808	264.6
37 1/2	811	265.6
37 1/4	814	266.6
37 1/2	817	267.6
37 1/4	820	268.6
37 1/2	823	269.6
37 1/4	826	270.6
37 1/2	829	271.6
37 1/4	832	272.6
37 1/2	835	273.6
37 1/4	838	274.6
37 1/2	841	275.6
37 1/4	844	276.6
37 1/2	847	277.6
37 1/4	850	278.6
37 1/2	853	279.6
37 1/4	856	280.6
37 1/2	859	281.6
37 1/4	862	282.6
37 1/2	865	283.6
37 1/4	868	284.6
37 1/2	871	285.6
37 1/4	874	286.6
37 1/2	877	287.6
37 1/4	880	288.6
37 1/2	883	289.6
37 1/4	886	290.6
37 1/2	889	291.6
37 1/4	892	292.6
37 1/2	895	

Continued

4106

Dolls

2	3/12	Print		
	3 1/2	Blau		
	5 1/2	Manre		
	6 1/2	Grey		
		14 1/2 yards Frosted Tulle	2 1/2	5.8 1/2
1	4	Print	3 1/2	12
		Print	15 1/2	8 3/4
3	1/2	Print	1 1/2	2
		Print	1 1/2	1
5	1/2	Print	1 1/2	8
		Print	1 1/2	8 3/4
		Print	1 1/2	9 1/2
		Print	1 1/2	10
		Print	1 1/2	4 3/4
9	1	Fancy Caspo	2 1/2	1.9
11	1/2	Print	2 1/2	2.6
12	1/2	Print	2 1/2	2.3
13	1	Print	2 1/2	2.6
14	1	Print	2 1/2	4.6
15	1/2	Print	2 1/2	1.8 1/2
16	1/2	Print	2 1/2	1.8 1/2
17	1/2	Print	2 1/2	2
18	1/2	Print	2 1/2	5 1/2
19	1/2	Print	2 1/2	9 1/2
20	1/2	Print	2 1/2	5.9
21	1	Print	2 1/2	3.9
22	1/2	Print	2 1/2	3.9
		Print	2 1/2	4.3
		Print	2 1/2	19.18.9
		Print	2 1/2	15.9

32 Boxes
9 Parcels

50.13.6

Shipping Charges

Customs Entry, Dock Dues etc	3.. 11
Bills of Lading	2.. 6
Freight	7.. 5.. 4
Agency & Shipping	1.. 6
Insurance on £70 @ 20%	14.. 0
Policy	.. 3

Nett £ 8.. 7.. 6

No. 15.

The Treasury, New South Wales,
Sydney, 15th August, 1868.

TREASURY MINUTE.

I desire to place on record my reasons for the decision in the matter of Mr. Way's goods.

By the Customs' Law of this Colony, the under-valuation of goods for purposes of *ad-valorem* duty, is not constituted an offence punishable either by fine or forfeiture; and goods so undervalued are not seizable. In cases of disputed value, two competent valuers are appointed by the Governor, and upon their re-valuation, the duty is paid, and the matter is, in this way, finally disposed of. (See 9 Vic., No. 15, sec. 22.)

I had not, therefore, to consider Mr. Way's offence, so far as the under-valuation of the goods is concerned. I had simply to deal with the alleged concealment of less than half a gallon of perfumed spirits, value £3 5s. 10d., and liable to a duty of 3s. 9d. (*three shillings and nine pence*), in a case otherwise filled with drapery goods, value, per invoice, £46 12s. 11d.

On this matter, as the present state of the law allows of no intermediate course between forfeiture on the one hand, and restoration of the goods on the other,—and having regard to the circumstances under which the goods were directed to be entered for duty, as well as to the peculiar mode in which the seizure was effected, I had no hesitation in deciding that so large a value of goods should not be forfeited by reason of the 3s. 9d. (*three shillings and nine-pence*) duty, which might otherwise be lost to the Revenue.

With respect to the doubt which Mr. Duncan endeavours to cast upon the veracity and *bona fides* of Mr. Way, it is well known that under-valuations of goods for duty are matters of occasional occurrence; and immediately preceding, as well as at the time of this seizure, Mr. Duncan permitted several Importers, who had made declaration, passed entry, and paid duty, below the value of their goods, to make an amendment of those entries, and a supplementary payment of duty. And I saw no reason to visit specially, upon Mr. Way, as an immoral practice, that which Mr. Duncan had himself tolerated on the part of larger Importers.

G. EAGAR.

APPENDIX B.

No. 1.

THE COLLECTOR OF CUSTOMS to THE UNDER SECRETARY FOR FINANCE AND TRADE.
 Custom House, Sydney,
 9th October, 1868.

Sir,

Mr. Willis has made a statement respecting the circumstances attending the seizure of Mr. Way's case of Millinery, which it appeared to me ought to be brought under the notice of the Honorable the Minister; I therefore caused him to make it in writing.

I have also inquired of Mr. Bayley (Custom House Agent) as to the truth of this statement, and finding it fully confirmed, I do myself the honor to submit it herewith, together with Mr. Bayley's Report, and a Memo. from Mr. Landing-waiter Spinks, explaining his examination of the goods.

I have, &c.,
 A. BERNEY,
 Collector of Customs.

No. 2.

MR. ARTHUR WILLIS, CLERK AND COMPUTER, to THE COLLECTOR OF CUSTOMS.

MEMO.

EW ‡ 4. One case Millinery, *ex* "Rakaia," consigned to order.

In connection with the refusal of the entries tendered for, and the seizure of the above case of goods, I beg to state as follows:—

At about eleven o'clock on the morning of Tuesday, the 30th June, entries were tendered to me for checking, for EW ‡ 4, one case of Millinery, value £30, duty £1 10s., in the name of E. Way, by Mr. M. Bayley, Custom House Agent.

The declaration on the warrant was filled up and signed in anticipation, by Mr. Bayley.

His clerk, Mr. Molesworth, presented the entry.

I requested to look at the bill of lading which he had with him; after examining this I remarked, that from the size of the case and the amount of freight thereon, the value seemed to me small, and that I could not pass the entry without first consulting the Collector.

I did so, and was ordered by him to apply for the production of the invoice.

In the meantime, I kept possession of the forms of entry.

In about half an hour, Mr. Bayley's clerk produced the invoice, which had been brought to the Custom House by Mr. Way. On examination, I found that the value in the entries was deficient, also, that the case contained scented spirits, not mentioned in the entries.

I then took the entries and invoice, and laid them before the Collector, calling his attention to the spirits. He at once requested to see Mr. Way, who, together with Mr. Molesworth, was shewn into his room, and after some conversation, the Collector declared his intention of seizing the case, and I then retired, leaving the forms of entry and invoice in his possession.

The entry at this time was not passed for the payment of duty to the Cashier the declaration not having been made, nor the warrant signed by me, nor the amount of duty checked as correct.

I was again with the Collector, shortly after this, for a few minutes, but we simply conversed on the circumstances of the case.

About an hour and a half afterwards, that is, about half-past one o'clock, the Collector came out to my desk in the Long Room, and laying the entry before me, said, "You hav'nt signed the declaration—sign it"; and I at once obeyed the order, not having time to consider of the rectitude of doing so, also attaching my initials for the duty, thus making it appear that the usual forms had been complied with, to admit of the cashier's accepting the duty.

In the course of the afternoon I was speaking to Mr. Bayley's clerk, Mr. Molesworth, and he said that the Collector could not seize the case, as the declaration was not accepted, and I then said, "The declaration is signed *now*." He replied, "Well, it was'nt signed by you when laid before the Collector," and I again said, "It is signed *now*, however."

Some few days after, I was again speaking to him, and I then told him that, *after the seizure*, the Collector had desired me to sign the declaration as taken.

ARTHUR WILLIS.
 8/10/68.

No. 3.

*No. 3.*THE COLLECTOR OF CUSTOMS *to* MR. BAYLEY, CUSTOM HOUSE AGENT.Custom House,
Sydney, 8th October, 1868.

Dear Sir,

Mr. Willis informs me that the declaration of the value of Mr. Way's case of Millinery, on the 30th June, at £30, was never made; and that he did not, at the time the entry was tendered, sign it as having received the declaration, nor indeed until after the production of the invoice, and consequent seizure of the goods.

I shall feel obliged by your informing me whether such was the fact.

Yours truly,
A. BERNEY.

*No. 4.*MR. BAYLEY *to* THE COLLECTOR OF CUSTOMS.

MEMO.

I have handed this to my clerk, Mr. Molesworth, who prepared the entry, and subjoined beg to submit his explanation.

M. BAYLEY.

In reply to the within query, I beg to state, that at the time of presenting Mr. Way's entry for one case of Millinery, valued at £30, the declaration was not signed, as accepted, by Mr. Willis; but, upon second or third interview with Mr. Duncan, it was signed, and I remarked that it had only recently been done, insisting, in duty to Mr. Way, that the case was not liable to seizure, on account of the declaration not being accepted. Mr. Duncan, however, said the case was liable to be seized, independent of the short entry of value, through perfumery being packed in said case. He then either seized, or gave instructions for said case to be seized, forwarding the seizing note to the Treasury, which he told me was confirmed.

A. MOLESWORTH.

*No. 5.*MR. SPINKS, LANDING WAITER, *to* THE COLLECTOR OF CUSTOMS.

MEMO.—

I was sent for by Mr. Duncan, on the afternoon of the 21st July, and on going to his office he gave me an invoice, and told me to go at once to the Queen's Warehouse and examine a case belonging to a Mr. Way (who I found with him in the office), and see what it contained, at the same time remarking that it had been under seizure, but that the Treasurer had given it up.

On examining the case I found it to contain Millinery and a few small cardboard boxes of perfumed spirits, measuring altogether 12/32 of a gallon.

On reporting the contents of the case to Mr. Duncan, he remarked the quantity was very small, and made me explain to him how I had measured it.

H. SPINKS, L.W.
8th October, 1868.

1868.

LEGISLATIVE ASSEMBLY.
NEW SOUTH WALES.

REMOVAL OF W. A. DUNCAN, ESQ., FROM THE
OFFICE OF COLLECTOR OF CUSTOMS.
(FURTHER CORRESPONDENCE RESPECTING.)

Ordered by the Legislative Assembly to be Printed, 9 December, 1868.

SCHEDULE.

NO.	PAGE.
1. Treasury Minute as to reinstatement of Mr. Duncan	2
2. Minute Paper for Executive Council as to do., with Enclosure	2
3. Minute of the Executive Council on the foregoing... ..	3
4. Letter from Clerk of Executive Council to A. Berney, Esq., Collector of Customs, calling upon him to shew cause why he should not revert to his former position	3
5. Do. do. to E. Jones, Esq., Landing Surveyor, do. do.	4
6. A. Berney, Esq., Collector of Customs, to Clerk of Executive Council, acknowledging receipt of No. 4	4
7. E. Jones, Esq., Landing Surveyor, to do. do. No. 5	4
8. Collector of Customs to Clerk of Executive Council	4
9. Landing Surveyor to do.	5

REMOVAL OF W. A. DUNCAN, ESQ., FROM THE OFFICE OF COLLECTOR OF CUSTOMS.

No. 1.

MINUTE PAPER.

(Reinstatement of Mr. Duncan.)

The Treasury, New South Wales,
Sydney, 6th November, 1868.

HAVING carefully considered the correspondence recently laid before the Legislative Assembly, by my Predecessor, relative to the removal of Mr. W. A. Duncan from the office of Collector of Customs,—I am of opinion that such removal was not justifiable, under the circumstances detailed in that correspondence, and that the act should be reversed by the present Government.

The seizure, out of which the case arose, appears to me to have been fully warranted by the facts, and, that the act of the late Treasurer, in ordering the goods to be returned, was illegal.

I am the more disposed to this view, because I find that Mr. Way, on a former occasion, entered a package of goods, at a declared valuation of £30, which valuation was objected to as insufficient, and was afterwards increased to £50, for duty; he was, therefore, well acquainted with the requirements of the Customs' Laws and Regulations.

I shall not attempt to defend the use of disrespectful language by Mr. Duncan to his official Superior; but I think my Colleagues will agree with me, that Mr. Duncan's apology ought to have been accepted—not only in consideration of his long services, but of his having been right in law, and upon the merits of the case. To dismiss an old and faithful public Servant for a hasty expression, after such an apology, seems to me indefensible.

Mr. Duncan is in his 58th year; he has been over 22 years in the public service; he has contributed £36 a year to the Superannuation Fund, since it existed; and, would, consequently, in little more than two years, have been entitled to a pension of £750 per annum—all of which is lost to him in his present position.

I, moreover, disapprove of the mode in which the vacancy created by Mr. Duncan's removal has been filled.

Having regard to the interest of justice, the better efficiency of the public service, and the claims of an old and meritorious public Servant, I recommend that Mr. Duncan be forthwith reinstated in his office of Collector of Customs, his reappointment to take effect from the date at which his previous service was discontinued, in order that his right to a pension may not suffer by his removal. I have the less difficulty in making this recommendation, that the officers (Mr. Augustus Berney and Mr. Edmund Jones) who have received promotion by Mr. Duncan's removal, can, without injustice, return to their former positions of first and second Landing Surveyors.

SAUL SAMUEL.

No. 2.

MINUTE PAPER FOR THE EXECUTIVE COUNCIL.

(Reinstatement of Mr. Duncan to office of Collector of Customs, &c.)

The Treasury, New South Wales,
24th November, 1868.

THE Colonial Treasurer, having examined the papers recently laid before the Legislative Assembly, by his Predecessor, relative to the removal of Mr. W. A. Duncan from the office of Collector of Customs, is of opinion that the matter ought to be reconsidered; and, having regard to the circumstances of the case, the better efficiency of the public service, and the claims of an old and meritorious public Servant, recommends that Mr. Duncan's apology should be accepted,—Mr. Duncan himself fully restored,—and that the other officers, affected by his removal, should revert to their original positions. Before the adoption of this course, Mr. Berney and Mr. Jones should be asked, in accordance with the Crown Law Officers' opinion, if they have any cause to shew against it.

SAUL SAMUEL.

[Enclosure to No. 2.]

OPINION as to power to remove Officers promoted, on recent dismissal of Mr. Duncan from office of Collector of Customs, with a view to that Gentleman's reinstatement.

THE Honorable the Colonial Treasurer having requested our advice as to the power of the Governor to remove the Officers who were promoted, on the recent dismissal of Mr. Duncan from the office of Collector of Customs, with a view to his reinstatement, we submit our advice as follows:—

The

REMOVAL OF W. A. DUNCAN, ESQ., FROM THE OFFICE OF COLLECTOR OF CUSTOMS. 3

The Governor, with the advice of the Executive Council, has, in our opinion, full power to remove these Officers, if he shall think fit, and thereupon to reinstate Mr. Duncan.

This power of removal is derived from the joint effect of the 37th section of the Constitution Act, and the 9th section of the Acts Shortening Act, which had been previously passed, (in 1852), and is not dependent on, or controlled by the Royal Commission or Instructions to the Governor.

The powers, it will be observed, is vested in the Governor, with the advice of the Executive Council; and, as its exercise in any case constitutes an executive act of a judicial character, and involving the most serious consequences to the Individual concerned, we submit that the question of removal ought to be substantially, as well as in form, brought under the decision of His Excellency, in full Council; and, on the same ground, as well as, on those principles of "fundamental justice" which are held applicable to all such cases, we submit that the Officer whose removal is proposed, should be informed of the causes on which his removal is so proposed, and allowed an opportunity to shew cause against it.

This course is more appropriate to cases of proposed dismissal for misconduct or incompetency, than of removal on grounds not personally affecting the Officers concerned; but we venture to submit that, although the present case falls within the latter class, it should nevertheless be pursued in reference to Mr. Berney and the other Gentlemen concerned.

W. M. MANNING,
Attorney General.

J. F. JOSEPHSON,
Solicitor General.

3rd November, 1868.

No. 3.

MINUTE OF THE EXECUTIVE COUNCIL.

THE Executive Council, having maturely considered the circumstances of the case herein set forth, concur in the opinion of the Honorable the Colonial Treasurer, as expressed in the Minute dated the 6th instant, herewith submitted, and accordingly advise that Messrs. Berney and Jones be called upon to shew cause, within seven days from the date of confirmation hereof, why Mr. Duncan should not be restored to the office of Collector of Customs, and they revert to their former positions of first and second Landing Surveyors.

ALEX. C. BUDGE,
Clerk of the Council.

Min. 68/55.—24 Nov., 1868. Confirmed, 2 Dec., 1868.
Approved—B. 2 Dec., 1868.

No. 4.

THE CLERK OF THE EXECUTIVE COUNCIL to A. BERNEY, ESQ., COLLECTOR OF CUSTOMS.

Executive Council Office,
Sydney, 2nd December, 1868.

SIR,

I have the honor to inform you, by direction of His Excellency the Governor and the Executive Council, that the subject of the removal of Mr. W. A. Duncan from the office of Collector of Customs, having been under consideration, they are of opinion that the course pursued by the late Government, in removing that gentleman from office, was not justifiable under the circumstances detailed in the correspondence as recently laid before Parliament.

I am further directed to forward, for your information, a copy of a Minute of the Honorable the Colonial Treasurer, setting forth his reasons for recommending the reinstatement of Mr. Duncan; also, copy of an opinion of the Crown Law Officers on the subject; and to ask you to shew cause, within seven days from this date, why Mr. Duncan should not be restored to office, and you revert to your former position of first Landing Surveyor.

I shall be glad to be favoured with an acknowledgment of the receipt of this communication.

I have, &c.,

ALEX. C. BUDGE,
Clerk of the Council.

4 REMOVAL OF W. A. DUNCAN, ESQ., FROM THE OFFICE OF COLLECTOR OF CUSTOMS.

No. 5.

THE CLERK OF THE EXECUTIVE COUNCIL to E. JONES, ESQ., LANDING SURVEYOR.

Executive Council Office,
Sydney, 2nd December, 1868.

SIR,

I have the honor to inform you, by direction of His Excellency the Governor and the Executive Council, that the subject of the removal of Mr. W. A. Duncan from the office of Collector of Customs, having been under consideration, they are of opinion that the course pursued by the late Government, in removing that gentleman from office, was not justifiable under the circumstances detailed in the correspondence as recently laid before Parliament.

Vide supra,
No. 1.

Vide supra,
No. 2.

I am further directed to forward, for your information, copy of a Minute of the Honorable the Colonial Treasurer, setting forth his reasons for recommending the reinstatement of Mr. Duncan; also, copy of an opinion of the Crown Law Officers on the subject; and to ask you to shew cause, within seven days from this date, why Mr. Duncan should not be restored to office, and you revert to your former position of second Landing Surveyor.

I shall be glad to be favoured with an acknowledgment of the receipt of this communication.

I have, &c.,

ALEX. C. BUDGE,
Clerk of the Council.

No. 6.

A. BERNEY, ESQ., COLLECTOR OF CUSTOMS, to THE CLERK OF THE EXECUTIVE COUNCIL.

Custom House, Sydney,
3rd December, 1868.

SIR,

I beg to acknowledge the receipt of your communication dated the 2nd instant.

I have, &c.,

A. BERNEY,
Collector of Customs.

No. 7.

E. JONES, ESQ., LANDING SURVEYOR, to THE CLERK OF THE EXECUTIVE COUNCIL.

Custom House, Sydney,
3rd December, 1868.

SIR,

In compliance with your request, I have the honor to acknowledge the receipt of your communication of yesterday, with the enclosures therein contained.

I have, &c.,

E. JONES.

No. 8.

THE COLLECTOR OF CUSTOMS to THE CLERK OF THE EXECUTIVE COUNCIL.

Custom House, Sydney,
8th December, 1868.

SIR,

Referring to your communication dated the 2nd instant, in which you enclose copy of a Minute of the Honorable the Colonial Treasurer, as well as a copy of an opinion of the Honorable the Attorney and Solicitor General, and in which you are directed to ask me to shew cause, within seven days, why Mr. Duncan should not be restored to office, and I revert to my former position of First Landing Surveyor, I have the honor to request that you will lay before His Excellency the Governor and the Honorable the Executive Council the following statement, which I respectfully submit, in answer to your communication.

By the Constitution Act, His Excellency the Governor and the Executive Council are empowered to appoint and remove the Civil Servants of the Crown in this Colony.

Mr. Duncan was removed from the office of Collector of Customs by His Excellency, with the advice of the Executive Council—advice which, His Lordship was subsequently pleased to say, "was technically proper and in accordance with law."

With

With Mr. Duncan's removal I had nothing to do. It was the act of the only authorities who by law could cause it to take place; and these authorities having directed such removal, I respectfully submit that the office of Collector of Customs was as completely vacant as though it had never been filled.

To the vacancy thus legally created, I was appointed by His Excellency the Governor, with the advice of the Executive Council—the only Authorities who could make such appointment—without application on my part, I being the Officer next in rank to the Collector, and, from long and faithful service, proven to be qualified for the office. The appointment was further confirmed to me by His Lordship, in the name and on behalf of Her Majesty, issuing to me a Commission under the Great Seal of the Colony, approved by his Sign Manual.

I was aware, before I had the honor of perusing the opinion of the Honorable the Attorney and Solicitor General, which you were directed to enclose to me, that His Excellency the Governor, with the advice of the Executive Council, can, at any moment, even without cause, remove any public servant who holds office during pleasure as I do, in common with all the Civil Servants of the Crown, their Honors the Judges excepted; but I submit that it has not been the practice to take such a course, and I respectfully urge that there is nothing to justify the creation of such a precedent in my case.

I may repeat that I had no part, direct or indirect, in Mr. Duncan's removal; the vacancy to which I was appointed was not in any way, directly or indirectly, brought about by any act of mine. I was absent in the country when the difficulty arose between Mr. Duncan and his superior, and after my return I was unacquainted with the matter till sent for by the Honorable the Minister for Finance and Trade, and informed of the circumstance, and that I must take charge of the department during the suspension of the Collector. My appointment has been made in the usual way by the authorities of the Colony, duly empowered to make it; and, under these circumstances, I respectfully submit that unless on grounds of incapacity or misconduct, I ought not to be deprived of the important and honorable office which has been lawfully conferred upon me.

I have, &c.,

A. BERNEY,

Collector of Customs.

No. 9.

THE LANDING SURVEYOR AND INSPECTOR OF WAREHOUSES to THE CLERK OF THE EXECUTIVE COUNCIL.

Custom House, Sydney,
8th December, 1868.

SIR,

I have the honor to acknowledge the receipt of your communication of the 2nd instant, informing me that the subject of the removal of Mr. W. A. Duncan from the office of Collector of Customs, has been under the consideration of His Excellency the Governor and Executive Council, and calling upon me to shew cause why Mr. Duncan should not be restored to office, and I revert to my former position of second Landing Surveyor.

In reply, I beg to state,—

1st. That being a subordinate officer of the Civil Service, it would ill become me to offer any opinion on the proceedings of the Executive which led to the removal of Mr. Duncan from office, and respectfully submit, for the consideration of His Excellency and the Executive Council, that I may be relieved therefrom.

2nd. That by a communication addressed to me by the Under Secretary for Finance and Trade, dated 24th September, I am informed that His Excellency the Governor, with the advice of the Executive Council, has been pleased to appoint me Landing Surveyor and Inspector of Warehouses; and that, by a subsequent communication dated 30th September, I received, at the hands of His Excellency, a Commission under the Great Seal of the Colony for that office. That, I am competent to perform the duties appertaining to the office of Landing Surveyor and Inspector of Warehouses with advantage to the public. That, during a period of nearly nineteen years that I have been in the Public Service of the Colony, I have succeeded in performing the duties of the several offices I have had the honor of being appointed to, zealously, and faithfully; and that my character and conduct in the discharge of them are irreproachable. And as no charge of incompetency or misconduct has, as far as I am aware, been alleged against me,—I humbly pray that the Executive will not do me the injustice of degrading me in the service, or reducing me from the position I now occupy.

I have, &c.,

EDMUND JONES,

Landing Surveyor and Inspector of Warehouses.

1868-9.

LEGISLATIVE ASSEMBLY.
NEW SOUTH WALES.

REMOVAL OF MESSRS. BERNEY AND JONES, AND
REINSTATEMENT OF MR. DUNCAN.

(CORRESPONDENCE RESPECTING.)

Ordered by the Legislative Assembly to be Printed, 6 January, 1869.

No. 1.

The Treasury, New South Wales,
Sydney, 30 December, 1868.

MINUTE PAPER—REINSTATEMENT OF MR. DUNCAN.

THE Cabinet having considered the statements of Messrs. Berney and Jones, purporting to shew cause why Mr. Duncan should not be reinstated in his former office, and the other parties concerned revert to their former positions, are of opinion that no sufficient cause has been shewn why such course should not be taken, and that any rights alleged to have been acquired by Messrs. Berney and Jones may, upon a view of the whole merits of the case, be a matter for future consideration. They accordingly advise that Mr. Berney be removed from the office of Collector of Customs, to that of First Landing Surveyor, &c., and that Mr. Jones be removed from the office of First Landing Surveyor, to that of Second Landing Surveyor, and that Mr. Duncan be appointed Collector of Customs, in the place of Mr. Berney.

SAUL SAMUEL.

THE Executive Council, after mature consideration, approve of the course herein proposed, and accordingly advise that Messrs. Augustus Berney and Edmund Jones be removed from the offices of Collector of Customs and First Landing Surveyor respectively, to those of First and Second Landing Surveyors, and that any rights alleged by them to have been acquired, as holders of the first-mentioned offices, be reserved for future consideration.

The Council further advise that Mr. W. A. Duncan be appointed Collector of Customs, in the room of Mr. Berney.

ALEX. C. BUDGE,
Clerk of the Council.

Min. 68/61. 30th Dec., 1868. Confirmed, 31st Dec., 1868.
Approved.—BELMORE. 31 Dec., 1868.

No. 2.

THE UNDER SECRETARY FOR FINANCE AND TRADE to A. BERNEY, Esq.

The Treasury, New South Wales,
Sydney, 2 January, 1869.

SIR,

The Executive Council, having considered the statement submitted by you, purporting to shew cause why Mr. Duncan should not be reinstated in his former office, and you revert to your former position, are of opinion that no sufficient cause has been shewn by you why such course should not be taken; and that any rights alleged to have been acquired by you, may, upon a view of the whole merits of the case, be a matter for future consideration.

I am, accordingly, instructed by the Colonial Treasurer to convey to you the decision, that you be removed from the office of Collector of Customs, to that of First Landing Surveyor and Inspector of Warehouses, and that Mr. Duncan be restored to his former position of Collector of Customs.

I have, &c.,
HENRY LANE.

2 REMOVAL OF MESSRS. BERNEY AND JONES, AND REINSTATEMENT OF MR. DUNCAN.

No. 3.

THE UNDER SECRETARY FOR FINANCE AND TRADE to EDMUND JONES, Esq.
The Treasury, New South Wales,
Sydney, 2 January, 1869.

SIR,

The Executive Council, having considered the statement submitted by you, purporting to shew cause why Mr. Duncan should not be reinstated in his former office, and the other parties concerned revert to their former positions, are of opinion that no sufficient cause has been shewn by you why such course should not be taken, and that any rights alleged to have been acquired by you may, upon a view of the whole merits of the case, be a matter for future consideration.

I am, accordingly, instructed by the Colonial Treasurer to convey to you the decision, that Mr. Berney be removed from the office of Collector of Customs, to that of First Landing Surveyor and Inspector of Warehouses—that you be removed from the office of Landing Surveyor and Inspector of Warehouses, to that of Second Landing Surveyor—and that Mr. Duncan be restored to his original position of Collector of Customs.

I have, &c.,
HENRY LANE.

No. 4.

THE UNDER SECRETARY FOR FINANCE AND TRADE to W. A. DUNCAN, Esq.
The Treasury, New South Wales,
Sydney, 4 January, 1869.

SIR,

His Excellency the Governor and the Executive Council, having had under consideration all the circumstances connected with your removal from the Public Service, have decided that no sufficient grounds existed for such a course; and accordingly, direct that you be restored to your former position of Collector of Customs, and that Messrs. Berney and Jones return to the situations of First and Second Landing Surveyors previously held by them.

I have, &c.,
HENRY LANE.

No. 5.

A. BERNEY, Esq., to THE UNDER SECRETARY FOR FINANCE AND TRADE.
Custom House, Sydney,
4 January, 1869.

SIR,

I do myself the honor to acknowledge the receipt of your communication (No. 1,471) of the 2nd instant, in which you inform me that you are instructed by the Colonial Treasurer to convey to me the decision of the Executive Council, that I be removed from the office of Collector of Customs, to that of First Landing Surveyor and Inspector of Warehouses, and that Mr. Duncan be restored to his former position of Collector of Customs.

I beg respectfully to express my regret that this step should have been adopted, against which I had hoped that the reasons in my letter of the 8th November, 1868, would have been deemed sufficient; but however unprecedented it may be, and however great the hardship such decision of the Honorable Executive Council may inflict, the only course open to me as a public servant is, to submit with a humble remonstrance.

I have, &c.,
AUGUSTUS BERNEY.

No. 6.

E. JONES, Esq., to THE UNDER SECRETARY FOR FINANCE AND TRADE.
Custom House, Sydney,
5 January, 1869.

SIR,

I have the honor to acknowledge the receipt of your communication of the 2nd instant, in which you inform me that you are instructed by the Honorable the Colonial Treasurer to convey to me the decision, that I am removed from the office of Landing Surveyor and Inspector of Warehouses, to that of Second Landing Surveyor.

In reply, I beg to say that I had hoped that my statement of the 8th of December, in which I shewed cause why I should not revert to my former position in the department, would have been considered satisfactory; but as the Honorable the Executive Council have decided otherwise, I respectfully submit to their decision.

I cannot, however, refrain from recording my humble remonstrance at my removal from an office to which I had been legally and constitutionally appointed.

I have, &c.,
EDMUND JONES.

1868-9.

LEGISLATIVE ASSEMBLY.

NEW SOUTH WALES.

BORDER DUTIES ACT OF 1867.

(DESPATCH.)

Ordered by the Legislative Assembly to be Printed, 6 January, 1869.

THE SECRETARY OF STATE FOR THE COLONIES to THE OFFICER ADMINISTERING THE
GOVERNMENT.

(No. 10.)

Downing-street,

31 January, 1868.

SIR,

With reference to my despatch, No. 1, of 5th instant, I have now the honor to acquaint you that Her Majesty's Government have had under their consideration the Act of the Legislature of New South Wales, forwarded in Sir John Young's despatch, No. 75, of 17th September last, "To ratify the arrangement made with the Colony of No. 1, of 1867. Victoria, in reference to the collection of Customs Duties on Goods imported across or by way of the River Murray."

The Act has been submitted to Her Majesty, who will not be advised to exercise Her power of disallowance with respect to it.

I have, &c.,

BUCKINGHAM & CHANDOS.

1868.

LEGISLATIVE ASSEMBLY.

NEW SOUTH WALES.

DIFFERENTIAL DUTIES.

(DESPATCH.)

*Ordered by the Legislative Assembly to be Printed, 9 December, 1868.*THE SECRETARY OF STATE FOR THE COLONIES to THE OFFICER ADMINISTERING THE
GOVERNMENT.

(No. 2.)

Downing-street,
7 January, 1868.

SIR,

Her Majesty's Government have had under their consideration Sir John Young's Despatch, No. 87, of 21st December, 1866, enclosing a Minute of the Executive Council of New South Wales, in which they recommend that the Imperial Parliament should be invited to pass a measure for the purpose of repealing the provisions of the Constitution Acts of the Australian Colonies which prohibit the imposition of discriminating duties so far as to allow the importation by land or otherwise of the produce of any one of them duty free.

By acceding to this request, Her Majesty's Government would recognize the principle that any group of neighbouring Colonies, or perhaps that any number of Colonies not neighbouring, might make arrangements for the admission, duty free, of each other's produce, and thus constitute differential duties as against Foreign Nations, or even against this country.

Her Majesty's Government would gladly aid in the establishment of a Customs Union, comprising all the adjacent Australian Colonies, and providing for the free importation of goods from Colony to Colony, for an equitable division of the Customs Duties, and for a Uniform Tariff as between Australia and other countries or places, and they are not unwilling to take into consideration any particular relaxation of the existing rule which might be justified or necessitated by particular circumstances; but they cannot propose to Parliament a measure which could not well stop short of the virtual repeal, in favour of the Colonies, of that clause in the Australian Government Act which prohibits the imposition of differential duties, and might seriously embarrass the action of this Government in their commercial relations with other countries. The Act which has been passed by the New South Wales Legislature, to give effect to the agreement with Victoria for the free importation of goods across the river Murray, is under the consideration of Her Majesty's Government.

I have, &c.,

BUCKINGHAM & CHANDOS.

1868.

NEW SOUTH WALES.

EMIGRATION TO SAN FRANCISCO.

(CORRESPONDENCE RESPECTING.)

Presented to both Houses of Parliament, by Command.

No. 1.

THE HON. W. L. BOOKER to GOVERNOR THE EARL OF BELMORE.

British Consulate,
San Francisco, 4 April, 1868.

My Lord,

I have the honor to enclose, for the information of your Lordship, copies of letters from Mr. Crocker, Superintendent of the Central Pacific Railroad, in reply to a communication from myself, in reference to a large number of mechanics and labourers who have lately arrived here from Sydney, many of them with their families, bringing a document from the United States Consul, of which the following is a copy:—

" United States Consulate,
Sydney, 186To E. B. Crocker,
General Agent, Central Pacific R. R. Co.,
Sacramento, California

THE BEARER, as a (carpenter, labourer, &c., &c.) is entitled to employment for the term of twelve months, at the going rate of wages, from date of arrival.

(Seal of office.)

H. H. HALL,
U. S. Consul.

I see by the Sydney papers, that Mr. Hall advertises a ship for San Francisco, and accompanies it by the following notice:—"Intending passengers can obtain a guarantee of twelve months' employment on the Pacific Railroad, by booking through this office.

H. H. HALL."

The position taken by Mr. Crocker in the first instance, left many persons and families in a destitute condition, as they could not raise sufficient funds to get to the working point, at the eastern end of the line; but the subsequent letter, offering to give them a passage on the road from Sacramento to Cisco, relieved their position, as those without the means of getting to Sacramento are provided with a passage by the British Benevolent Society. Those persons I have seen, state that Mr. Hall positively assured them that the employment was immediate on landing in San Francisco, that therefore, there would be at once provision for their families; further, that labourers could earn four pounds per week, and mechanics much more.

I have, &c.,
WM. LANE BOOKER,
Consul.

[Enclosures.]

Mr. E. B. Crocker to The Hon. W. L. Booker.

Sacramento, 17 March, 1868.

Sir,

Yours of yesterday is received. Mr. Hall has no authority whatever for issuing the papers he is giving to the labourers from Sydney. I enclose herewith copy of my letter to him on the subject, which states fully all that can be construed into authority. I am much surprised at the course taken by Mr. Hall, and cannot imagine his motive.

EMIGRATION TO SAN FRANCISCO.

I will say, however, that we are still employing all the able-bodied men who wish work, in grading our railroad on the Truckee River, at \$30 per month and board, but they must apply to the superintendent on the ground. We cannot pay their expense from San Francisco there, for the same reason that we declined to pay their passage from Sydney. Our experience has proved that such men, after having got so much out of the Company, go elsewhere for work—at least nine out of ten do so.

I understand that a company of these men started for the Truckee, got as far as Cisco, the end of the railroad, and then started to come back. The superintendent offered to give them work right there, shovelling snow off the track, but they refused. I fear that the unfortunate attachment of this class to city life is one cause of the difficulty. We have no work for them *here*, but plenty over the mountains. *There* they can all get employment, so long as they are industrious and peaceable, until the work is completed. We have room there for as many as are likely to come.

Yours truly,

E. B. CROCKER,
Gen. Agent, C. P. R. R.

Mr. E. B. Crocker to Mr. H. H. Hall.

Office of the Central Pacific R. R. Co.,
Sacramento, California,
26 June, 1867.

Dear Sir,

Your favour of April 30th, enclosing petition of labourers desiring work on our R.R., is just received. We are in great need of working men, and would be glad to set 5,000 more men at work immediately. We pay \$30 per month, in gold coin, and board. Those capable of acting as foremen get from \$40 to \$75 per month, according to skill and ability. At no time have we been able to obtain as many labourers as we have needed. But we cannot enter into contracts, as proposed, to advance the passage money from Sydney here, though we would be glad to have thousands come here. The reasons that *a contract for personal labour cannot legally be specifically enforced in this State*. If the party refuses to work as provided in the contract, our only remedy would be a judgment for damages in money, and the defendant would have no property from which we could collect it. Such are the temptations to work at mining with the hope of getting suddenly rich, that probably nine out of ten would leave the R. R. work in a week after getting here, and we would be practically without remedy. The true way for these men is to raise the means to pay their own passage here, being sure of getting work on the R. R. as soon as they arrive, and being then perfectly independent, and at liberty to go elsewhere if they could do better.

Respectfully yours,

E. B. CROCKER,
Gen. Agent, C. P. R. R. Co.

Mr. E. B. Crocker to The Hon. W. L. Booker.

Sacramento, 24 March, 1868.

Sir,

I see by the papers that the labourers from Sydney are a charge upon the British Benevolent Society. This ought not, and need not be. We have plenty of work for them all upon the Pacific Railroad, at \$1 per day and board, in gold coin. We will depart from our established rules in their case, and will furnish them free railroad transportation from this place. We will give them work at Cisco, shovelling snow, or on the Truckee, at grading and laying track; and in the latter case they would have to walk from Cisco to Coburn's, 20 miles. They will need a pair of blankets. We furnish them tools. Although Mr. Hall was not authorized to issue the papers he did, yet there can be no real hardship, so long as the men get work and good wages. If they are faithful, steady men, they will be retained until the work is completed.

Respectfully yours,

E. B. CROCKER.

Mr.

Mr. E. B. Crocker to The Hon. W. L. Booker.

Sacramento, 28 March, 1868.

Dear Sir,

Yours of the 26th instant is received. We employ a great many mechanics on the road, but just now only a few are needed. As soon as the snow goes off, so that we can get at work putting up wood sheds and snow covering, we shall need a large number of plain carpenters to do rough work. At this time we could give employment to several blacksmiths. We desire to do all in our power to correct the evils likely to flow from Mr. Hall's course, and I am confident that the men who came here on his representations will ultimately have no just cause to regret it, though disappointed in some respects. All over the country there is a great demand for labour, at good wages; but the labourers, instead of going into the country where they are wanted, crowd into the cities, where there is already a surplus. Still, wages for mechanics are high in the cities, and all your countrymen who are mechanics could undoubtedly obtain quick employment if willing to work a little under the present high rates.

Yours truly,
E. B. CROCKER.

No. 2.

THE SECRETARY OF STATE FOR THE COLONIES to GOVERNOR THE EARL OF BELMORE.

(No. 36.)

Downing-street,
22 May, 1868.

MY LORD,

The Secretary of State for Foreign Affairs has communicated to me copies of two despatches, which he had received from Her Majesty's Consul at San Francisco, respecting a number of British subjects who had arrived at that place from New South Wales, having been induced to go there in consequence of an advertisement which had been inserted in a local paper by the American Consul, of the departure of a ship for San Francisco, with a notice that passengers could obtain a guarantee of twelve months' employment on the Central Pacific Railroad.

The American Consul was not authorized to issue any such notice; and accordingly, when the people arrived, the Agent of the Railway repudiated the promise made to them.

The British Consul states that he has communicated on the subject with Her Majesty's Minister at Washington, and with yourself. Your Lordship will, no doubt, therefore, have taken the necessary steps to caution emigrants against going to San Francisco in expectation of employment on the railroad.

I have, &c.,
BUCKINGHAM & CHANDOS.

No. 3.

GOVERNOR THE EARL OF BELMORE to THE SECRETARY OF STATE FOR THE COLONIES.

(No. 71.)

Albury, New South Wales,
13 July, 1868.

MY LORD DUKE,

I have the honor to acknowledge the receipt of your Grace's despatch, No. 36, of the 22nd May, 1868, informing me that the Secretary of State for Foreign Affairs had received two despatches from the British Consul at San Francisco, respecting a number of British subjects who had been induced to go there by an advertisement published in a local paper, by the American Consul in this Colony, of the departure of a ship for that port; with a notice that passengers could obtain a guarantee of twelve months' employment on the Central Pacific Railroad, and that the American Consul had no authority to make such promise, which had been repudiated by the Agent of the Railroad, and further informing me that the British Consul had written to me upon the subject.

2. I have not as yet received any such letter from the British Consul; at the same time, I understand that the facts of the case have been known in Sydney for some time past.

3. I will now take steps for having the substance of your Grace's communication made known to the public in an official form.

I have, &c.,
BELMORE.

No. 4.

EMIGRATION TO SAN FRANCISCO.

No. 4.

GOVERNOR THE EARL OF BELMORE to THE HON. W. L. BOOKER.
Government House,
Sydney, 21 July, 1868.

SIR,

I have the honor to acknowledge the receipt of your letter of the 4th April, 1868, respecting a number of British subjects who had been induced to emigrate from New South Wales to San Francisco, by an advertisement, published by the American Consul in this Colony, of the departure of a ship for that port, with a notice that passengers could obtain a guarantee of twelve months' employment on the Central Pacific Railroad, and which had been repudiated by the Superintendent of the Railroad.

In reply, I beg to inform you that I have received a despatch from the Secretary of State on this subject, and in consequence have directed a notice to be issued in the *Government Gazette*, with a view of warning emigrants against these documents; but I believe the real state of the case is already well known.

I have, &c.,
BELMORE.

No. 5.

COPY OF NOTICE IN "GOVERNMENT GAZETTE."

Colonial Secretary's Office,
Sydney, 21 July, 1868.

HIS Excellency the Governor, under instructions from the Right Honorable the Secretary of State for the Colonies, desires to invite the attention of persons intending to proceed to San Francisco, in expectation or under promise of employment on the Central Pacific Railroad, to the fact that, some time since, a number of British subjects, who were induced to emigrate to the above place from this Colony, in consequence of an advertisement which had been inserted in a local newspaper by the American Consul, with a notice to the effect that passengers could obtain a guarantee of twelve months' employment on the railroad, found, on their arrival, that the Agent of the Railway repudiated the promises made to them—no authority having been given for the issue of the notice in question.

HENRY PARKES.

No. 6.

THE SECRETARY OF STATE FOR THE COLONIES to GOVERNOR THE EARL OF BELMORE.
(No. 64.) Downing-street,
20 July, 1868.

MY LORD,

27th June, 1868. With reference to my despatch, No. 36, of 22nd May, I transmit to your Lordship, for your information, the copy of a despatch which has been received at the Foreign Office, from Her Majesty's Minister at Washington, enclosing a correspondence with Mr. Seward on the subject of the emigrants who had been induced to proceed from New South Wales to San Francisco, in the expectation of obtaining employment on the Central Pacific Railroad.

I have, &c.,
BUCKINGHAM & CHANDOS.

[Enclosures.]

Mr. Thornton to Lord Stanley.

(No. 19.) Washington,
27 June, 1868.

My Lord,

With reference to your Lordship's commercial despatch, No. 10, of the 1st instant, I have the honor to inform you that, on the receipt, on the 17th of April last, of a report from Her Majesty's Consul at San Francisco, relative to the arrival of emigrants there from New South Wales, I addressed a note to Mr. Seward, copy of which I have the honor to enclose, calling his attention to the encouragement given by the United States Consul, at Sydney, to the above-mentioned emigrants to proceed to San Francisco, where on their arrival they were unable to find a livelihood.

I received an answer from Mr. Seward, copy of which is also enclosed, in which he informed me that the Consul would be instructed to refrain from any further proceedings of the character complained of.

I have, &c.,
E. THORNTON.

Mr.

Mr. Thornton to The Hon. W. H. Seward.

Washington,
18 April, 1868.

Sir,

I have the honor to enclose for your information, copies of a despatch and of its enclosures, which I have received from Her Majesty's Consul at San Francisco, and by which you will perceive that Mr. H. H. Hall, Consul of the United States, at Sydney, in Australia, has been lately encouraging the inhabitants of that country to proceed to San Francisco, with the hopes, and indeed certainty, that they would on their arrival there obtain immediate employment on the Central Pacific Railway.

From 250 to 300 persons had arrived at San Francisco with that object, but had found that their only chance of obtaining labour was to cross the Sierra Nevada Mountains to the eastern end of the line; and some few who had done so had been told that no employment could be given them until the winter was over.

The natural consequence is, that most of these emigrants are in a destitute condition; and I would submit to you whether, under these circumstances, you might not think it expedient to instruct Mr. Hall to refrain from endeavouring to induce such persons from going to San Francisco, where they may be exposed to destitution, though I cannot imagine that it would be more than temporary.

I have, &c.,
E. THORNTON.

The Hon. W. H. Seward to Mr. E. Thornton.

Department of State,
Washington, 25 April, 1868.

Sir,

I have the honor to acknowledge the receipt of your note of the 15th instant, enclosing a copy of a despatch and of its accompaniments, addressed to you by Her Majesty's Consul at San Francisco, from which it appears that the Consul of the United States, at Sydney, Australia, has for some time been engaged in inducing the inhabitants of that country to proceed to San Francisco, under a promise of obtaining employment on the Central Pacific Railway; and that upon their arrival at that city, they were informed that no work could be given them until the winter had passed, thereby entailing upon many of these immigrants great inconvenience.

In reply, I have the honor to inform you that the Consul will be instructed to refrain from any further proceedings of the character complained of.

I have, &c.,
WILLIAM H. SEWARD.

1868-9.

LEGISLATIVE ASSEMBLY.

NEW SOUTH WALES.

EMIGRATION TO SAN FRANCISCO.

(FURTHER CORRESPONDENCE RESPECTING.)

Ordered by the Legislative Assembly to be Printed, 8 January, 1869.

THE UNITED STATES CONSUL, SYDNEY, to GOVERNOR THE EARL OF BELMORE.

U.S. Consulate, Sydney,
18 December, 1868.

MY LORD,

In this day's publication of the *Sydney Morning Herald*, I notice several letters under the head of "Emigration to San Francisco." As the whole of the correspondence between me and Mr. Crocker has not been published, which gives the affair rather a one-sided view, and as I am prohibited by my Government in corresponding through the Press, I have taken the liberty of sending you a few particulars, trusting they will remove the stigma against me which must now naturally rest with you.

When I arrived here, in February, 1867, from the United States, and took my present position, I was waited on by a deputation from the labouring classes, requesting me to use my influence in obtaining them employment on the Pacific Railroad. In March of the same year, a petition was presented me, signed by more than 500 labourers and mechanics. This I forwarded to Mr. Crocker, and received his reply, dated June 26, as published in this day's *Herald*. As you will observe, he there states that men "are sure of getting work as soon as they arrive." Upon the faith of this letter, I issued the tickets now complained of. The following is a copy of my letter to Mr. Crocker, on the first issue of these tickets:—

30 November, 1867.

E. B. Crocker, Esq.,
Genl. Agent, Central Pacific Railroad Company.

SIR,

Your favor of June 26, in which you state that you would be glad to employ men for your railway acknowledged, since which time I have issued about eighty of the enclosed agreements to induce men to work on the line. You will find them all good able-bodied men, and well up to that kind of work. They will leave here for San Francisco about the 5th December, in the "Ethan Allen"; and I have no doubt, if you have an agent to meet the ship on arrival, that the whole of them would be induced to proceed at once to your works. I find great numbers could be engaged here by allowing them about £10 towards their passage, to be worked out on the railway.

The "Silas Fish" will leave here about middle of December; she will also have a number on board, of which I will advise.

I remain, &c.,

H. H. HALL.

To this, and the subsequent ones on the same subject, I have not received any reply or denial of my authority to issue the said tickets; thereby tacitly agreeing.

Prior to their issue, the emigration to California was quite as great as at any time during it, which can be easily proved by reference at the Custom House. I do not think 1 in 10 of those who left here for California asked for or received them, thereby shewing that the inducement to emigrate could not be attributed to the ticket.

For some years past there has been a constant emigration to California. This can be accounted for by the facts that Government land can be purchased at (6s.) six shillings the acre, and families, under the "Homestead Act," by holding and improving land for four years to the extent of 160 acres each family, become the legal owners without purchase; also the prolific nature of the country, and the high rate of wages given to all labourers and mechanics.

EMIGRATION TO SAN FRANCISCO.

Your Excellency, I trust, will not hold that the fact of keeping up constant communication between this Colony and California can be considered in any sense as "endeavouring to induce the class referred to" to go to San Francisco, provided that I desist (as I shall henceforth) from holding out to any emigrants the special inducements in question; though otherwise it would be tantamount to declaring it to be the policy of the two Governments to discountenance all intercourse between the two countries, a position which I respectfully suggest is utterly opposed to the genius and interests of both nations.

I have, &c.,

H. H. HALL,
U. S. Consul.

United States Consulate,
Sydney, 186 .

To E. B. Crocker,
General Agent, Central Pacific R. R. Co.,
Sacramento, California.

THE bearer, , as a
is entitled to employment for the term of twelve months, at the going rate of wages, from
date of arrival.

U. S. Consul.

1868-9.

LEGISLATIVE ASSEMBLY.

NEW SOUTH WALES.

PARIS EXHIBITION OF 1867.

(JURY REPORTS ON NEW SOUTH WALES PRODUCTS AT.)

Ordered by the Legislative Assembly to be Printed, 28 January, 1869.

E. L. MONTEFIORE, Esq., to THE COLONIAL SECRETARY.

Paris, 1 September, 1868.

SIR,

I have duly received your letter of July 2nd, and beg to tender you my sincere thanks for the very kind expressions therein contained.

It has been a great satisfaction to me to be able to be of some small service to the interests of the Colony with which my family has been connected for so many years.

I have also had great pleasure in having as my fellow-worker Captain Mayne, whose kind assistance has considerably lightened my task.

I shall be most happy to place my services at your disposal, if they can, at any time, be useful to your Government, in this country.

I have sent to Captain Mayne translations of the parts of the Jury Reports on Natural History Specimens, and on Woods, in which our Exhibition is mentioned. I enclose extracts from the same Reports on Wool, Minerals, &c.

I remain, &c.,

E. L. MONTEFIORE.

EXTRACTS FROM THE JURY REPORTS.

GROUP 5—CLASS 41.

Tanning Materials.

The Report merely mentions that, in the New South Wales Exhibition, the most remarkable of these substances are the bark of *urtica gigas*; of *brachydryton luridum*, or sycamore; and, *melaleuca uncinata*, or tea-tree.

GROUP 5—CLASS 43.

Wool.

Captain John Macarthur imported the first merino sheep to Australia, in the year 1797. The small flock consisted of five rams and four ewes. They increased at first very slowly. The first bale of wool was not exported to England till the year 1807. The production increased somewhat more rapidly till 1820; but it is only after that date that it augmented with prodigious rapidity, as colonization in New South Wales became more extended, and the squatters occupied successively Southern and Western Australia, Victoria, Queensland, and New Zealand, finding everywhere the most favourable conditions for the cultivation of the finer sorts of wool. The small flock of eight sheep was thus the parent stock of the enormous flocks now existing, and which are computed to number 38 million head of sheep. Seventy years—a very small space of time in the history of a nation—have sufficed for this immense increase.

* 195—

c 29—

That

That the flocks of Australia should have multiplied in such an extraordinary manner, is explained by the fact that, meat being but of small value, sheep are not killed so long as they remain vigorous and productive. This system has a hurtful influence on the quality of the wool; for a special quality can only be sustained in a flock on the condition of strictly eliminating every individual not possessed in a sufficiently high degree of the desired qualities.

We find here the reason why these Colonies, which rank among the first of wool-producing countries, have obtained so very small a number of awards.

The Colony of New Zealand is of but recent growth, and the squatter has had, literally, to fight his way sword in hand. Notwithstanding such difficulties, the export of wool amounts to ten millions of kilogrammes. The climate is yet more favourable than that of Australia, as the long and intense droughts which, from time to time, menace the very existence of the flocks on the Australian continent, are never experienced. On the other hand, the moist and mild temperature appears to us more favourable for the production of smooth than of merino wools. The samples exhibited confirm this opinion, showing that the characteristics of merino wools can only be maintained by frequently refreshing the blood.

Note by Mr. Lanseigne, on Australian Wools.

The general characteristics of Australian wools are, their natural whiteness and elasticity, their strength and regularity. They are generally ductile, readily twisted, and equally suitable for carding and combing; but, when long of fibre and sufficiently strong, they are preferred for combing, a milky whiteness being of great value in this branch of manufacture.

The considerable increase of production, which has nearly doubled within the last six or seven years, has proved most detrimental to the quality. Instead of there being two-thirds of combing wool, there is now scarcely one-half of that quality; and this has not the same relative value as the two-thirds previously obtained. The ratio of increase has been 11 to 12 per cent. per annum, since 1862. Great care should be taken to prevent degeneration. Growers aim at quantity rather than quality. In 1867, Australia possessed thirty-five millions of sheep.

The quantity produced in 1866 amounted to 348,000 bales, in grease, washed on the sheep's back, or washed in hot water after shearing—it is difficult to say in what relative proportion.

A bale of wool in grease weighs on an average 170 to 175 kilogrammes. The loss by complete washing is about 62 per cent.

A bale of wool washed before shearing weighs about 140 to 150 kilogrammes; and the loss by complete washing (*lavage à fonds*) is 33 per cent.

The weight of wool washed separately is about the same, and the final loss is only about 16 per cent.

The total production may be classed as follows:—

82,000	bales	Sydney, $\frac{1}{4}$	combing wool
142,000	"	Port Phillip, $\frac{2}{3}$	do.
41,000	"	Adelaide, $\frac{1}{2}$	do.
16,000	"	Van D. Land, $\frac{3}{4}$	do.
3,000	"	Swan River	(a common hard wool, of inferior quality).

348,000 bales.

Of this quantity—

203,000	bales	were employed in England.
118,000	"	bought for French consumption.
27,000	"	for other countries.

Total ... 348,000 bales, official figure given by the English Customs returns.

The average price in 1866 was, according to English statistics, 18d. per lb., washed and unwashed wools taken together. 18d. per lb. corresponds to frs. 4.20 per ko. in London; but we are enabled to give, from our own personal experience, the following figures as more exact:—In 1866, we purchased in London, during the months of March, May, June, August, and September, 3,500 bales of choice wool. The price per kilogramme, of completely washed wool, was 8 francs 40 centimes. 8 francs may be taken as an average for 1866.

These wools are principally adapted for combing, the manufacture of smooth fabrics for male and female wearing apparel, for shawls, and particularly for merinos and similar tissues. In England, they are used in Bradford, Leeds, &c.; in France, at Roubaix, Fournises, Reims, and Le Cateau. The weaker wools, for carding, are used in France at Elbeuf, Louviers, Reims, &c., principally for articles of "*haute nouveauté*"; in Belgium, for cloth manufacture; in England, for cloths and fancy goods.

We observe, with regret, that almost the entire quantity comes to the French manufacturer, not direct from the producing countries, but indirectly through England and Belgium, and this to an amount of nearly one hundred millions of francs in value. Must we attribute this fact to a want of the spirit of enterprise in our merchants, or to the numerous formalities which fill the rules and regulations of our administration, and whose sole end appears to be the stoppage of all life and movement? We will not take upon ourselves to answer this question.

GROUP 5.—CLASS 40.

MINERAL SUBSTANCES.

M. DAUBRÉE, REPORTER.

Coal.

Very important beds of coal have been found in New South Wales, where they are worked on an extensive scale. At least eleven distinct beds are known, some of them above nine metres in thickness. Mr. W. Keene, the Government Inspector, has collected for the Exhibition sections of the entire thickness of some of these beds, thus demonstrating their importance. These are accompanied by an exceedingly interesting collection of minerals. The value of this coal basin is very, considerable, the more so that the mines, easily worked, are the only ones known to exist in the vast region of the globe of which Australia is the principal country.

The coal production of New South Wales was 382,968 tons in 1865, the value of which is estimated at 5,283,000 francs. It supersedes, at least in these regions, the use of English coal.

The layers of schist and sandstone, which accompany the New South Wales coal, are in discordant stratification, overlying the auriferous schists. They are considered by Mr. Keene as belonging to the true coal formation.

Notwithstanding, however, the researches of several geologists, their age has not been determined with certainty; and though presenting many analogies with European coal strata, they differ from them in certain characteristics.

Kerosene Shale.

New South Wales, so rich in coal, has also naphtha schists in the upper portions of the coal basin. These schists are marked with impressions of leaves of the species *glossopteris*; they very closely resemble Scotch boghead, both in appearance and in physical qualities.

The names of cannel coal, black cannel, brown cannel, and shaly cannel, are improperly applied to different varieties. Kerosene shale is distilled in the vicinity of the coal mines. In 1865, 700 tons had already been worked; and the treatment of this mineral appears likely to become more extended.

Iron.

Very abundant beds of iron ore have been discovered in New South Wales. They exist in the more ancient stratified beds with schist and quartzite. They are more particularly developed in Narara Creek, and are found in close proximity with extensive coal beds. This hematite, which yields 60 per cent., is worked in furnaces of New Sheffield, near Nattai. Pig and bar iron here produced were exhibited.

Gold.

Although producing far less gold than Victoria, New South Wales has exhibited a much more considerable series of specimens of auriferous earth and gravel, and the metal produced from the washings. Here, as in Victoria, are numerous veins of auriferous quartz, either in schistose or granitic rocks.

The largest quantity of the gold is obtained by washing.

The alluvial gold-bearing strata of New South Wales are perfectly shown in their entire thickness, and from the principal localities, by a series of thirty-two sections, which show the varied composition of the beds at different depths.

From 1851, when the working of gold commenced in this province, to 1865—during fifteen years—the quantity produced in New South Wales has amounted to 19,315 kilogrammes, of the value of 66,191,600 francs.

Mineral Collections.

Accompanying the large blocks of coal shale and metallic ores from New South Wales, Mr. William Keene has exhibited his own private collection, which is very instructive, and which is rendered exceedingly interesting by the valuable notes by which it is accompanied.

1868.

NEW SOUTH WALES.

MEDICAL PRACTITIONERS IN THE COLONIES.

(DESPATCH RESPECTING.)

Presented to both Houses of Parliament, by Command.

THE SECRETARY OF STATE FOR THE COLONIES to GOVERNOR THE EARL OF BELMORE.

(Circular.)

Downing-street,
9 September, 1868.

SIR,

I have the honor to transmit to you a copy of an Act passed in the last ³¹ Session of Parliament, intituled "An Act to amend the Law relating to Medical Practitioners in the Colonies."

It is clearly desirable that those who require medical aid in any part of Her Majesty's Dominions should be enabled to distinguish qualified from unqualified Practitioners, and, with that view, that Colonial Legislatures should have the power to make laws to enforce the registration of all those who desire to practice in the several Colonies.

In more than one instance Colonial Legislatures have passed laws to that effect; but hitherto, those laws, so far as they applied to persons who had registered themselves under the Medical Act 21 and 22 Vict., c. 90, were void, as being repugnant to the provisions of the 31st section of that Act, by which persons registered under the Act were entitled to practise and recover their fees, in any part of Her Majesty's Dominions, without any condition being attached to such practice.

The restriction thus imposed upon colonial legislation has now been removed.

It appeared to me, however, upon a careful consideration of the subject, that while, on the one hand, it is quite reasonable that a person who has registered under the Imperial Medical Act should be required to register in any Colony where he may desire to practise, and where registration is enforced by law, on the other hand, it is only just and equitable that he should be entitled to be so registered, upon payment of fees, and proof of his registration under the Imperial Medical Act, without being compelled to undergo any fresh professional examination. This view is, as you will observe, embodied in the proviso at the end of section 3 of this Act.

I have to desire that you will take such steps as may be necessary to procure the repeal of any law which has in terms enforced the registration in the Colony of persons registered under the Imperial Medical Act, and the passing of a fresh law in respect of such persons, in accordance with the provisions of the recent Act.

I have, &c.,

BUCKINGHAM & CHANDOS.

[Enclosure.]

ANNO TRICESIMO PRIMO VICTORIÆ REGINÆ.
CAP. XXIX.

An Act to amend the Law relating to Medical Practitioners in the Colonies. [29th May, 1868.]

WHEREAS by the thirty-first section of "The Medical Act" passed in the session holden in the twenty-first and twenty-second years of Her Majesty chapter ninety it is enacted as follows "Every person registered under this Act shall be entitled according to his qualification or qualifications to practise medicine or surgery or medicine and surgery as the case may be in any part of Her Majesty's Dominions and to demand and recover in any Court of Law with full costs of suit reasonable charges for professional aid advice and visits and the cost of any medicines or other medical or surgical appliances rendered or supplied by him to his patients" And whereas it is expedient to amend the said enactment Be it enacted by the Queen's Most Excellent Majesty by and with the advice and consent of the Lords Spiritual and Temporal and Commons in this present Parliament assembled and by the authority of the same as follows:—

Short title.

Interpretation of Act.

Power to Colonial Legislatures to enforce registration of persons registered under "The Medical Act."

1. This Act may be cited as "The Medical Act Amendment Act 1868."

2. The term "Colony" shall in this Act include all of Her Majesty's Possessions abroad in which there shall exist a Legislature as hereinafter defined except the Channel Islands and the Isle of Man.

The term "Colonial Legislature" shall signify the authority other than the Imperial Parliament or Her Majesty in Council competent to make laws for any Colony.

3. Every Colonial Legislature shall have full power from time to time to make laws for the purpose of enforcing the registration within its jurisdiction of persons who have been registered under "The Medical Act" anything in the said Act to the contrary notwithstanding Provided however that any person who has been duly registered under "The Medical Act" shall be entitled to be registered in any Colony upon payment of the fees (if any) required for such registration and upon proof in such manner as the said Colonial Legislature shall direct of his registration under the said Act.

Sydney: Thomas Richards, Government Printer.—1868.

[Price, 3d.]

1868-9.

NEW SOUTH WALES.

IMPERIAL VACCINATION ACT.

(DESPATCH, &c.)

Presented to both Houses of Parliament, by Command.

THE SECRETARY OF STATE FOR THE COLONIES to GOVERNOR SIR JOHN YOUNG, BART. (Circular.)

Downing-street, 3 September, 1867.

SIR,

I transmit, for the consideration of yourself and your Responsible Advisers, copies of an Act passed in this Session of the Imperial Parliament, to amend and consolidate the Laws relating to Vaccination.

It may perhaps seem desirable to your Advisers that a like measure should be enacted in the Colony under your Government, with such modifications as local circumstances may seem to dictate.

I have, &c., BUCKINGHAM & CHANDOS.

ANNO TRICESIMO & TRICESIMO PRIMO

VICTORIÆ REGINÆ.

CAP. LXXXIV.

An Act to consolidate and amend the Laws relating to Vaccination. [12th August, 1867.]

WHEREAS it is expedient to consolidate and amend the Statutes relating to Vaccination in England: Be it therefore enacted by the Queen's most Excellent Majesty, by and with the advice and consent of the Lords Spiritual and Temporal, and Commons, in this present Parliament assembled, and by the authority of the same, as follows:

1. From and after the day when this Act shall come into operation as hereinafter provided, the Statute of the third and fourth years of the reign of Her Majesty, chapter twenty-nine,—that of the fourth and fifth years of the same reign, chapter thirty-two,—that of the sixteenth and seventeenth years of the same reign, chapter one hundred,—the seventh section of the Statute of the twenty-first and twenty-second years of the same reign, chapter twenty-five,—the second section of the Statute of the twenty-first and twenty-second years of the same reign, chapter ninety-seven,—and the Statute of the twenty-fourth and twenty-fifth years of the same reign, chapter fifty-nine,—shall be repealed,—

Acts and parts of Acts herein named repealed on and after January 1, 1868.

Except in regard to the divisions and districts of unions and parishes previously made, and to all contracts under the said Statutes then in force, and to all acts and proceedings duly commenced under the same, and not then completed, and except in regard to all liabilities and responsibilities incurred under the same; all which shall remain in as full force as if the same Statutes had not been repealed, unless they be in any respect inconsistent with the provisions herein contained.

Exceptions.

2. The Guardians of every union or parish where the same shall not have been divided into districts for the purpose of vaccination shall, unless such union or parish respectively shall be of so limited an area as not to require subdivision—in which case the same shall be treated as a vaccination district within the meaning hereof—forthwith divide the union or parish for which they act into districts for the performance of vaccination; and when the Poor Law Board shall, by their order, require any districts for the time being

Guardians to divide unions and parishes into vaccination districts, or to consolidate or alter them, subject to approval of the Poor Law Board.

being to be consolidated or otherwise altered, the Guardians shall proceed to consolidate or alter the same; and they shall, in every such case of division, consolidation, or alteration, report their proposal to the Poor Law Board for their approval, which Board shall approve or disapprove of the same as they see fit; and the Guardians of every union or parish may, with like approval, from time to time as they shall find it requisite, alter the districts heretofore formed, or hereafter to be formed for the purpose of vaccination.

If the Board do not approve, another scheme to be prepared; when approved, Guardians to contract for performance of vaccination.

3. If the said Board disapprove of the proposal, the Guardians shall forthwith proceed to prepare another, and submit the same to the said Board for approval, and so on from time to time as shall be requisite until their proposal shall be approved; and when the said Board shall have approved of the same, the Guardians shall enter into a contract with some duly registered Medical Practitioner for the performance of vaccination of all persons resident within each district; and every such Medical Practitioner shall be termed the Public Vaccinator of the district; and as and when the contracts now existing shall determine, the Guardians shall enter into others, with such modifications as the circumstances shall render necessary, subject to the like approval of the Poor Law Board as aforesaid.

Qualification of Vaccinator to be prescribed by Lords of the Privy Council, and other regulations to be prescribed by them.

4. No person shall be appointed a Public Vaccinator, or act as deputy for a Public Vaccinator, who shall not possess the qualification heretofore prescribed by the Lords of Her Majesty's Council, or such as shall be from time to time hereafter prescribed by them, except when such Lords shall upon sufficient cause, sanction any departure from their directions. And all such regulations as the said Lords have heretofore made, or shall hereafter make, which they are hereby authorized to make, to secure the efficient performance of vaccination, or the provision and supply of vaccine lymph by the Public Vaccinator, and all such directions or regulations as the said Lords, acting under any Act for the prevention of diseases, may issue in relation to small-pox, shall be duly observed by the several persons to whom they apply; and the said Lords may, from time to time, cause such inquiries to be made relating to the observance of such regulations, and to the execution of this Act, as to them shall seem fit, and shall direct how any money hereafter to be provided by Parliament for or towards defraying the expenses of the National Vaccine Establishment, or otherwise providing for the supply of vaccine lymph, shall be applied.

As to allowances to Public Vaccinators.

5. On reports made to the Lords of Her Majesty's Council with regard to the number and quality of the vaccinations performed in the several vaccination districts of England, or any of them, the said Lords may from time to time, out of moneys provided by Parliament, and under regulations to be approved by the Lords Commissioners of Her Majesty's Treasury, authorize to be paid to any Public Vaccinators, in addition to the payments received by them from Guardians or Overseers, further payments not exceeding in any case the rate of one shilling for each child whom the Vaccinator has successfully vaccinated during the time to which the award of the said Lords of the Council relates.

As to fees payable for vaccination.

6. Every such contract for vaccination shall provide for payment in respect only of the successful vaccination of persons, and so that the rate of payment for primary vaccinations shall be not less than the following; that is to say, for every such vaccination done at an appointed station situated at or within one mile from the residence of the Vaccinator, or in the workhouse of the union or parish, not less than one shilling and sixpence; and for every such vaccination done at any station over one mile and under two miles distant from his residence, not less than two shillings; and for every such vaccination done at any station over two miles distant from his residence, not less than three shillings, such distance being measured according to the nearest public carriage road; but in respect of successful vaccinations performed elsewhere than at a station or in the workhouse as aforesaid, the payment shall be according to the terms specified in the contract as approved of by the Poor Law Board.

Conditions may be imposed in the contracts to secure due vaccination of persons.

7. The Guardians shall, with the consent of the Poor Law Board, make stipulations and conditions in their contracts to secure the due vaccination of persons, the observance of the provisions of this Act with regard to the transmission of the certificate of successful vaccination, and the fulfilment of all other provisions of this Act on the part of the Public Vaccinator, and shall provide all stations at which the vaccination shall be appointed to be performed other than the surgery or residence of the Public Vaccinator.

Provision for revaccination.

8. The provisions of the contracts entered into before this Act comes into operation shall not, after the thirty-first day of December next, apply to the cases of persons who, having been previously successfully vaccinated, shall be revaccinated; but if the Lords of Her Majesty's Council shall have issued or shall hereafter issue regulations in respect of the revaccination of persons who may apply to be revaccinated, which such Lords are hereby authorized to do, the Guardians shall pay, in respect of every case of successful revaccination performed in conformity with such regulations under such contracts, or under new contracts entered into after the date hereof, a sum amounting to two-thirds of the fee payable upon each case of successful primary vaccination.

Contract not valid unless approved of by the Poor Law Board, who may determine the same at any time.

9. No contract for vaccination entered into under the provisions of this Act shall be valid until the same shall have been approved of by the Poor Law Board; and such Board may, at their discretion, upon the application of the Lords of Her Majesty's Council or otherwise, at any time after the same shall have been approved of by them, determine it either forthwith or at a future day.

No payment to be made out of the poor rate, or any other public fund, unless the

10. No payment in respect of vaccination shall be made out of the common fund of any union, or out of the poor rate of any parish, or out of any other public or parochial fund, where the Poor Law Board shall not have approved of a contract for the performance thereof, or after they shall have determined any such contract; and every payment

payment made contrary hereto shall be disallowed by the Auditor in the accounts of every Board of Guardians, or of the Overseers, or of any officer who shall have made the same. Poor Law Board have approved of the contract.

11. Where a district shall have been or shall be assigned to a Vaccinator, he shall not be entitled to be paid a fee in respect of the vaccination or revaccination of any child or other person resident out of his district, except in case of a vacancy in the office of Vaccinator in any adjoining district, or of the default of the Vaccinator therein, of which default notice shall have been given to him in writing by the Guardians, or when a Relieving Officer of his union or parish shall in writing refer any child to him for vaccination. No Public Vaccinator to be paid for vaccination out of his district.

12. The Guardians may, with the consent of the Poor Law Board, provide, in districts where the population is scanty or much scattered, or where some peculiar circumstances may render it expedient for them to do so, for the attendance of the Public Vaccinator at the appointed places, after intervals exceeding three months; and if by reason of such intervals the vaccination of any child cannot be performed within the respective periods herein prescribed, no parent or other person who would otherwise be liable, shall be liable to any penalty in respect of a neglect to procure the vaccination during any such period; but every such parent or other person shall be bound to procure such vaccination to be performed at the time and place so appointed before the commencement of the next interval, unless it be otherwise performed by a Medical Practitioner as herein provided, or unless the child shall be certified to be then in an unfit state for or insusceptible of vaccination. Provision for districts in particular places of scanty population.

13. When the Guardians make any alteration in a vaccination district, or otherwise in the local arrangements for vaccination, they shall give public notice of such alteration, by printed papers to be affixed in the districts affected by such alteration, for one month prior to the alteration taking effect. Guardians to give notice of alteration in districts.

14. The Registrar General for England and Wales shall, when he shall deem it necessary, from time to time as occasion shall require, after the passing of this Act, frame and provide appropriate books, forms, and regulations, for the use and guidance of the Registrars, in the exercise of their duties therein prescribed, and also such forms as shall be required for the use of the Public Vaccinators and the signature of the Medical Practitioners under the provisions of this Act, and shall transmit the same to all Registrars of Births and Deaths, who shall retain such as relate to themselves, and distribute among the Vaccinators within their respective districts, such as relate to them, without any fee or reward. The Registrar General to provide forms.

15. The Registrar of Births shall, on or within seven days after the registration with him of the birth of any child not already vaccinated, give a notice, according to the form in the Schedule hereto annexed marked A, or to the like effect, to the parent, or, in the event of the death, illness, absence, or inability of the parent, to the person having the custody of such child, if known to him, requiring such child to be duly vaccinated according to the provisions of this Act, and specifying the days, hours, and places where the Public Vaccinator of the vaccination district wherein such child resides, or the Vaccinator of any station duly authorized by the Lords of Her Majesty's Council, will attend for the purpose of performing the operation, to which notice forms according to those in the said Schedule marked B, C, and D, and also the address of the Registrar giving the notice, shall be attached, in such form as the Registrar General shall deem most convenient. Registrar of Births to deliver notice of vaccination to parent or other person registering birth.

16. The parent of every child born in England shall, within three months after the birth of such child, or where, by reason of the death, illness, absence, or inability of the parent, or other cause, any other person shall have the custody of such child, such person shall, within three months after receiving the custody of such child, take it or cause it to be taken to the Public Vaccinator of the vaccination district in which it shall be then resident, according to the provisions of this or any other Act, to be vaccinated, or shall, within such period as aforesaid, cause it to be vaccinated by some Medical Practitioner; and the Public Vaccinator to whom such child shall be so brought is hereby required, with all reasonable despatch, subject to the conditions hereinafter mentioned, to vaccinate such child. Parent or other person to procure the vaccination of child within three months.

17. Upon the same day in the following week when the operation shall have been performed by the Public Vaccinator, such parent or other person, as the case may be, shall again take the child, or cause it to be taken to him or to his deputy, that he may inspect it, and ascertain the result of the operation, and, if he see fit, take from such child lymph for the performance of other vaccinations; and in the event of the vaccination being unsuccessful, such parent or other person shall, if the Vaccinator so direct, cause the child to be forthwith again vaccinated, and inspected as on the previous occasion. Provision for inspection of vaccination.

18. If any Public Vaccinator or Medical Practitioner shall be of opinion that the child is not in a fit and proper state to be successfully vaccinated, he shall forthwith deliver to the parent or other person having the custody of such child a certificate under his hand, according to the form in the Schedule hereto annexed marked B, or to the like effect, that the child is then in a state unfit for successful vaccination, which certificate shall remain in force for two months, and shall be renewable for successive periods of two months, until a Public Vaccinator or Medical Practitioner shall deem the child to be in a fit state for successful vaccination, when the child shall, with all reasonable despatch, be vaccinated, and the certificate of successful vaccination duly given if warranted by the result. Provision for the unfitness of the child for vaccination.

19. At or before the end of each successive period, the parent or such person as aforesaid shall take or cause the child to be taken to some Public Vaccinator or Medical Practitioner, Provision for successive certificates.

Practitioner, who shall then examine the child, and give the certificate according to the said Form B, so long as he deems requisite under the circumstances of the case.

Provision for insusceptibility of successful vaccination.

20. If any such Public Vaccinator or Medical Practitioner shall find that a child whom he has three times unsuccessfully vaccinated is insusceptible of successful vaccination, or that a child brought to him for vaccination has already had the small-pox, he shall deliver to the parent or other person as aforesaid a certificate under his hand, according to the form in the Schedule hereunto annexed marked C, or to the like effect; and the parent or such person as aforesaid shall thenceforth not be required to cause the child to be vaccinated.

Certificate of successful vaccination to be transmitted to the Registrar, and a duplicate given to the parent.

21. Every Public Vaccinator who shall have performed the operation of vaccination upon any child, and have ascertained that the same has been successful, shall, within twenty-one days after the performance of the operation, transmit, by post or otherwise, a certificate according to Form D in the said Schedule, or to the like effect, certifying that the said child has been successfully vaccinated, to the Registrar of Births and Deaths in the district within which the birth was registered; but if such district be not known to him, or if the birth of the child shall not have been registered, to the Registrar within whose district the operation shall have been performed, and upon request shall deliver a duplicate thereof to the parent or other person as aforesaid.

No fee to be charged for certificate.

22. No fee or remuneration shall be charged by the Public Vaccinator, to the parent or other person, for any such certificate or duplicate certificate as aforesaid, nor for any vaccination done under his contract, nor shall he be entitled to payment under his contract for any vaccination in respect of which he shall have been paid by the parent or other person for whom or on whom it is performed; and if he should have received payment under his contract, he shall not be entitled to recover payment for the vaccination from any other person.

Parent, &c., to transmit certificate of successful vaccination by Medical Practitioner to Registrar of district.

23. Where the vaccination shall be successfully performed by a Medical Practitioner not being a Public Vaccinator, the parent or other person as aforesaid causing the child to be vaccinated shall submit a certificate, according to the said form marked D, to such Medical Practitioner, to be filled up and signed by him, and shall, within twenty-one days after the performance of the operation, transmit the same, so signed, by post or otherwise, to the Registrar of the district where the birth of such child was registered; or if such child shall not have been registered, or the district of the registration shall not be known to such parent or other person, to the Registrar of the district in which the operation shall have been performed.

Registrar to keep books and register of vaccination, to be open to searchers.

24. Every Registrar shall keep a book in which he shall enter minutes of the notices of vaccination given by him as herein required, and also register the certificates transmitted to him as herein provided, and shall at all reasonable times allow searches to be made therein, and upon demand give a copy under his hand, or under that of his deputy, of any entry in the same, on payment of a fee of sixpence for each search, and threepence for each copy; and every Registrar shall receive a fee of one penny in respect of every child whose birth he shall have registered, and in respect of whom he shall give the notice as aforesaid, and another fee of threepence in respect of every such child whose certificate he shall have registered as herein provided; and he shall receive a fee of one penny in respect of each child whose certificate he shall have registered without having registered the birth: Provided that no fee shall be charged for any search made by a Public Vaccinator, or any officer of the Guardians, authorized by them to make such search, or any Inspector appointed by the Poor Law Board or the Lords of Her Majesty's Council.

Fees for searchers and copies.

Proviso.

Registrar to be paid fees by the Boards of Guardians.

25. The Registrar shall make out an account of the fees to which he shall be entitled under this Act, at the usual quarter-days of the year, and submit the same to the Guardians of the union or parish for which he acts; and they shall, after examining the same, and comparing with the register of successful vaccinations kept by him, and finding the account to be correct, forthwith pay the amount of the same out of the funds in their possession.

Vaccination declared to be not parochial relief so as to disqualify.

26. It is hereby declared, That the vaccination, or the surgical or medical assistance incident to the vaccination of any person in a union or parish, heretofore or hereafter performed or rendered by a Public Vaccinator, shall not be considered to be parochial relief, alms, or charitable allowance to such person or his parent; and no such person or his parent shall, by reason thereof, be deprived of any right or privilege, or be subject to any disability or disqualification.

Half-yearly proceedings by Registrars and Guardians.

27. The Registrar of each district shall, within one week after the first day of January and the first day of July in each year, make a list of all cases in which certificates of vaccination have not been duly received by him during the last preceding half-year, and shall submit the same to the next meeting of the Guardians of the union or parish wherein he acts; and the said Guardians shall forthwith make inquiry into the circumstances of the cases contained in the list; and, if they find that the provisions of the Act have been neglected, shall cause proceedings to be taken against the persons in default.

Power to Guardians to pay certain expenses out of their funds.

28. The Guardians of any union or parish may pay out of their funds all reasonable expenses incurred by them in causing notices to be printed and circulated as to the provisions of this Act, and in and about inquiries and reports as to the state of small-pox or vaccination in their union or parish, and in taking measures to prevent the spread of small-pox and to promote vaccination, upon any actual or expected outbreak of that disease therein, and may pay any officer appointed by them to prosecute persons charged with offences against this Act, or otherwise to enforce its provisions.

Penalty on parent, &c., neglecting to procure vaccination of the child.

29. Every parent or person having the custody of a child who shall neglect to take such child or to cause it to be taken to be vaccinated, or after vaccination to be inspected, according to the provisions of this Act, and shall not render a reasonable excuse for

IMPERIAL VACCINATION ACT.

for his neglect, shall be guilty of an offence, and be liable to be proceeded against summarily, and upon conviction to pay a penalty not exceeding twenty shillings.

30. Every Public Vaccinator, parent, or person, as the case shall require, who shall neglect to transmit any certificate required of him by the provisions of this Act, completely filled up and legibly written, to the Registrar, within the time herein specified, and every Public Vaccinator who shall refuse to deliver the duplicate to the parent or other person, on request, and every Medical Practitioner who shall refuse to fill up and sign the certificate of successful vaccination when submitted to him as aforesaid, shall be liable to pay upon a summary conviction a penalty not exceeding twenty shillings; and every person who shall wilfully sign a false certificate or duplicate under this Act shall be guilty of a misdemeanor, and punishable accordingly.

Penalty on Vaccinator and parent neglecting to transmit certificate, and persons signing false certificates.

31. If any Registrar, or any officer appointed by the Guardians to enforce the provisions of this Act, shall give information in writing to a Justice of the Peace that he has reason to believe that any child under the age of fourteen years, being within the union or parish for which the informant acts, has not been successfully vaccinated, and that he has given notice to the parent or person having the custody of such child to procure its being vaccinated, and that this notice has been disregarded, the Justice may summon such parent or person to appear with the child before him at a certain time and place; and upon the appearance, if the Justice shall find, after such examination as he shall deem necessary, that the child has not been vaccinated, nor has already had the small-pox, he may, if he see fit, make an order under his hand and seal directing such child to be vaccinated within a certain time; and if at the expiration of such time the child shall not have been so vaccinated, or shall not be shewn to be then unfit to be vaccinated, or to be insusceptible of vaccination, the person upon whom such order shall have been made shall be proceeded against summarily, and, unless he can shew some reasonable ground for his omission to carry the order into effect, shall be liable to a penalty not exceeding twenty shillings:

Justices may make an order for the vaccination of any child under fourteen years.

Penalty for disobedience.

Provided that, if the Justice shall be of opinion that the person is improperly brought before him, and shall refuse to make any order for the vaccination of the child, he may order the informant to pay to such person such sum of money as he shall consider to be a fair compensation for his expenses and loss of time in attending before the Justice.

Proviso for costs to person improperly summoned.

32. Any person who shall, after the passing of this Act, produce or attempt to produce in any person, by inoculation with variolous matter, or by wilful exposure to variolous matter, or to any matter, article, or thing impregnated with variolous matter, or wilfully by any other means whatsoever, produce the disease of small-pox in any person, shall be guilty of an offence, and shall be liable to be proceeded against summarily, and upon conviction to be imprisoned for any term not exceeding one month.

Penalty upon persons inoculating with small-pox.

33. The Statute of the eleventh and twelfth Victoria, chapter forty-three, except section eleven, shall apply to all proceedings to be taken under this Act; and the Justices for the county, city, borough, or other place where the offence shall have been committed, shall have jurisdiction to hear and determine the complaint; and where a union or parish shall be comprised in several jurisdictions, the complaint as to any matter arising in such union or parish may be heard and determined in any one of such jurisdictions; and all prosecutions undertaken by the Guardians or their officers, or any Registrar under this Act, shall be deemed to be within the operation of the seventh and eighth Victoria, chapter one hundred and one, section fifty-nine, and the Union Chargeability Act of 1865, section nine.

11 and 12 Vict., c. 43, except sect. 11, sect. 59 of 7 and 8 Vict., c. 101, and sect. 9 of 28 & 29 Vict., c. 79, to apply to these proceedings.

34. In any prosecution for neglect to procure the vaccination of a child, it shall not be necessary in support thereof to prove that the defendant had received notice from the Registrar or any other officer of the requirements of the law in this respect, but if the defendant produce any such certificate as hereinbefore described or the Register of Vaccinations kept by the Registrar as hereinbefore provided, in which the certificate of successful vaccination of such child shall be duly entered, the same shall be a sufficient defence for him except in regard to the certificate marked B, when the time specified therein for the postponement of the vaccination shall have expired before the time when the information shall have been laid.

Notice not to be proved by prosecutors. Certificates to be defence.

35. The word "parent" shall include the father and mother of a legitimate child, and the mother of an illegitimate child; "Medical Practitioner" shall mean a registered Medical Practitioner; and the several words herein contained shall be construed, except where any inconsistency would ensue from such construction, in the same manner as in the several Acts for the Amendment of the Law for the Relief of the Poor.

Interpretation of terms.

36. The seventh section of the Public Health Act 1858 shall apply to all the proceedings and acts of the Lords of Her Majesty's Council herein authorized.

Sect. 7 of 21 and 22 Vict., c. 97, to apply to acts of Privy Council. Commencement of Act. Short title.

37. This Act shall come into operation on the first day of January next, and may be cited as the "Vaccination Act of 1867."

IMPERIAL VACCINATION ACT.

SCHEDULE OF FORMS.

A.

I, the undersigned, hereby give you notice to have the child (*insert name*) whose birth is now registered, vaccinated within three months from the date of its birth, pursuant to the provisions and directions of the Vaccination Act, and that in default of your doing so, you will be liable to the penalties thereby imposed for neglect of those provisions.

If you intend to apply to the Public Vaccinator of your district, I have to inform you that he will attend at _____ on _____ at the hour of _____

You are required to produce to the Public Vaccinator or Medical Practitioner who may be applied to, the forms herewith supplied for him to fill up and sign; and if the operation be performed by a Medical Practitioner who is not the Public Vaccinator, you must transmit to me, by post or otherwise, the certificate signed by him, within twenty-one days after the performance of the operation, or you will be liable to a penalty of twenty shillings, to be recovered on a summary conviction.

Dated this _____ day of _____ 18 .

(Signed) _____ *C.D.*,
Registrar of Births and Deaths for the Sub-district of _____
in the _____ Union or Parish.

B.

I, the undersigned, hereby certify that I am of opinion that _____ the child of _____
of _____ of _____ in the parish or township of _____ in the county or borough
of _____ aged _____ is not now in a fit and proper state to be successfully vaccinated.
I do hereby postpone the vaccination until the _____ day of _____ . (a)

Dated this _____ day of _____ 18 .

(Signed) _____ *A.B.*,
Public Vaccinator of the _____ Union or Parish.
or _____ *A.B.*, of _____
Medical Practitioner (*i.e.* M.D., L.A.C., or F.R.C.S., or
otherwise as the case may be).

Mem.—This is to be kept by the parent or other person to whom it is given.

(a) This must not exceed two calendar months from the date of the certificate.

C.

I, the undersigned, hereby certify that I have _____ times unsuccessfully vaccinated
the child of _____ of _____ in the parish or township
of _____ in the county or borough of _____ aged _____ [or that the child
has already had small-pox [*as the case may be*]; and I am of opinion that such child is insusceptible
of successful vaccination.

Dated this _____ day of _____ 18 .

(Signed) _____ *A.B.*,
Public Vaccinator of the _____ Union or Parish.
or _____ *A.B.*, of _____
Medical Practitioner (*i.e.* M.D., L.A.C., or F.R.C.S., or
otherwise as the case may be).

Mem.—This is to be kept by the parent or other person to whom it is given.

D.

I, the undersigned, hereby certify that _____ the child of _____
aged _____ of _____ in the parish or township of _____ in the
county or borough of _____ has been successfully vaccinated by me.

Dated this _____ day of _____ 18 .

(Signed) _____ *A.B.*,
Public Vaccinator of the _____ Union or Parish.
or _____ *A.B.*, of _____
Medical Practitioner (*i.e.* M.D., L.A.C., or F.R.C.S., or
otherwise as the case may be).

NOTICE.—This certificate is to be transmitted within twenty-one days from the performance of the operation, by the Public Vaccinator, to the Registrar of the District in which the birth was registered; or, if that be not known to him, to the Registrar of the district in which the operation was performed. A duplicate is to be given to the parent or other person procuring the vaccination, if requested.

When the vaccination is performed by a Medical Practitioner not the Public Vaccinator of the district, he is to fill up and sign this certificate; and the parent or such other person is, within the same time, to transmit it to the Registrar with whom the birth was registered; or, if his district be not known to such parent or other person, to the Registrar of the district in which the operation was performed.

The transmission may be by post or otherwise.

In each case, the Vaccination Act of 1867 imposes a penalty of twenty shillings for default.

1868-9.

LEGISLATIVE ASSEMBLY.
NEW SOUTH WALES.

COMPULSORY VACCINATION BILL.
(MESSAGE RESPECTING.)

Ordered by the Legislative Assembly to be Printed, 23 February, 1869.

BELMORE,
Governor.

Message No. 8.

In accordance with the 54th clause of the Constitution Act, the Governor recommends to the Legislative Assembly to make provision for rendering Vaccination compulsory.

*Government House,
Sydney, 22nd February, 1869.*

1868-9.

LEGISLATIVE ASSEMBLY.
NEW SOUTH WALES.

SMALL-POX PREVENTION BILL.
(MESSAGE RESPECTING.)

Ordered by the Legislative Assembly to be Printed, 3 March, 1869.

BELMORE,
Governor.

Message No. 15.

In accordance with the 54th clause of the Constitution Act, His Excellency the Governor recommends to the Legislative Assembly, that provision be made out of the Consolidated Revenue Fund, of such sums of money as may be necessary for carrying into effect the provisions of "An Act for the prevention of Small-pox."

Throsby Park,
February, 1869.

1868-9.

NEW SOUTH WALES.

VACCINATION.

(REPORT FROM MEDICAL ADVISER TO THE GOVERNMENT, FOR THE YEAR 1868.)

Presented to both Houses of Parliament, by Command.

THE MEDICAL ADVISER TO THE GOVERNMENT *to* THE COLONIAL SECRETARY.

Medical Adviser's Office,

23 February, 1869.

SIR,

In forwarding the Annual Report of Vaccinations performed by Public, Vaccinators in Sydney, its suburbs, and in the country districts of New South Wales during the year 1868, I have the honor to inform you, that 1,424 children under one year; 2,023, above one and under five years; 409, under ten years—making a total of 3,851 cases, were reported successfully vaccinated in the city of Sydney and its suburbs

If we assume that the same number were vaccinated by private practitioners, it still leaves a large number unprotected against small-pox.

The most important period for vaccinating, the age for the performance that saves most lives (when small-pox exists at all), is the period of infancy, and it is necessary to ascertain what is the practice in this respect.

Calculating that the births are not more numerous than they were in 1866, we find 4,529 born in Sydney and its suburbs. There have been vaccinated of these, 2,848, one-half by private practitioners, thus leaving 1,641 unprotected at a most important period of life.

If we refer to the returns from the country districts, the result is less favorable.

The total number reported by returns as vaccinated gives 6,386; of these, 1,608 were vaccinated in their first year. Now, assuming that a similar number have been vaccinated by private practitioners, we find 3,216. But, in many places in the interior, all vaccinated are vaccinated by the public officers.

There were 12,694 births registered in 1866 in the country districts; taking 3,216 as the number vaccinated, it still leaves 9,478 unprotected.

But notwithstanding, this year reports 11,237—in a great measure due latterly no doubt to the fear of small-pox.

There are, I consider, two circumstances that have caused so few to be vaccinated—first, the absence of a Compulsory Vaccination Act; and, secondly, the small fee paid to Public Vaccinators.

The necessity for a Compulsory Vaccination Act has been repeatedly urged upon the Government by my predecessors, and I cannot too strongly assure you of its great necessity. I am glad to find a measure now before Parliament, and that it will soon be the law of the land.

The

The small fee paid for vaccination is of importance, not merely as an act of injustice to most of the Public Vaccinators, but as it checks the progress of vaccination.

In the numerous letters I have received from the Public Vaccinators, most complain of the rate of remuneration; one gentleman states that to vaccinate less than one hundred cases he had to travel 300 miles. And in other instances many miles have been travelled to perform the duty; and the fee paid by Government is no proper recompense for services of such a nature to some practitioners, and the effectual performance of which is of great importance to the public.

In England short distances even are paid for, and the principle of such payments there recognized; but there no distances could be undertaken as are constantly travelled by Colonial Public Vaccinators; and, surely the more laborious duty should receive a proportionate payment.

The power of a Compulsory Act, and a higher rate of payment in certain cases, will no doubt cause the vaccination of much greater numbers; but it is necessary to ensure what is most important of all, the efficient vaccination of individual cases.

It is my opinion that it will be necessary to re-arrange the vaccination in the city and suburbs.

It is clearly shown by the best recent authorities, that to keep up a good supply of vaccine virus, it is necessary that vaccine districts should not be too small; that a population of not less than 25,000 should form a vaccination district; and that one of nearly double that number would work much better.

In such a district, with a Compulsory Act, it would be easy to keep up a full arm-to-arm vaccination. The number of cases would enable the best to be alone selected from which to vaccinate, and from which to store virus for transmission to practitioners, and to supply the outlying and more thinly peopled districts, where a supply by arm-to-arm vaccination could only at times be kept up, and they should always be able to obtain a supply of vaccine virus from Sydney.

The vaccination in this city has not been conducted to carry out this principle. Several Vaccinators, without limitation of districts, and many vaccinating several days in the week, and each independently, have carried out the work. Such an arrangement does not ensure a constant supply of virus to private practitioners and those parts of the Colony that must depend frequently on such supply.

There is no doubt of this fact, that, several times, the supply of virus was deficient, and that sometimes that supplied by the Vaccine Institution and Public Vaccinators have both alike failed in the hands of practitioners to whom it has been transmitted.

When there was small-pox in Melbourne, I addressed a circular to the Public Vaccinators, on the 16th of December last, informing them of the fact, and urging the necessity for vaccinating the children in their districts. At the same time I inquired as to the opportunities they had for seeing the cases vaccinated, so as to ascertain if the cases had gone on regularly.

In the numerous replies I was furnished with, I was assured of the children being inspected on the eighth day, but rarely on the fourth on account of the distance. To see them on the eighth day was in many cases a great trouble, and in one or two cases the duty had to be deputed.

The expenses of this Branch of the Public Service will, no doubt, be much increased by the increased numbers vaccinated now from fear of the small-pox, and in future from the action of law.

I have, &c.,

E. S. P. BEDFORD,

Medical Adviser to the Government.

[Enclosure

VACCINATION.

[Enclosure No. 1.]

ANNUAL RETURN of Children vaccinated by the Government Vaccinators in Country Districts, during the Year 1868.

District.	1 month and under 1 year of age.				1 year and under 5 years of age.				From 5 to 10 years of age, inclusive.				Total number of cases of Vaccination.			
	Males.	Females.	Total.	Successful.	Males.	Females.	Total.	Successful.	Males.	Females.	Total.	Successful.	Males.	Females.	Total.	Successful.
Albury	42	21	63	63	36	46	82	79	15	10	25	25	90	77	167	167
Armidale	16	9	25	23	34	29	63	59	16	13	29	28	66	51	117	110
Bathurst	16	9	25	17	21	24	45	45	14	23	37	37	43	56	99	99
Do.	16	9	25	22	22	18	40	40	8	8	16	16	46	35	81	79
Braidwood	39	47	86	73	79	99	178	168	37	52	89	82	155	198	353	318
Bombala	7	5	12	12	14	13	27	27	9	10	19	19	30	28	58	58
Breevarrina	1	1	2	2	4	2	6	6	5	3	8	8
Campbelltown	5	6	11	10	10	13	23	23	11	7	18	18	26	26	52	52
Deniliquin	29	17	46	43	17	16	33	30	2	5	7	7	48	38	86	78
Dubbo	3	1	4	3	3	1	4	3
Five Dock	175	180	355	323	268	286	554	520	86	95	181	171	539	561	1,100	1,014
Goulburn	7	5	12	12	19	14	33	33	3	8	11	11	29	27	56	56
Grafton	6	8	14	11	11	7	18	17	2	9	11	11	19	24	43	39
Gundagai	6	6	12	6	5	8	13	13	3	1	4	4	14	9	23	23
Kiama	5	4	9	8	9	7	16	16	4	12	16	16	17	23	40	40
Do.	5	9	14	14	20	14	34	34	12	14	26	26	37	37	74	74
Lismore	3	5	8	8	6	9	15	15	4*	5*	9*	8*	20	24	44	43
Maitland East	10	22	32	32	41	31	72	72	9	8	17	17	60	61	121	121
Maitland West	39	23	62	61	73	81	154	152	27	30	57	52	139	134	273	265
Do.	54	48	102	102	131	118	249	248	104	92	196	196	289	258	547	546
Manning River	13	10	23	23	53	32	85	85	28	19	47	47	94	61	155	155
Molong
Morpeth	56	48	104	102	47	36	83	80	10	13	23	23	113	97	210	205
Murrurundi	3	...	3	3	7	5	12	12	7	9	16	16	17	14	31	31
Narrabri	16	17	33	31	48	60	108	102	6*	8*	14*	8*	136	178	314	286
Orange	22	15	37	37	86	77	163	163	54	73	127	117	168	155	323	323
Parramatta	15	15	30	30	72	61	133	133	60	63	123	123	168	155	323	323
Penrith	18	14	32	32	35	24	59	59	55	73	128	128	142	149	291	291
Pictou	...	1	1	1	6	7	13	13	18	14	32	32	71	52	123	123
Raymond Terrace	5	21	26	21	43	35	78	62	8	5	13	13	14	13	27	27
Richmond River	7	7	14	14	31	34	65	65	18	19	37	33	66	75	141	116
Richmond	8	13	21	18	50	31	81	73	20	39	59	59	58	80	138	138
Rockley	47	54	101	96	29	34	63	63	47	59	106	100	101	103	204	191
Singleton	49	60	109	106	82	72	154	145	8	12	20	20	84	100	184	179
Sofala	5	4	9	9	6	4	10	10	27	36	63	56	158	168	326	307
Ulladulla	11	16	27	27	37	31	68	68	2	7	9	9	13	15	28	28
Windsor	52	60	112	112	190	189	379	379	30	24	54	54	78	71	149	149
Wollombi	15	6	21	20	32	38	70	68	148	188	336	336	390	437	827	827
Wollongong	6	1	7	7	4	3	7	7	18	26	44	44	65	70	135	132
Do.	19	27	46	46	153	136	289	289	2	1	3	3	12	5	17	17
Woomoona	6	1	7	7	17	24	41	38	86	84	170	170	258	247	505	505
Yass	12	12	24	24	16	15	31	31	2	3	5	5	25	28	53	50
Total	857	830	1,687	1,608	1,867	1,784	3,651	3,540	1,036	1,201	2,237	2,189	3,775	3,832	7,610	7,386

* Adults.

Medical Adviser's Office,
23 February, 1869.

E. S. P. BEDFORD,
Medical Adviser to the Government.

[Enclosure No. 2.]

ANNUAL RETURN of Children vaccinated by the Government Vaccinators in the City of Sydney, during the Year 1868.

Name.	1 month and under 1 year of age.				1 year and under 5 years of age.				From 5 to 10 years of age, inclusive.				Total number of cases of Vaccination.			
	Males.	Females.	Total.	Successful.	Males.	Females.	Total.	Successful.	Males.	Females.	Total.	Successful.	Males.	Females.	Total.	Successful.
Mr. William Bell	266	277	543	515	609	508	1,117	1,071	87	95	182	172	962	880	1,842	1,760
Myles Egan	86	84	170	148	58	62	120	105	11	8	19	17	155	154	299	270
George Woodcock	206	187	393	364	239	205	444	436	43	52	95	89	488	444	932	882
Henry Graham	66	71	137	132	67	72	139	136	36	19	55	51	169	162	331	319
William Grey	3	5	8	8	8	6	14	14	4	1	5	5	15	12	27	27
Owen Spence Evans	43	51	94	90	24	33	57	56	2	5	7	7	69	89	158	153
William Shaw	36	24	60	53	15	18	33	29	5	2	7	7	56	44	100	89
Richard Bligh	30	29	59	57	59	52	111	109	24	12	36	36	113	93	206	202
W. G. Sedgwick	2	2	4	4	3	2	5	5	5	4	9	9
William Getty	3	5	8	8	13	10	23	23
R. D. Ward	11	7	18	17	22	13	35	34	9	5	14	14	42	25	67	65
John Moon	13	19	32	32	10	7	17	17	2	1	3	3	25	27	52	52
Total	764	758	1,522	1,424	1,122	981	2,103	2,023	226	205	431	409	2,112	1,944	4,046	3,851
SUMMARY.																
Total in Sydney and Suburbs	764	758	1,522	1,424	1,122	981	2,103	2,023	226	205	431	409	2,112	1,944	4,046	3,851
Total in Country Districts	857	830	1,687	1,608	1,867	1,784	3,651	3,540	1,036	1,201	2,237	2,189	3,775	3,832	7,610	7,386
	1,621	1,588	3,209	3,032	2,989	2,765	5,754	5,563	1,262	1,406	2,668	2,598	5,887	5,776	11,656	11,237

Medical Adviser's Office,
23 February, 1869.

E. S. P. BEDFORD,
Medical Adviser to the Government.

[Price, 3d.]

Sydney: Thomas Richards, Government Printer.—1869.

1868-9.

LEGISLATIVE ASSEMBLY.
NEW SOUTH WALES.

QUARANTINE.

(REPORT OF SUPERINTENDENT, IN REFERENCE TO CERTAIN COMPLAINTS
RESPECTING.)

Ordered by the Legislative Assembly to be Printed, 12 January, 1869.

THE HEALTH OFFICER to THE UNDER SECRETARY FOR FINANCE AND TRADE.

Sydney, 12 January, 1869.

SIR,

I do myself the honor to enclose herewith a Report from the Superintendent at the Quarantine Station, Spring Cove, in reference to complaints made in the letter from Mr. Henry Selby which appears in the *Sydney Morning Herald* newspaper of the 9th instant.

I have, &c.,

H. G. ALLEYNE, M.D.,
Health Officer.

THE SUPERINTENDENT, QUARANTINE STATION, SYDNEY, to THE HEALTH OFFICER.

Quarantine Station,
Spring Cove, 11 January, 1869.

SIR,

I beg leave to state, for the information of the Honorable the Colonial Treasurer, that I clearly understood, from the first day the Steamship "Kaikoura" came into Quarantine, that the passengers and others from on board of her were to be allowed to come on shore, according to the Quarantine Regulations, for recreation, &c., at such times as they wished to do so; and, as a matter of fact, they have been on shore—being of course kept within the boundaries.

The buildings at the Station have been at all times at the disposal of the passengers and crew; but it has never been signified to me that there was any desire, on the part of the passengers, to occupy them, or that the Captain wished for the use of any of them for his crew.

I further certify that the Quarantine Regulations have been strictly carried out with regard to the fumigating of the Mail, on arrival, and all letters sent through me.

As for Mr. Selby's letter to Mr. Eagar, stating that he is not allowed to land—this I distinctly deny, as he has, with all the other passengers, been on shore, having permission to land, at any time from sunrise to sunset, by keeping within the boundaries. And if the Captain complains, he has no person to blame for it unless himself, as the vessel was in Quarantine eleven (11) days before he took any steps to have the clothing, &c., of the officers, crew, and passengers washed, although being repeatedly told by me that he would not be released from Quarantine until all the clothing, &c., of every description was thoroughly washed, aired, or destroyed; and now I am informed that there is a large quantity of linen remaining on board which has never been washed or destroyed.

I further beg leave to state, that unless these clothes are landed and washed under my direction, I cannot be answerable that the Quarantine Regulations have been carried out.

QUARANTINE.

After you left here yesterday I sent for the Captain and told him what he had to do before the vessel could be released from Quarantine, and he has promised me that all the linen remaining on board will be washed and sent on shore this day to be dried and aired, &c. He expected that his agent would send down some women to wash the ladies' clothing.

I further beg leave to state, that every facility has been afforded by me to the passengers of this vessel to communicate with their friends at all times, as I have been at the landing place from 7 o'clock in the morning to 7 o'clock in the evening for the purpose of attending to them.

Respecting the forwarding of letters. All letters received by me have been forwarded by the boatman who brings the provisions to the vessel, and I have daily sent to Manly Beach Post Office for all letters that may be sent for the passengers, and had them delivered at once.

No passengers could have received more indulgence than was granted to those persons, keeping the Quarantine Regulations in view.

I have, &c.,

JOHN CARROLL,
Superintendent.

1868-9.

LEGISLATIVE ASSEMBLY.

NEW SOUTH WALES.

DETENTION IN QUARANTINE OF THE STEAM-SHIP
"KAIKOURA."

(CORRESPONDENCE RESPECTING.)

Ordered by the Legislative Assembly to be Printed, 20 January, 1869.

SCHEDULE.

NO.	PAGE.
1. Health Officer to Under Secretary for Finance and Trade, suggesting the proclamation of the State of California as an infected place	2
2. Treasury Minute for Executive Council, upon the foregoing	2
3. Minute of Executive Council, upon the above	2
4. Proclamation by His Excellency the Governor	2
5. Arrival of the s.s. "Kaikoura" from Panama, <i>vid</i> New Zealand; Health Officer's report, recommending her detention in quarantine	3
6. Treasury Minute on the foregoing	4
7. Executive Council Minute, advising the detention of the "Kaikoura" in quarantine	4
8. Secretary, Royal Mail Steam Packet Company, inquiring the probable date of the "Kaikoura's" release from quarantine... ..	4
9. Treasury letter, in reply to the foregoing	5
10. Prince, Ogg, & Co., suggesting that the cargo of the "Kaikoura" might be landed at the Quarantine Station	5
11. Treasury Minute for Executive Council, on the foregoing	5
12. Executive Council Minute, advising release of the cargo	6
13. Treasury letter to Health Officer, notifying the above	6
14. Messrs. Selby, Christie, and other passengers, to Colonial Treasurer, requesting immediate release from quarantine	6
15. Treasury letter, in reply to the foregoing	7
16. Commander of the "Kaikoura" to Colonial Treasurer, urging the release of the vessel from quarantine	7
17. Treasury letter, in reply to the foregoing	8
18. Manager of Royal Mail Steam Packet Company, applying for the release of a passenger and anchor from the "Kaikoura"	9
19. Treasury letter, in reply to the foregoing	9
20. Crown Solicitor to Under Secretary for Finance and Trade, forwarding Minute of Attorney General, upon the proposed release of the passenger and anchor from quarantine	10
21. Crown Solicitor, forwarding further Minute of Attorney General upon the foregoing	10
22. Manager, Royal Mail Steam Packet Company, requesting release of Fourth Engineer of the "Kaikoura," instead of the passenger referred to	10
23. Treasury Minute for Executive Council, upon the foregoing	11
24. Health Officer to Under Secretary for Finance and Trade, recommending the release of the "Kaikoura" from quarantine, on the 17th January instant	11
25. Treasury letter, in reply to foregoing	11
26. Treasury Minute for Executive Council, recommending the release of the "Kaikoura" from quarantine	12

DETENTION IN QUARANTINE OF THE STEAM-SHIP "KAIKOURA."

No. 1.

THE HEALTH OFFICER to THE UNDER SECRETARY FOR FINANCE AND TRADE.

Sydney, 6th October, 1868.

SIR,

As it is reported that small-pox is at present epidemic in San Francisco,—I do myself the honor to suggest to the Honorable the Minister for Finance and Trade, that it may be advisable that San Francisco and other ports on the Coast of the State of California should be proclaimed infected places, and that all vessels arriving from thence should, in every case, perform a quarantine of not less than seven days.

I have, &c.,

H. G. ALLEYNE, M.D.,
Health Officer.

Approved.—Prepare Minute for Executive, including Proclamation, in usual terms. G.E.—6/10/68.

No. 2.

MINUTE PAPER FOR THE EXECUTIVE COUNCIL.

Small-pox epidemic at San Francisco, in the State of California, North America:—Vessels arriving from any of the ports of that State to perform quarantine.

The Treasury, New South Wales,
6th October, 1868.

INFORMATION having been received that small-pox has become epidemic in San Francisco, in the State of California, North America:—the Colonial Treasurer recommends that the authority of His Excellency the Governor, and the Executive Council, be given for the proclamation of the said State of California as an infected place, and for the detention in quarantine of all vessels arriving from any of the ports thereof.

A form of Proclamation is herewith submitted.

G. BAGAR.

B.—12/10/68.

No. 3.

MINUTE OF EXECUTIVE COUNCIL.

FOR the reason herein stated, the Executive Council advise that a Proclamation be issued, in terms of the Act 3rd Wm. IV, No. 1, ordering and directing all vessels, &c., arriving in this Colony, from the State of California, to perform quarantine.

ALEX. C. BUDGE,
Clerk of the Council.

Min. 68/46.—12 Oct., 1868.—Confirmed, 16 Oct., 1868.

Approved. B.—20/10/68.

No. 4.

PROCLAMATION.

BY His Excellency the Right Honorable SOMERSET RICHARD, Earl of Belmore, a Member of Her Majesty's Most Honorable Privy Council in Ireland, Governor and Commander-in-Chief of the Colony of New South Wales, and Vice-Admiral of the same.

WHEREAS information has been received by the Government, that small-pox is prevalent in San Francisco, in the State of California, North America: Now, therefore, I, the Governor-in-Chief aforesaid, in pursuance of the powers in me vested by the Act of Council 3 William IV, No. 1, do, with the advice of the Executive Council, hereby order that, as it is probable the said small-pox may be brought from the said State to this Colony,

Colony, all ships or vessels arriving in this Colony from the State of California, and all boats belonging to the said ships or vessels, and all boats having received any person or thing from such ships or vessels, and all persons, goods, wares, merchandise, and other articles whatsoever, coming, or brought in, or being on board such ships, vessels, or boats, shall in every case perform quarantine for a period of not less than seven days,—such period to be extended as may be found necessary in any particular case, by any order to be made by the Governor-in-Chief, with the advice of the Executive Council.

Given under my hand and the seal of the Colony, at Government House, Sydney, this twenty-first day of October, in the year of our Lord one thousand eight hundred and sixty-eight, and in the thirty-second year of Her Majesty's Reign.

BELMORE. (L.S.)

By His Excellency's Command,

G. EAGAR.

GOD SAVE THE QUEEN!

No. 5.

HEALTH OFFICER'S REPORT.

[Questions to be put by the Health Officer, to the Surgeon and Master, or other person in command of any ship or vessel arriving in Port Jackson.]

Questions.

Replies.

- | | |
|---|---|
| 1. What is the name of the vessel, and tonnage? | R. M. steamer "Kaikoura," 1,011 tons. |
| 2. What is the master's name? | Darke. |
| 3. From whence do you come, and when did you sail? | Panama, 23rd Nov. |
| 4. At what ports have you touched on your passage? | Wellington; sailed from thence 23rd instant. |
| 5. Did you receive any cargo or passengers at the intermediate ports? | |
| 6. What is the nature of the cargo, and the number of officers, mariners, and passengers? | Crew, 84; passengers, 28. |
| 7. What vessels have you had intercourse or communication with on your passage, and from whence did they come? | |
| 8. Have you any, and what bill of health? | |
| 9. Are you aware that any epidemical, contagious, or infectious disease prevailed at the place from which you sailed, or at any of the places which you have touched, or on board of any vessel with which you have had communication; if so, state where and when? | During the voyage from Panama to Wellington, New Zealand, there were 3 cases of small-pox. The last case was landed at Port Nicholson, Wellington, on the 22nd instant. |
| 10. In the course of your voyage, have any persons on board suffered from sickness of any kind, and what was the nature of such sickness, and when did it prevail? How many persons were affected by it, and have any of them died in the course of the voyage? | |
| 11. How many sick have you now on board, and from what disease? | All on board are at present well. |
| 12. If any sickness prevailed during the passage, state the date of the first and last case? | Small-pox, as before stated. |
| 13. If any of the crew or passengers have died during the voyage, state the nature of the disease of which they died, and the date? | No deaths. |
| 14. Upon the appearance and prevalence of any disease, was there any unusual state of the weather, which might lead you to suppose its existence to depend rather upon atmospherical causes than upon specific contagion? | |
| 15. Are you aware of any circumstances, during the passage or at present, which would render it expedient to place the ship and people in quarantine? | |
| 16. To the correctness of the foregoing statements, are you ready to make declaration if required? | Yes. |

MEMO.

4 DETENTION IN QUARANTINE OF THE S.S. "KAIKOURA."

MEMO.—As only six days have elapsed since the last case of small-pox was removed from among the healthy people now on board the "Kaikoura," I have refused to allow her pratique, and have directed the master of her to take the vessel to the Quarantine Station. I recommend that the vessel, with her crew and passengers, be detained in quarantine, until such a time shall have elapsed since the last case of small-pox was removed from on board of her, as will justify an opinion that no new case will occur among the people on board of her.

H. G. ALLEYNE, M.D.,
Health Officer.

28 Dec., /68.

P.S.—I have arranged with the Agents of the Company in Sydney, for the regular and daily supply of fresh provisions for the use of the inmates of the "Kaikoura," during her detention in quarantine.

29 Dec., /68.

H.G.A.

Approved.—S.S.—29/12/68.

No. 6.

MINUTE FOR THE EXECUTIVE COUNCIL.

The Treasury, New South Wales,
31 December, 1868.

THE arrival of the steam-ship "Kaikoura," from Panama, *via* New Zealand, on the 28th instant, having been reported; and, inasmuch as it appears from the report of the Health Officer, that cases of small-pox occurred on the passage of the said vessel to this port, the last of which was only removed from the vessel on the 23rd instant:—the Colonial Treasurer now recommends, in terms of Dr. Alleyne's report, that the "Kaikoura," with her crew, passengers, and contents, be detained in quarantine,—until such time shall have elapsed as will, in the opinion of the Health Officer, justify a belief that no reappearance of the disease referred to is to be dreaded.

SAUL SAMUEL.

No. 7.

MINUTE OF EXECUTIVE COUNCIL.

UNDER the report of the Health Officer, Sydney, the Executive Council advise that authority be granted for the placing in quarantine the steam-ship "Kaikoura," together with her crew, passengers, and cargo; and for her detention there, until such time as, in the opinion of the Health Officer, will justify her release, without fear of infection, or danger to the public health.

ALEX. C. BUDGE,
Clerk of the Council.

Min. 69/1, 7th Jany., 1869.

Confirmed, 13th Jany., 1869.

Approved. B. 16th Jany., 1869.

No. 8.

THE SECRETARY, ROYAL MAIL STEAM PACKET COMPANY, to THE UNDER SECRETARY FOR FINANCE AND TRADE.

Royal Mail Steam Packet Co.,
Sydney, 2nd January, 1869.

SIR,

I have the honor, on behalf of the Manager of this Company, of inquiring when it is probable the R. M. steamship "Kaikoura" will be released from quarantine.

The ship contains a considerable quantity of valuable cargo, with periodicals, &c., which are anxiously waited for, and this Company wishes to make various arrangements in reference to the ship; hence this inquiry.

I have, &c.,
JOHN HILL,
Secretary.

Health Officer.—S.S.—5/1/69.

The usual period of quarantine, in cases of quarantine on account of small-pox, is twenty-five days from the date on which the last case of small-pox was removed from among the healthy people.

As, according to the statement of the master of the "Kaikoura," the cases of small-pox were removed from his ship on the 22nd December, 1868, the term of quarantine for the "Kaikoura" will not have expired until the 17th instant, and then only provided that, in the meantime, nothing occur to render a longer detention of the vessel desirable, and that the crew and passengers have thoroughly washed and cleansed their clothing and bedding, &c.

H. G. ALLEYNE.
6/1/69.

No. 9.

DETENTION IN QUARANTINE OF THE S.S. "KAIKOURA." 5

No. 9.

THE UNDER SECRETARY FOR FINANCE AND TRADE to THE SECRETARY OF THE ROYAL
MAIL STEAM PACKET COMPANY, SYDNEY.

The Treasury, New South Wales,
Sydney, 6th January, 1869.

SIR,

I have the honor to acknowledge the receipt of your letter of the 2nd instant, requesting to be informed of the probable date of the release of the s.s. "Kaikoura" from quarantine.

Upon reference to the Health Officer, I have to state, in reply, that the "Kaikoura" will, probably, be released on the 17th instant:—provided that nothing occur to render a further detention of the vessel advisable; and, that, the crew and passengers have thoroughly washed and cleansed their clothing, bedding, &c.

I have, &c.,
HENRY LANE.

No. 10.

MESSRS. PRINCE, OGG & Co. to THE COLONIAL TREASURER.

Sydney, 4th January, 1869.

SIR,

We beg permission to point out the serious loss and inconvenience we are suffering from the detention of our goods on board the "Kaikoura," now in quarantine. The whole number of packages for all consignees amount only to one hundred and twenty, a large proportion consisting of samples of heavy shipments to arrive by sailing vessels.

May we be pardoned in suggesting, for the opinion of your Medical Adviser, whether, if he considers any infection to have reached the hold of the vessel, that the landing of the goods on the Quarantine Grounds, and submitting them to fumigation, would not meet the requirements.

We may add, that all the cases are lined with tin or zinc.

We are, &c.,
PRINCE, OGG & CO.

The Health Officer will please say if he sees any objection to the packages referred to being landed and sent up to Sydney.—S.S.—5/1/69.

I do not think that the public health will be imperilled by permission being granted to land the packages referred to—under the usual quarantine regulations and restrictions.

5/1/69.

H. G. ALLEYNE.

I concur in this opinion of Dr. Alleyne.

E. S. R. BEDFORD,
Medical Adviser.

6/1/69.

No. 11.

MINUTE FOR THE EXECUTIVE COUNCIL.

The Treasury, New South Wales,
6th January, 1869.

Upon the recommendation of Treasury Minute of the 31st ultimo, His Excellency, in Council, was pleased to order the performance of quarantine by the steam-ship "Kaikoura," together with her crew, passengers, and cargo.

It has since been represented to the Colonial Treasurer, that serious loss and inconvenience are being suffered, by reason of the detention, in quarantine, of the said vessel's cargo,—consisting for the most part of periodicals, samples, and merchandise of a special character.

The Health Officer, and, the Medical Adviser to the Government, concur in reporting that, should permission to land the said cargo from the "Kaikoura," under the usual quarantine rules and restrictions be given, the public health would not be thereby imperilled.

The Treasurer is of opinion that, in view of this report, the convenience of consignees, in this, a special case, may be consulted; and accordingly, recommends that His Excellency the Governor and the Executive Council sanction the discharge of the "Kaikoura's" cargo, subject to the Quarantine Regulations, and any further restriction which the Health Officer may deem advisable.

SAUL SAMUEL.

No. 12.

No. 12.

MINUTE OF EXECUTIVE COUNCIL.

REFERRING to the former proceedings of this date, the Executive Council now advise that authority be granted, under the report of the Health Officer, and the Medical Adviser to the Government, for the release of the cargo of the steam-ship "Kaikoura," at present in quarantine, subject to the Quarantine Regulations, and any other restrictions or conditions which the Health Officer may consider to be necessary.

ALEX. C. BUDGE,
Clerk of the Council.

Min. 69/1., 7th Jany., 1869.
Confirmed, 13th Jany., 1869.
Approved. B. 16th Jany., 1869.

No. 13.

THE UNDER SECRETARY FOR FINANCE AND TRADE to THE HEALTH OFFICER.

The Treasury, New South Wales,
Sydney, 12th January, 1869.

SIR,

Adverting to an application from Messrs. Prince, Ogg, and Company, for the delivery of their consignment per s. s. "Kaikoura," now in quarantine;—and, to the joint report of the Medical Adviser to the Government and yourself, thereon:—I have the honor to inform you, that, His Excellency the Governor and the Executive Council have approved the discharge of the cargo of the said vessel, "subject to the Quarantine Regulations, and any further restriction which the Health Officer may deem advisable."

You will be good enough, therefore, to take the necessary action accordingly.

I have, &c.,

HENRY LANE.

No. 14.

S. S. "Kaikoura," Spring Cove,
5th January, 1869.

To the Hon. the Treasurer of N. S. Wales.

SIR,

We take the liberty of addressing you with reference to our detention on board the "Kaikoura," which was placed in quarantine now eight days ago, on account of three cases of small-pox having occurred on board during the passage from Panama to New Zealand. It is now twenty-six days since the last case occurred, and fourteen days since all three were landed at Wellington, one only not convalescent; the ship was then thoroughly fumigated, and the clothing and bedding destroyed. We thus left Wellington a clean ship.

Medical men are generally agreed that small-pox develops in from nine to twelve days; and, as all on board are perfectly free from symptoms of the dreaded disorder, we respectfully submit that all has now been done which can be deemed necessary for the public safety, and request that you will be pleased to order our immediate release, for the following reasons:—

1. The Harbour Regulations direct that, had we been fourteen days at sea, after we landed the sick, there would have been no necessity for taking any notice of the matter, we being, in so far as this Colony is concerned, an intercolonial ship.
2. We infer (for no notice has been served in terms of the Regulations) that we come under the second grade (if any) of the Quarantine Regulations, which provide that ships under that clause may be detained for a period not exceeding twenty-one days. Surely, in view of the fact that no disease has appeared, it would be a grievous stretch of authority to detain a vessel of this class for the full term; the passengers being few, the accommodation ample, and every means available for the suppression of disease.
3. We submit that, as men of business, our case deserves special consideration. To a large proportion of us, our detention up to this period has been attended with great inconvenience and pecuniary loss, and any further detention is likely to result in still further heavy losses to ourselves and others.
4. We all feel strongly that we can now enter our respective families without the slightest risk.

5. We beg that, should you not grant our request, we may be at once informed of the probable period of detention, in order that we may make our business arrangements, and be relieved from the withering suspense to which we have been already subjected.

We are, Sir,

Your most obedient servants,

HENRY SELBY.
L. L. CHRISTIE.
Q. P. D. LAURIE.
FRANCIS J. IVORY.
R. K. DAVIS.
EDWARD SANDFORD.
A. PATON.
A. G. BROOK.
E. H. MACKAY.
GEO. W. BROWN.
FRANCIS PRIMROSE.
R. A. DANIELL.
GEO. A. AVENSON.

Health Officer.—S.S.—6/1/69.

There is nothing stated in this document which, in my opinion, should induce the Government to depart from the usual course in cases of quarantine on account of small-pox.—H. G. ALLEYNE, M.D.—7/1/69.

No. 15.

THE UNDER SECRETARY FOR FINANCE AND TRADE *to* MESSRS. SELBY, CHRISTIE, AND OTHERS.

The Treasury, New South Wales,
Sydney, 11th January, 1869.

GENTLEMEN,

I have the honor to acknowledge the receipt of your letter of the 5th instant, with reference to your detention on board the steam-ship "Kaikoura," in quarantine.

I am directed to inform you, in reply, that the communication was referred to the Health Officer,—who reports that there is nothing represented therein which should induce the Government to depart from the course usual in cases of quarantine on account of small-pox.

The Colonial Treasurer is, thus, precluded from compliance with your request for immediate release from quarantine.

I have, &c.,

HENRY LANE.

No. 16.

CAPTAIN DARKE *to* THE COLONIAL TREASURER.

R.M.S. "Kaikoura,"
Spring Cove, 6th January, 1869.

SIR,

As Commander of the s.s. "Kaikoura," now in quarantine, I take the liberty of addressing you on the subject of our detention.

Although I am not in receipt of any official intimation of the probable duration of our quarantine, I have heard indirectly that it has been decided not to release the ship until the maximum period fixed by the Act (which is variously stated by my informants, at twenty-one, twenty-three, or twenty-six days) has expired. Under these circumstances, I beg most respectfully to point out to you the injustice and unnecessary length of this prolonged delay.

The ships of the Panama Company sailing from this port have always been treated as intercolonial ships clearing out for and entering in from New Zealand, and have only been charged port and light dues, pilotage, &c., as such. This being the case, I submit that, by the Harbour Regulations of Port Jackson, I should have been fully justified in proceeding to our usual moorings, and landing the passengers at once, as customary, providing that no contagious disease had existed on board within fourteen days of the date of our arrival.

This period being deemed sufficient by the Act, I beg to suggest that, fifteen days having now elapsed since the last case of small-pox was landed in Wellington, we are entitled to our release—no contagious disease of any kind having existed on board during that period.

The

8 DETENTION IN QUARANTINE OF THE S.S. "KAIKOURA."

The "Kaikoura" received her passengers on board at Panama, on the 22nd November. There was then no sickness of any kind apparent; the number of people on board being 131.

On the 25th November, one of the passengers (a lady) shewed symptoms of small-pox, which she had, no doubt, contracted during the passage from England. She was immediately removed to a berth as remote as possible from the rest of the passengers and crew; an attendant, who had had small-pox, specially appointed to wait on her; and every precaution in the way of disinfectants, fumigation, &c., taken.

Only two other persons out of the whole number took the disease, shewing that our precautions, which were also taken in their cases, had been successful in arresting its spread.

Two out of the three were convalescent before reaching New Zealand, on the 20th ultimo, and were landed, with the only remaining invalid (who was rapidly progressing towards recovery), at Wellington, on the 22nd ultimo.

All bedding, clothing, &c., which had in the most remote way come into contact with the sick, was destroyed, and the ship fumigated throughout, in the most approved manner, with chlorine gas.

We sailed from Wellington on the 22nd, and arrived in this port on the evening of the 28th ultimo, were immediately ordered into quarantine by the Health Officer; and apparently no notice has been taken of us since the 29th ultimo, although the ship has been perfectly healthy since landing the invalid in New Zealand.

The Surgeon of the ship (a duly qualified medical man, of considerable experience both ashore and afloat) informs me that the cases which occurred on board were of a most modified character (probably in consequence of their having been vaccinated previously); the primary fever in all was very slight, the pustules were not confluent, but perfectly distinct, and in neither of the cases did any secondary fever supervene.

A period of *one month* has elapsed since the appearance of the disease in the *last case*, and the Surgeon is of opinion that the ship is now perfectly free from infection: for an epidemic of the kind occurring at sea, in a large ship, with not one-third of her full complement of souls on board, is not aggravated by circumstances frequently existing on shore, such as a deficiency of ozone in a densely populated district, effluvia arising from defective drainage, or want of personal cleanliness.

For these reasons, I most respectfully and earnestly beg you to reconsider your decision to inflict a longer delay on us, thereby causing great loss and enormous expense in keeping a large crew on pay, to the Company, who are not in a position to afford it, having already lost large sums in the service of the Colony, and to the passengers generally, some of whom are from New Zealand, and most of whom are men of business from the neighbouring Colonies of Victoria and Queensland, to whom further loss of time cannot but be ruinous.

I have, &c.,
J. W. B. DARKE.

Health Officer.—S.S.—8/1/69.

I can see no reason whatever for recommending that the period of quarantine should be less in the case of the "Kaikoura" than in the case of other vessels placed in quarantine on account of small-pox; and the term decided on is, in my opinion, not longer than ordinary prudence should suggest.—H.G.A.—9/1/69.

No. 17.

THE UNDER SECRETARY FOR FINANCE AND TRADE to THE COMMANDER OF THE
STEAM-SHIP "KAIKOURA."

The Treasury, New South Wales,
Sydney, 11th January, 1869.

SIR,

I have the honor to acknowledge the receipt of your letter of the 6th instant, relative to the detention of the steam-ship "Kaikoura" in quarantine; and, representing the injustice, and unnecessary length of that vessel's durance therein.

I am directed to inform you, in reply, that your letter was referred to the Health Officer, who has reported upon the same, that he can see no reason whatever for recommending that the period of quarantine should be less in the case of the "Kaikoura," than in the case of other vessels placed in quarantine on account of small-pox; and adds, that, the time of detention decided on is not, in his opinion, "longer than ordinary prudence should suggest."

The Colonial Treasurer cannot,—I am to regret—in view of Dr. Alleyne's report, assume the responsibility of releasing your vessel from quarantine, as requested.

I have, &c.,
HENRY LANE.

DETENTION IN QUARANTINE OF THE S.S. "KAIKOURA." 9

No. 18.

THE MANAGER, ROYAL MAIL STEAM PACKET COMPANY, to THE HONORABLE THE
COLONIAL TREASURER.

Union Club, Sydney,
7th January, 1869.

SIR,

I have the honor to submit, for your favourable consideration, the following circumstances connected with the steam-ship "Kaikoura," at present lying in quarantine, and to beg that you will do me the favour to give the subject your early consideration.

1. The steam-ship "Mataura," belonging to the same Company, and about to sail for England, is detained to receive from on board the "Kaikoura," a large "Trotman's" anchor, lost by the "Mataura," during her last Panama voyage, in Panama Bay; and the Board of Trade Surveyor will not sanction her proceeding to sea without it, and I understand there are none of the proper size to be had here.

2. Being about to proceed to New Zealand myself in the "Mataura," on very urgent business of this unfortunate Company, it is of essential importance that I should be accompanied by a gentleman now on board the "Kaikoura" (Mr. Francis J. Ivory), who has come passenger all the way from England; and it humbly appears to me, that this gentleman might be transferred from the "Kaikoura" to the "Mataura," as the latter ship proceeds out of the harbour on her voyage, and without any risk to the health of Sydney.

The departure of the "Mataura" for England has already been postponed from the 10th to the 14th instant, in order to effect these transfers, but it now appears that the "Kaikoura" is to be kept in quarantine till the 17th instant, being twenty-six days from the date of landing the last case of small-pox at Wellington, N.Z.

I should be sorry to impute blame to any one for what appears to be unnecessary detention of this ship in quarantine; but, having had much to do with the ships of the West India Royal Mail Company, where outbreaks of yellow fever occur, I would respectfully point out that the medical authorities of the Privy Council in England have always considered sixteen days' quarantine, from the date of the last case, quite sufficient to exhaust the contagious effect of that virulent disease; and surely twenty-one days ought to be considered sufficient to destroy the lurking poison of small-pox.

Allow me to add, that, by giving this matter your early attention, I shall feel extremely obliged.

I have, &c.,
(For the Royal Mail Steam Packet Co.),
ROB. MARSHALL,
Manager.

Health Officer. S.S.—8/1/69.

I see no objection to permission being granted to land and send to Sydney, under the usual quarantine precautions, the "Trotman's" anchor now on board the "Kaikoura."

The public health of Sydney would not be injuriously affected by granting permission that Mr. Francis Ivory should be taken from the jetty at the Quarantine Station, by a boat sent from the "Mataura" as that vessel is leaving the port, and placed on board of her, provided that Mr. Ivory continues in good health, and free from small-pox, and is quite well on the day on which it is proposed that he should be released.

But there may be legal and other objections to the measure.

9/1/69.

H.G.A.

Inform, and ask Crown Solicitor for his opinion. S.S.—11/1/69.

Crown Solicitor. 11/1/69.—H.L.

I see no legal objection to the course proposed in reference to Mr. Ivory.

Jan. 13, '69.

W.M.M., A.G.

No. 19.

THE UNDER SECRETARY FOR FINANCE AND TRADE to THE MANAGER, ROYAL MAIL
STEAM PACKET COMPANY, SYDNEY.

The Treasury, New South Wales,
Sydney, 11th January, 1869.

SIR,

I have the honor to acknowledge the receipt of your letter of the 7th instant, representing that the s.s. "Mataura" is detained in port until a "Trotman's" anchor, belonging to that vessel, but now on board the "Kaikoura," in quarantine, can be landed; and requesting the necessary permission: as also, authority for the transference of Mr. Francis J. Ivory, a passenger on board the "Kaikoura," from that vessel to the "Mataura," as the latter is proceeding out of the harbour upon her projected voyage.

10 DETENTION IN QUARANTINE OF THE S.S. "KAIKOURA."

I have to inform you, in reply, that the Colonial Treasurer has authorized the release from quarantine, under the usual precautions, of the anchor adverted to in your letter; and that, permission has been given for Mr. Ivory's departure *per* "Mataura"; provided that, that gentleman continue in good health, and is quite well on the day on which it is proposed that he be released; and that Mr. Ivory be taken from the jetty at the Quarantine Station, by a boat sent from the "Mataura," and placed on board that vessel as she is leaving Port Jackson.

I am to add, however, that this latter permission is conditional upon the report of the Law Officers of the Crown, that there are no legal difficulties in the way of Mr. Ivory's release, under the circumstances stated. Their opinion will be at once obtained, when a further communication will be addressed to you.

I have, &c.,
HENRY LANE.

No. 20.

THE CROWN SOLICITOR to THE UNDER SECRETARY FOR FINANCE AND TRADE.

Crown Solicitor's Office,
Sydney, 13 January, 1869.

SIR,

I have the honor to return to you herewith, the letter of date the 7th instant, addressed to the Honorable the Colonial Treasurer, by Mr. Marshall, Manager of the Royal Mail Steam Packet Company, relative to the "Kaikoura," and to state that, having submitted it to Mr. Attorney General Manning, he has indorsed upon it a minute, which will be found on the fourth side of the paper.

I have, &c.,
JOHN WILLIAMS,
Crown Solicitor.

(Minute referred to will be found on page 9, No. 18.)

No. 21.

THE CROWN SOLICITOR to THE UNDER SECRETARY FOR FINANCE AND TRADE.

Crown Solicitor's Office,
Sydney, 14th January, 1869.

SIR,

Adverting to my letter to you of yesterday's date, in which I returned to you a letter, of date the 7th instant, addressed to the Honorable the Colonial Treasurer, by Mr. Marshall, the Manager of the Royal Mail Steam Packet Company, relative to the "Kaikoura,"—I have the honor to inform you that I have taken the opinion of the Honorable the Attorney General, as to whether the Honorable the Treasurer might consent to the anchor required for the out-going steamer, "Mataura," being shipped from the "Kaikoura," and a passenger allowed to proceed from one vessel to another, provided the consent of the Governor and Council were obtained, under the 9th section of the Act 3rd Wm. IV, No. 1; and that I send to you a copy of such Opinion, on the annexed half-sheet.

I have, &c.,
JOHN WILLIAMS,
Crown Solicitor.
(*Per* J. B. JACKSON.)

THE question as to the transfer of a passenger to the Company's out-going steamer, I have answered separately, by minute on the original paper, and have forwarded the paper, on account of the urgency of the matter. I have no doubt that the passenger, and the anchor also spoken of, may, with permission, be transferred.

"W.M.M., A.G."

No. 22.

THE MANAGER, ROYAL MAIL STEAM PACKET COMPANY, to THE HONORABLE THE COLONIAL TREASURER.

Australian Club,
11th January, 1869.

SIR,

In reference to my request to have permission to transfer Mr. F. J. Ivory, from the s.s. "Kaikoura," at present in quarantine, to the s.s. "Mataura," when on her passage to England, *via* New Zealand,—I have now to beg that you will have the kindness to substitute the Fourth Engineer of that ship instead of Mr. F. J. Ivory; and your compliance with this request will be a great boon to the owners.

I am, &c.,
ROB. MARSHALL.

Approved. S.S.—12/1/69.
Read. H.G.A.—12/1/69.

No. 23.

No. 23.

MINUTE FOR THE EXECUTIVE COUNCIL.

Transference of an Officer of the s.s. "Kaikoura," in quarantine, to the s.s. "Matoura," bound for New Zealand.

The Treasury, New South Wales,
Sydney, 14th January, 1869.

THE Colonial Treasurer has received an application from the Manager of the Royal Mail Steam Packet Company, requesting permission for the transference of the Fourth Engineer of the s.s. "Kaikoura," from that vessel, now in quarantine, to the s.s. "Mataura," bound hence to New Zealand.

The Health Officer reports upon the same,—that the public health would not be injuriously affected by the permission sought being granted: provided that, the person in question be taken from the jetty at the Quarantine Station, by a boat sent from the "Mataura," and placed on board that vessel as she is leaving the port; provided also, that the person to be so released continue in good health, and free from small-pox, and is quite well on the day of his proposed release.

Upon this report, the Colonial Treasurer recommends that the sanction of the His Excellency the Governor and the Executive Council be given to the transference, as aforesaid, of the Fourth Engineer of the "Kaikoura," in the manner, and subject to the precautions, indicated in the Health Officer's report.

SAUL SAMUEL.

No. 24.

THE HEALTH OFFICER to THE UNDER SECRETARY FOR FINANCE AND TRADE.

Sydney, 14th January, 1869.

SIR,

As, on the 17th instant, twenty-five days will have elapsed since all of the persons who had been affected with small-pox on board the steam-ship "Kaikoura," during the late voyage of that vessel from Panama to this port, were removed from on board of her, together with the whole of their bedding and baggage, and landed at Wellington, New Zealand, and as no symptoms of the disease have since appeared among the people which remained on board the ship,—I beg to recommend that the ship, with passengers and crew, may be released from quarantine on that date, provided that, in the meantime, no new cases of small-pox should occur among them, and that all of the clothing, bedding, linen, &c., belonging to the passengers, crew, and ship, shall have been thoroughly washed, aired, and otherwise cleansed, or destroyed by having been burned.

I have, &c.,

H. G. ALLEYNE.

No. 25.

THE UNDER SECRETARY FOR FINANCE AND TRADE to THE HEALTH OFFICER.

The Treasury, New South Wales,
Sydney, 15th January, 1869.

SIR,

I have the honor to acknowledge the receipt of your letter of the 14th instant, recommending that the s.s. "Kaikoura" be released from quarantine on the 17th instant; provided that no symptoms of disease appear in the meantime, and that the clothing, bedding, linen, &c., belonging to the passengers, crew, and ship, shall have been thoroughly washed, aired, and otherwise cleansed: or, destroyed by burning.

I have to inform you, in reply, that your report has been transmitted to His Excellency the Governor and the Executive Council, with the Colonial Treasurer's recommendation that the terms of same be carried into effect.

I have, &c.,

HENRY LANE.

No. 26.

MINUTE FOR THE EXECUTIVE COUNCIL.

The steam-ship "Kaikoura" :—Release from quarantine.

The Treasury, New South Wales,
Sydney, 14th January, 1869.

REFERRING to the performance of quarantine by the steam-ship "Kaikoura," under Treasury Minute of 31st ultimo,—the Colonial Treasurer submits, for the information of His Excellency the Governor and the Executive Council, the accompanying report of the Health Officer upon the subject.

From that report, it appears that no symptoms of small-pox have manifested themselves amongst the people on board the "Kaikoura," since her arrival.

The Treasurer recommends, therefore, that the said vessel, together with her passengers and crew, be released from quarantine on the seventeenth (17th) instant,—that being the twenty-fifth day since the removal from the vessel of the last case of the disease; provided that no symptom of the disease appear on board in the meantime; and that, all of the bedding, clothing, linen, &c., belonging to the passengers, crew, and ship, shall have been thoroughly washed, aired, and otherwise cleansed;—or, destroyed by burning.

SAUL SAMUEL.

1868-9.

LEGISLATIVE ASSEMBLY.

NEW SOUTH WALES.

**MR. JOHN CARROLL, OVERSEER OF STORES,
QUARANTINE STATION.**

(PAPERS RESPECTING THE SUSPENSION FROM, AND THE RESTORATION TO OFFICE, OF.)

Ordered by the Legislative Assembly to be Printed, 11 March, 1869.

SCHEDULE.

NO.	PAGE.
1. The Agent for Immigration to The Under Secretary for Finance and Trade (with enclosures)...	2
2. Treasury Minute on the foregoing	4
3. The Agent for Immigration to The Under Secretary for Finance and Trade (with enclosures)...	4
4. Treasury Minute on the foregoing	6
5. Health Officer's Minute on the same... ..	6
6. Treasury Minute directing Mr. Carroll's suspension from office	6
7. Health Officer to The Under Secretary for Finance and Trade (with enclosures)	6
8. Mr. Carroll to The Under Secretary for Finance and Trade	7
9. Treasury Minute on the foregoing	7
10. Agent for Immigration to Under Secretary for Finance and Trade	7
11. Treasury Minute on the foregoing	8
12. Health Officer's Minute on the same... ..	8
13. Papers referred to Health Officer	8
14. Health Officer's report thereon (with enclosure)	8
15. A. G. Shadforth, Esq., to Under Secretary for Finance and Trade	9
16. Treasury Minute, removing Mr. Carroll's suspension	9
17. Extract from Instructions to Surgeons of Government Emigrant Ships	10
18. Health Officer to Under Secretary for Finance and Trade (with enclosures), in reference to the "Devonport"	10

MR. JOHN CARROLL, OVERSEER OF STORES, QUARANTINE STATION.

No. 1.

THE AGENT FOR IMMIGRATION to THE UNDER SECRETARY FOR FINANCE AND TRADE.
[Very urgent.] Government Immigration Office,
Sydney, 1st October, 1868.

SIR,

I have the honor to forward herewith, for the information of the Honorable the Secretary for Finance and Trade, copies of correspondence which has passed between Mr. John Carroll, the Overseer of Stores at the Quarantine Station, and this Department, respecting the quantity of beds, pillows, &c., at present under his charge at the station.

Original inven-
tory herewith.

2. In submitting these documents, I beg to state that, on the 22nd ultimo, I called upon Mr. Carroll to furnish me with an inventory of the whole of the stores under his charge at the station; and that in reply, he forwarded a statement shewing that there were only 20 filled beds, 24 bed-ticks, and 18 blankets, either in store or in use.

Copy herewith,
25 September,
1868.

3. Having my suspicions that a large quantity of ships' bedding, which should have been destroyed, in accordance with the usual instructions of the Health Officer, on the release of each vessel from quarantine, was deposited in one of the buildings at the station, I communicated in the meantime with the Inspector General of Police, for the purpose of ascertaining, through the police, whether such was the fact; and having received from that officer a report from Sergeant Harris, in charge of the Police Guard at the Quarantine Station, confirming my suspicions, simultaneously with Mr. Carroll's inventory, I was enabled to compare the two statements; and finding such a great discrepancy between them, I requested Mr. Carroll to furnish me with an immediate explanation on the subject. He accordingly did so; but as his answer to my communication contains a direct contradiction of the report of the Police Sergeant, and I do not consider it satisfactory, I think it my duty to bring the whole circumstances under the notice of the Secretary for Finance and Trade, in order that the matter may be fully investigated.

I have, &c.,

GEORGE F. WISE,
Agent for Immigration.

[First enclosure to No. 1.]

The Agent for Immigration to The Superintendent, Quarantine Station.

Government Immigration Office,
Sydney, 22nd September, 1868.

Sir,

I beg to request that you will furnish, for the information of this Department, not later than Saturday next, the 26th instant, a complete inventory of the whole of the stores in your charge at the Quarantine Station.

2. To enable you to forward the required information in a clear and concise form, I enclose herewith a form of requisition which has been adopted for the purpose, by the alteration of some of the headings and the erasure of others; and in case the one form should not be sufficient, you may include the articles in a continuation of the inventory on the forms which accompany it. The list is, of course, to embrace such articles as earthenware, tinware, ironmongery, stationery, bed-ticks, filled beds, pillow-slips, tables, chairs, and other furniture, coal, candles, soap, but not medical comforts.

The information is principally required for the purpose of ascertaining what is "serviceable" or "unserviceable," and determining whether any additions should be made to the stock at present on hand; so it is desirable that you should be very particular in correctly filling up the column in the accompanying form headed "Quantities of each article actually in possession."

I am, &c.,

GEORGE F. WISE,
Agent for Immigration.

[Second

MR. JOHN CARROLL, OVERSEER OF STORES, QUARANTINE STATION.

3

[Second enclosure to No. 1.]

The Superintendent, Quarantine Station, to The Agent for Immigration.

Quarantine Station, Spring Cove,
26th September, 1868.

Sir,

In answer to your letter of the 22nd instant, I beg to forward you an inventory of the stores under my charge at this station.

I have, &c.,

JOHN CARROLL,
Superintendent.

INVENTORY of Stores at the Quarantine Station, Spring Cove.—26 September, 1868.

Names of Articles.	When supplied.		Quantities of each Article actually in possession.		Remarks.
	Date.	Quantity.	Service-able.	Unservice-able.	
Iron bedsteads	Not known	90	80	10	50 on board of the Hospital Ship "Harmony" not included.
Tents	Do.	50	45	5	
Poles	Do.	50	45	5	
Iron pots	Do.	9	9	none	
Iron tubs	Do.	30	25	5	
Tables	Do.	3	3	none	
Chairs	Do.	3	none	3	
Tumblers	28 Aug., 1868 ...	6	6	
Wine-glasses	11 Sept., 1868 ...	12	12	
Large earthenware dishes	Do.	23	23	
Vegetable do do	Do.	24	24	
Dinner plates	Do.	24	24	
Soup do	Do.	24	24	
Dessert do	Do.	12	12	
Cups	Do.	24	24	
Saucers	Do.	24	24	
Tea, britannia metal spoons	28 Aug., 1868 ...	12	12	
Table do. do. do.	Do.	12	12	
Dessert do. do. do.	Do.	12	12	
Black-handled knives	Do.	48	48	
Do. forks	Do.	48	48	
Milk jugs	11 Sept., 1868 ...	2	2	
Tea tinned kettles (4 quarts)	28 Aug., 1868 ...	4	4	
Tinned saucepans with covers	Do.	4	4	
Round long-handled frying pans	Do.	4	4	
Tin pint pots, extra strong	Do.	48	48	
Iron enamelled wrought plates 9½ in.	Do.	24	24	
Metal jugs, medium size	Do.	1	1	
Round bar gridiron (12 bars)	Do.	1	1	
Black-handle carving knives	Do.	2	2	
Do. do. forks	Do.	2	2	
Steelyards to weigh up to 500 lbs.	Do.	1 pair	1 pair	
Iron weights ¼ to 4 lbs.	Do.	1 set	1 set	
Do. 7 to 28 lbs.	Do.	
Iron oval tinned dishes with handles 18 in.	Do.	7	7	
Bed ticks	11 Sept., 1868 ...	24	24	
Blankets	Do.	18	18	
Pillow slips	Do.	24	24	
Sheets	Do.	50	30	
Night tubs	28 Aug., 1868 ...	2	2	
Chamber candlesticks	Do.	6	6	
Coal	Do.	2 tons	1 ton	
Candles	Do.	none	none	
Soap	Do.	½ box.	½ box	
Foolscap paper	1 Aug., 1868 ...	6 quires	4 quires	
Large envelopes	Do.	3 doz.	2 doz.	
Note paper	Do.	2 quires	1 quire	
Small envelopes	Do.	3 doz.	1 doz.	
Steel pens	Do.	2 boxes	1 box	
Black ink	Do.	1 bottle	1 bottle	
Large coffins	Do.	6	3	
Lead pencils	Do.	4	2	
Iron buckets	Do.	10	4	6	
Wash-hand stands	25 June, 1868 ...	5	5	
Jugs	10 April, 1868, &c.	12	12	
Basins	Do.	12	12	
Soap pots	Do.	24	24	
Bed stool	25 June, 1868 ...	1	1	
Hair brooms	10 April, 1867 ...	6	2	4	
Ship beds	Aug., 1868	12	12	

The Agent for Immigration, &c., &c.,
Sydney.JOHN CARROLL,
Superintendent.

[Third

4 MR. JOHN CARROLL, OVERSEER OF STORES, QUARANTINE STATION.

[Third enclosure to No. 1.]

The Agent for Immigration to The Superintendent, Quarantine Station.

[Very urgent.]

Government Immigration Office,
Sydney, 29th September, 1868.

Sir,

Adverting to my letter to you of the 22nd instant, requesting that you would forward to this Department, a complete inventory of the whole of the stores under your charge at the Quarantine Station, and to your reply thereto of the 26th idem, in which you enclose an inventory purporting to contain the required information,—I beg to inform you that, from the document in question, it would appear only twenty filled beds, twenty-four bed-ticks, and eighteen blankets, are in store or in use at the station, whereas I am fully aware that a large quantity of beds, pillows, &c., are deposited in one of the buildings; and as the statement made by you in the inventory transmitted to this office is therefore incorrect, I have to request that you will furnish me *immediately* with such explanation as you may deem necessary to offer on the subject, to enable me to decide whether the matter should not be brought under the notice of the Honorable the Secretary for Finance and Trade.

I am, &c.,
GEORGE F. WISE,
Agent for Immigration.

P.S.—A reply is requested to be forwarded per bearer.—G.F.W.

[Fourth enclosure to No. 1.]

The Superintendent, Quarantine Station, to The Agent for Immigration.

Quarantine Station,
Spring Cove, 30th September, 1868.

Sir,

In answer to your letter of the 29th instant, I beg leave to state distinctly that the inventory furnished by me to you on the 26th instant was correct in every respect, with the exception of twelve blankets which the six policemen have, and which I forgot to mention at the time, and also thirteen pillow slips which I forgot in the hurry.

As to my having a larger quantity of beds, pillows, &c., deposited in one of the buildings, I defy any person to prove it, as I only use one building for the purpose of holding the bedding, &c., and you can have access to and inspect the whole of the buildings at any time you choose. I most respectfully beg to state that I think it very hard that I should be accused of anything of the kind, after nearly twenty-nine years' faithful service, without having any accusers, which I most respectfully request you will inform me.

I have, &c.,
JOHN CARROLL,
Superintendent.

[Fifth enclosure to No. 1.]

Sergeant Thomas Harris to E. Fosbery, Esq.

Quarantine Station,
25th September, 1868.

SERGEANT Thomas Harris, No. 155, respectfully begs to report, for the information of the Inspector General, in reference to the instructions received, that he (the Sergeant) got through one of the windows of the building, and found it divided by a wall; and on getting on the top, he observed a large quantity of beds and pillows, supposed to be about from 150 to 200. The Sergeant could not discover any bags in the open shed or anywhere about the place.

THOMAS HARRIS.

For Mr. Wise's information.—Jno. McLerie, I.G.P. B.C., 26/9/68.

No. 2.

TREASURER'S MINUTE ON THE FOREGOING.

[Immediate.]—Would Mr. Wise be good enough to communicate *immediately* (in person) with the Health Officer and Inspector General of Police—and, with the Health Officer, and such person as the Inspector General may appoint (I would suggest Mr. Fosbery), proceed at once to the Quarantine Station, and investigate this case.

G.E.—2/10/68.

No. 3.

THE AGENT FOR IMMIGRATION to THE UNDER SECRETARY FOR FINANCE AND TRADE.

[Very urgent.]

Government Immigration Office,
Sydney, 3rd October, 1868.

SIR,

Having, in accordance with the instructions of the Honorable the Secretary for Finance and Trade, as conveyed to me under your blank cover of the 2nd instant, immediately communicated with the Inspector General of Police, I proceeded yesterday with Mr. Fosbery, for the purpose of making inquiry relative to the statements made by Mr. John Carroll, the Overseer of Stores, and Sergeant Harris, in charge of the Police Guard at the Quarantine Station, as to a large quantity of bedding alleged to be deposited in one of the buildings at the station, in addition to that reported by the former officer to be actually on hand. The Health Officer being absent on duty, was unable to accompany us; and as the matter to be inquired into was one of such importance, we deemed it advisable to go to the Quarantine Station without him.

2.

2. Before reaching Spring Cove, I received a letter from Mr. Carroll, forwarded as a further reply to my communication to him of the 29th instant, respecting the bedding stated to be deposited in one of the buildings at the station, and of which no account had been hitherto received from him. Upon arriving at the Quarantine Station, I directed Mr. Carroll to shew us the building in which the bedding alluded to in his last letter was placed; and having visited it, we were at once satisfied that the statement of Sergeant Harris was substantially correct, as we saw there a large number of beds filled with flock, pillows, and rugs—evidently just as they had been landed from the ship.

October 1st, 1868.
Copy herewith—
(Enclosure No. 1.)

3. We then took down in writing the statements of Mr. Carroll, and of Alfred Sly and John Dunkeur, the boatmen—the two latter being examined in the presence of Mr. Carroll; and as those statements speak for themselves, I have the honor to forward copies of them without any comment, for the information of the Secretary for Finance and Trade.

Herewith—(En-
closures Nos. 2,
and 4.)

I have, &c.,
GEORGE F. WISE,
Agent for Immigration.

[First enclosure to No. 3.]

The Superintendent, Quarantine Station, to The Agent for Immigration.

Quarantine Station,
Spring Cove, 1st October, 1868.

Sir,

In answer to your letter of the 29th ultimo, where you refer to a large quantity of beds and pillows, &c., being deposited in one of the buildings, I beg to inform you that the beds, pillows, &c., belonging to the single women are in one of the buildings, as I had not time to see them burnt; and not considering them as stores, I did not return them in my inventory of stores on the 26th ultimo, as they are to be burnt.

I did not think of those beds and pillows, &c., at the time, or I should have mentioned them in my letter of yesterday (the 30th ultimo). I would recommend that what is good and clean of those beds, &c., might be selected and kept in store, as it would save the Government some expense.

I hope that this explanation will satisfy you, as I assure you that there was no intention on my part to conceal anything from you.

I have, &c.,
JOHN CARROLL,
Superintendent.

[Second enclosure to No. 3.]

Mr. John Carroll, producing certain bedding (about 200 beds complete) from the "Devonport," which he retained in the building it now is, for the purpose of selecting any of the most serviceable for future use of persons placed in quarantine. The "Devonport" was released from quarantine early in August; he believes that Dr. Sanger gave a certificate that the bedding had actually been destroyed, and that the certificate was forwarded to the Health Officer; considers he has a discretion as to reserving portion of the bedding for subsequent use—the Health Officer has frequently given authority verbally to do this; no portion of this bedding, or any of a similar description, has ever been otherwise disposed of; it is either destroyed or retained for Government use; did not consider the ship's bedding as stores, and therefore omitted it from the inventory, dated the 26th September; the bedding was not destroyed, from want of time for the purpose; about twenty beds, used by immigrants detained longer in quarantine from "Devonport," were destroyed when they left, and so certified by Dr. Smithwick, his certificate being forwarded to the Health Officer; does not record when bedding is destroyed or the quantities retained.

JOHN CARROLL.

Taken before us, this 2nd day of October, 1868,—

GEORGE F. WISE.
EDMUND FOSBERY.

[Third enclosure to No. 3.]

Alfred Sly, Government boatman: Has seen Government immigrants' bedding burnt; knew some single women's bedding from the "Devonport" was placed in a building on the station; have known such bedding taken for use in the hospital, but not any of that referred to from the "Devonport"; have known bedding taken from the Quarantine Station, in a boat, in charge of a man named Warrington, a Manly Beach waterman; think it was some time this year; it was ship's bedding so sent away; it was handed over to Warrington by Mr. Carroll; I helped to put it in the boat; have known such a thing to take place more than once; cannot say how often; John Dunkeur assisted to put the bedding in the boat; he is in attendance here.

ALFRED SLY.

Taken before us, this 2nd day of October, 1868,—

GEORGE F. WISE.
EDMUND FOSBERY.

Alfred Sly, recalled, states: When the bedding went up to Sydney one time in Warrington's boat, I went with it and Wm. Mildwater to Woolloomooloo; cannot say what was done with bedding conveyed; this was near day-break; at other times, after Warrington's boat left, Mr. Carroll and I followed in the Government boat with Dunkeur.

ALFRED SLY.

Taken before us, this 2nd October, 1868,—

GEORGE F. WISE.
EDMUND FOSBERY.

[Fourth

[Fourth enclosure to No. 3.]

John Dunckeur, watchman and boatman in Government employ: Have never seen immigrants' bedding burnt, except once; one or two beds belonging to patients from "Devonport"; helped to take some bedding to the single women's quarters; have known bedding to be sent away from the Station; have helped to put such bedding on a boat from Manly, belonging to a man named Warrington; was acting under Mr. Carroll's directions, who was present at the wharf; this has been done more than once—perhaps two or three times; this was early in the morning, before daylight; have been in employment about twenty months; this has occurred whenever ships came into quarantine; believes four ships have been in during the twenty months; Warrington's boat took bedding each time; Warrington was in the boat every time but once; Mr. Carroll sent me twice to help to pull the boat to Sydney—once to Woolloomooloo Wharf, once to Erskine-street; the bedding was taken away from the wharves in vehicles; I saw no names on them; arrived about break of day—6 o'clock or earlier; sometimes van was waiting.

JOHN DUNCKEUR.

Taken before us, this 2nd day of October, 1868.—

GEORGE F. WISE.
EDMUND FOSBERY.

No. 4.

TREASURER'S MINUTE ON NO. 3.

As I have not yet had the opinion of Dr. Alleyne, the immediate head of the Department, in this matter, I now desire to be furnished with it, before taking final action. G. E.—5/10/68.

No. 5.

THE HEALTH OFFICER'S REPLY.

Mr. Carroll's verbal explanation to me yesterday, in reference to the beds which have been disposed of by him, is, that in cases where the bedding has not been ordered to be destroyed, he thought that he had a right to accept it as a gift from the immigrants, and to dispose of it for his own benefit. I think that there are obvious reasons why such a practice should not be permitted. H.G.A.—6/10/68.

No. 6.

THE TREASURER'S DECISION.

There are sufficient grounds here for the suspension of Mr. Carroll, pending further inquiry. I direct the Health Officer to notify the fact of such suspension to Carroll; and to make immediate arrangements for the temporary performance of his duty. G.E.—6/10/68.

No. 7.

THE HEALTH OFFICER to THE UNDER SECRETARY FOR FINANCE AND TRADE.

Sydney, 7th October, 1868.

SIR,

Documents here-
with enclosed.

In returning to you the documents having reference to charges against the Overseer of Stores at the Quarantine Station, I do myself the honor to report that, on the receipt of the Minute of the Honorable the Treasurer, I immediately proceeded to the Quarantine Station, and notified to Mr. Carroll his suspension from office.

I, at the same time, placed Mr. Walsh in temporary charge, and I enclose here-with a copy of the letter that I addressed to him on the subject.

I have, &c.,

H. G. ALLEYNE, M.D.,
Health Officer.

Submitted.—H.L. 8/10/68.

Seen.—G.E. 8/10/68.

[Enclosure to No. 7.]

The Health Officer to The Surgeon Superintendent, Quarantine Station.

Sydney, 6th October, 1868.

Sir,

Having been directed by the Honorable the Minister for Finance and Trade to make arrangements for the temporary discharge of the duties of Overseer of Stores and Superintendent at the Quarantine Station, Spring Cove, I do myself the honor to request that you will undertake those duties during the suspension of Mr. Carroll from his office.

I have instructed Mr. Carroll to hand over to you all of the Government stores, books, &c., in his charge.

I enclose you a memorandum which adverts to all the points to which I think it necessary at present to direct your attention, and which will be a guide to you in the performance of your duties.

I have, &c.,

H. G. ALLEYNE, M.D.,
Health Officer.

No. 8.

No. 8.

THE SUPERINTENDENT, QUARANTINE STATION, to THE UNDER SECRETARY FOR
FINANCE AND TRADE.

Quarantine Station,
Spring Cove, 8th October, 1868.

SIR,

I beg to inform you that I considered the immigrants' bedding as private property, and I did not think that I was doing anything wrong in accepting the beds from the immigrants when there was no sickness on board of the ship, as my orders from the Health Officer were to burn only beds from ships that had sickness on board, as vessels are repeatedly placed in quarantine for the period of three days, merely to wash their clothes, &c.; and I also had permission from Captain Brown, late Immigration Agent, to dispose of such beds as I pleased.

I beg most distinctly to state, that I never sent any beds to Sydney from an infected ship; and as to my sending the beds up to Sydney by night, I beg to state that I never did so before 5 o'clock in the morning; and my reason for doing so, was, that I wished to get back as quickly as possible, for fear of any ship being placed in quarantine.

As to my denial of having sent any beds to Sydney, I stated to Messrs. Fosbery and Wise, in the confusion, that I did not do so, and having a wish to correct myself, I requested Mr. Fosbery to allow me to do so; when he advised me to reserve whatever I had to say until called upon by the Government.

With regard to the return of stores, which I forwarded to the Immigration Agent, in omitting the bedding found by him in one of the buildings, I never considered them as Government Stores.

I had given orders to the men that same morning to burn them.

The Quarantine Laws have always been strictly complied with, and in no case whatever infringed upon.

I request that you will have the goodness to lay this letter before the Honorable the Secretary for Finance and Trade, as I consider it very hard that I should be deprived of the means of supporting my large family of (12) twelve children, after nearly (27) twenty-seven years' faithful service to the Government.

I have, &c.,

JOHN CARROLL.

No. 9.

TREASURER'S MINUTE.

FROM what ships were these beds landed, and are they Government property?

G.E., 9/10/68.

Agent for Immigration.

No. 10.

THE AGENT FOR IMMIGRATION to THE UNDER SECRETARY FOR FINANCE AND TRADE.

Government Immigration Office,
Sydney, 13th October, 1868.

SIR,

In accordance with the instructions of the Honorable the Secretary for Finance and Trade, as communicated to me under your blank cover of the 9th instant,—I have the honor to state that the ship's bedding, retained by Mr. Carroll in one of the buildings at the Quarantine Station, consisted of about two hundred immigrants' beds, complete, which had been landed from the ship "Devonport," and was the property of the Government.

2. In his letter to me of the 30th ultimo, in reply to mine of the 29th idem, pointing out the incorrectness of an inventory of stores forwarded by him to this Department, Mr. Carroll states as follows:—"As to my having a larger quantity of beds, pillows, &c., deposited in one of the buildings, I defy any person to prove it, as I only use one building for the purpose of holding the bedding, &c., and you can have access to and inspect the whole of the buildings at any time you choose." And in a further letter, on the following day, with reference to the same communication, he says:—"I beg to inform you that the beds, pillows, &c., belonging to the single women, are in one of the buildings, as I had not time to see them burnt, and not considering them as stores, I did not return them in my inventory of stores on the 26th ultimo, as they are to be burnt." In the evidence given by Mr. Carroll before Mr. Fosbery and myself on the 2nd instant, he stated that "no portion of this bedding, or any of a similar description, has ever been otherwise disposed of—it is either destroyed, or retained for Government use," and that "he did not consider the ship's bedding as stores, and therefore omitted it from the inventory dated the 26th September."

3. From the several statements above alluded to, it will be seen that Mr. Carroll, in the first place, when informed of the omission in his inventory, distinctly denied that he had any bedding in his possession beyond the quantity already reported, with the exception

exception of a few blankets, &c., in use at the Station, while in his second letter he admitted having in one of the buildings a large quantity of single women's bedding from the "Devonport," and endeavoured to excuse himself by saying that he had not included it in his inventory, as he did not consider it as coming under the denomination of stores, and as it was intended to be burned, thereby admitting that his duty was to have it destroyed; and this is further shewn by his subsequent statement to the effect that no bedding of a similar description had ever been otherwise disposed of, it being either destroyed, or retained for Government use.

4. The evidence of the two boat and watch men employed at the Quarantine Station is, however, directly contrary to these statements, as their testimony clearly proves that on several occasions bedding landed from immigrant ships in a similar manner has been surreptitiously removed from the Station, and would appear to have been disposed of by Mr. Carroll, without the authority of this Department.

5. In making this report, I may observe that I regret it has become my duty to bring this unpleasant matter under the notice of the Honorable the Treasurer, in the case of an officer of Mr. Carroll's long standing in the Public Service; but under the circumstances, I feel that no other course could have been adopted.

I have, &c.,
GEORGE F. WISE,
 Agent for Immigration.

No. 11.

TREASURER'S MINUTE.

In enclosure No. 2, to Paper, Treasury 6,041, of 5 Oct., 1868, Mr. Carroll states,—“The 'Devonport' was released from quarantine early in August; he believes that Dr. Sangar gave a certificate that the bedding had actually been destroyed, and that the certificate was forwarded to the Health Officer.”

Would Dr. Alleyne be good enough to say if the above statements are correct?

G.E. 14/10/68.

No. 12.

HEALTH OFFICER'S REPLY.

Mr. Carroll is in error. The bedding referred to in his statement was that used by the single women, and when it was sent on shore at the Quarantine Station, on the day of the arrival of the ship, or on the following day, it passed from the charge of Dr. Sangar to the charge of Mr. Carroll. Dr. Sangar's certificate refers only to the bedding of the married people and single men, who remained on board of the ship, under his care.—H. G. ALLEYNE.—14/10/68.

Submitted.—H.L.—15/10/68.

For my Successor.—G.E.—20/10/68.

No. 13.

As this matter, in a complete form, has not yet been before the Health Officer—the immediate head of the Quarantine Department, it is recommended that all the papers be referred to Dr. Alleyne for his perusal, for further inquiry, if necessary, and for report.—H.L.

Treasury, 28/10/68.

Approved. S.S.—3/11/68.

Health Officer. H.L.—2/11/68.

No. 14.

THE HEALTH OFFICER to THE UNDER SECRETARY FOR FINANCE AND TRADE.

Sydney, 16th November, 1868.

SIR,

Having perused the papers relating to the suspension of Mr. Carroll, which were referred to me for "further inquiry and report," I do myself the honor to inform you that I called on Mr. Carroll for any further explanation or communication he might have to make on the subject, and I enclose herewith the letter I received from him.

The fact of the disposal of the beds in the manner charged against him having been admitted by Mr. Carroll, it appears to me that the only point for further consideration is, the justification he offers by the permission to do so, which he alleges was granted to him by Mr. Browne and Mr. Shadforth, when those gentlemen held the office of Immigration Agent.

I have no means of ascertaining the fact of any such permission having been granted; but if the Honorable the Minister for Finance and Trade sees no reason to doubt Mr. Carroll's statement that such was the case, Mr. Carroll would be to a certain extent relieved from the charge of having surreptitiously disposed of property placed in his care, and may be excused in some degree for having indulged in a practice which should not be permitted on any grounds whatever.

I believe, however, that in the cases referred to, Mr. Carroll acted up to the instructions he received in the matters regarding the quarantine of the vessels, and that in all the cases in which beds or other articles were ordered to be destroyed on account of cases of contagious sickness having been on board of the vessels from which they were landed, they were burned; and that Mr. Carroll did, as he affirms, effectually carry out the directions that he received for the due performance of the Quarantine Laws.

I have, &c.,
H. G. ALLEYNE, M.D.,
Health Officer.

[Enclosure to No. 14.]

Mr. Jno. Carroll to The Health Officer, Sydney.

Quarantine Station, Spring Cove,
9th November, 1868.

Sir,

Having omitted, in my letter of the 7th ultimo, to the Under Secretary for Finance and Trade, to say that I had permission from Mr. Shadforth, who succeeded Mr. Browne as Immigration Agent, to dispose of the bedding as I pleased, when there was no sickness on board of the ship, and as I have now been suspended for nearly five weeks, without any salary or means of support for my family, after my long service, I hope the Government will take a favourable view of my case; and as I have been under your orders for a number of years, and I believe at all times gave you satisfaction, I hope you will use your interest on my behalf, and forward this letter to the Under Secretary for Finance and Trade.

I have, &c.,
JNO. CARROLL.

No. 15.

A. G. SHADFORTH, Esq., to THE UNDER SECRETARY FOR FINANCE AND TRADE.

Sydney, 18 November, 1868.

MY DEAR SIR,

Carroll, the Superintendent at the Quarantine Station, has been with me in reference to certain charges of having improperly disposed of some bedding which came into his hands, from immigrant vessels, and states that Capt. Browne and I authorized his so doing in cases of ships arriving here with "clean bills of health."

At this distance of time I have no distinct recollection of giving express sanction to this course; but as, under the Immigration Regulations, this bedding became the property of the immigrants (except in cases of misconduct) upon arrival here, there is great probability of his statement being so far correct, as that I may not have objected to his having at his disposal such articles of the immigrants as they did not consider it worth their while to remove from the vessels.

I write this to you at Carroll's request.

I am, &c.,
A. G. SHADFORTH.

No. 16.

TREASURER'S DECISION.

The Treasury, New South Wales,
20th November, 1868.

HAVING carefully considered this matter, I am of opinion that Mr. Carroll's suspension ought to be removed, and I therefore direct that he return to his duties. I am inclined to believe his statement that he had leave from former Immigration Agents to sell the bedding, &c., of immigrants released from quarantine, from ships not infected by disease, as I find by the Commissioner's Instructions to Surgeons Superintendent of Emigrant Ships, "that the bedding, &c., provided for emigrants, are to be given to them, if they behave well on the voyage." These articles, therefore, can hardly be considered Government stores.

I cannot, however, acquit Mr. Carroll from blame, as he ought to have had the sanction of his present superior Officer before accepting the bedding as a gift from the immigrants, and selling it for his own profit. I agree with the Health Officer that it is a practice that ought not to be permitted, and I forbid that it be followed for the future.

S. S.

Health Officer—who will carry out the Minister's instructions in this matter—
H.L. 20/11/68.—B.C.

Read.—Mr. Carroll informed of the decision of the Minister, and directed to resume his duties.—H.G.A. 20 Nov., 1868.

No. 17.

*Extract from Instructions to Surgeons Superintendent of Government Emigrant Ships,
No. 8, page 40.*

"THE emigrants are provided by the Commissioners with new mattresses, bolsters, blankets, and counterpanes, and with canvas bags to contain one month's linen, &c.; also, with a knife and fork, two spoons, a metal plate, and a drinking mug; the whole of which articles, including the bedding, are to be given to the emigrants after arrival in the Colony, provided they behave well on the voyage."

No. 18.

THE HEALTH OFFICER to THE UNDER SECRETARY FOR FINANCE AND TRADE.

Sydney, 9 February, 1869.

SIR,

Adverting to that portion of the Resolution of the Legislative Assembly, calling for the papers in the case of Mr. Carroll, Overseer of the Quarantine Station, Spring Cove, which requires the production of copies of all certificates given in reference to the "infected (?) bedding" of the immigrant ship "Devonport:" I beg to enclose, herewith, copies (1) of the statement of the Surgeon of the vessel, as to the health of those on board; and (2) my report and recommendation thereon.

I may add that, on the immigrants being landed from the "Devonport," I found that there were three of them dangerously ill, and that the greater number of the single women were in a very feeble and unsatisfactory state of health. The illness, however, was not of an infectious or contagious kind, but entirely the result of a very long voyage in a wet and damp ship, which had encountered much bad weather during the passage from Plymouth to this port.

I have, &c.,

H. G. ALLEYNE, M.D.,
Health Officer.

[First enclosure to No. 18.]

The Surgeon of the "Devonport's," statement.

"There have not been any cases of small-pox, or of any other kind of contagious or infectious disease, on board, during the voyage. There have been five deaths: four from pulmonary affections; one from constipation of the bowels; and there are two cases of chronic disease on board."

[Second enclosure to No. 18.]

The Health Officer's report.

"The 'Devonport' is detained in quarantine, under the usual regulations respecting Government immigration ships; but I recommend that she may be released as soon as the people have finished washing their clothes, &c.

"As the Surgeon of the ship has been confined to his bed for the last thirty days, and is quite disqualified for performing his duties, I immediately engaged Doctor Smithwick, and sent him down to the Quarantine Station, to take charge of the people until they have been disposed of; and I hope that the Honorable the Treasurer will approve of this measure, as, in consequence of the number of children on board, and of several of the women being near their accouchement, the constant presence of a Surgeon on board would have been necessary, even if the ship had not been detained in quarantine. Doctor Smithwick has been engaged on the usual terms.

"If the Treasurer approves, the pilot may be permitted to leave the ship, and return to his duties at Watson's Bay, without detriment to the public health."

July 31, /68.

H. G. ALLEYNE,
Health Officer.

New South Wales.

BLUE BOOK

FOR THE YEAR

1867.

COMPILED FROM OFFICIAL RETURNS IN THE REGISTRAR GENERAL'S OFFICE.

Presented to both Houses of Parliament, by Command.

SYDNEY:

BY AUTHORITY: THOMAS RICHARDS, GOVERNMENT PRINTER, PHILLIP-STREET.

1868.

. BLUE BOOK.

 1867.

TABLE OF CONTENTS.

	Page.
ALPHABETICAL INDEX TO CONTENTS	v
INDEX OF OFFICERS TO CIVIL ESTABLISHMENTS, &c.	vii
SUCCESSION OF GOVERNORS	2
PARLIAMENTS	2
MINISTRIES	3
MEMBERS OF EXECUTIVE COUNCIL	5
MEMBERS OF LEGISLATIVE COUNCIL	5
MEMBERS OF LEGISLATIVE ASSEMBLY	6
CIVIL ESTABLISHMENTS	7
ECCLESIASTICAL ESTABLISHMENTS	90
EDUCATION	94
PENSIONS	96
FOREIGN CONSULS	99
RETURNING OFFICERS	100
GUARDIANS OF MINORS	101

ALPHABETICAL INDEX TO CONTENTS.

	PAGE.		PAGE.
ABATTOIR—GLEBE ISLAND	59	DISTRICT COURTS	40
ABORIGINES—SURGEONS TO	69	DOCK—FITZ ROY	80
ADMINISTRATION OF JUSTICE	37	DREDGE—STEAM—"HERCULES"	81
AGENT FOR IMMIGRATION	28	" " "HUNTER"	81
AGENT GENERAL—COLONIAL	34	" " "PLUTO"	82
AGENTS FOR THE SALE OF CROWN LANDS...	66	" " "VULCAN"	82
ALBURY GAOL... ..	24	ECCLESIASTICAL	90
ARCHITECT—COLONIAL	80	EDEN GAOL	26
ARMIDALE GAOL	24	EDUCATION	17, 94
ARTILLERY—VOLUNTEER	33	ELECTRIC TELEGRAPH BRANCH	86
ASSEMBLY—LEGISLATIVE	9	EMIGRATION AGENT	28
" " MEMBERS OF	6	EMIGRATION OFFICER	56
ASTRONOMER	27	ENGINEER-IN-CHIEF FOR HARBOURS AND RIVER	
ASYLUMS—LUNATIC	29	NAVIGATION	81
" INFIRM AND DESTITUTE	30	EXAMINER OF COAL FIELDS	69
AUDITOR GENERAL	16	EXECUTIVE COUNCIL	8
AUSTRALIAN MUSEUM	34	" MEMBERS OF	5
BATHURST GAOL	21	FITZ ROY DOCK	80
BERRIMA GAOL	23	FOREIGN CONSULS	99
BOARD FOR REPORTING UPON CLAIMS TO REWARDS		GAOL AND PENAL:—	
FOR THE DISCOVERY OF NEW GOLD FIELDS—		ALBURY	24
IN THE WESTERN DISTRICT	68	ARMIDALE	24
" NORTHERN DISTRICT	69	BATHURST	21
BOOKBINDING—PRINTING AND	55	BERRIMA	23
BOTANIC GARDENS, &C.	69	BRAIDWOOD	24
BRAIDWOOD GAOL	24	COOMA	26
CATTLE INSPECTORS	73	DENILIQUIN	26
CEMETERY—HASLEM'S CREEK	73	EDEN	26
CENTRAL POLICE OFFICE	43	GOULBURN	22
CHIEF COMMISSIONER OF CROWN LANDS	67	GRAFTON	25
CHIEF SECRETARY	14	GUNDAGAI	26
" SUMMARY... ..	13	MAITLAND	22
CHURCH OF ENGLAND MINISTERS	90	MUDGEES	25
CIRCUIT COURTS—SUPREME AND	38	PARRAMATTA	21
CLERKS OF PETTY SESSIONS... ..	45	PORT MACQUARIE	25
COAL FIELDS, &C.	69	ORANGE	26
COCKATOO ISLAND—PENAL ESTABLISHMENT	27	SYDNEY	20
" FITZ ROY DOCK	80	TAMWORTH	26
COLLEGES	95	TENTERFIELD	26
COLONIAL ARCHITECT	80	WAGGA WAGGA... ..	23
COLONIAL DISTILLERIES AND SUGAR REFINERIES...	54	WELLINGTON	26
COLONIAL TREASURER	50	WINDSOR... ..	26
COLONIAL AGENT GENERAL... ..	34	WOLLONGONG	23
COMMISSIONERS—SUPERANNUATION FUND... ..	34	YASS	24
" WATER SUPPLY	35	OTHER	27
" ROYAL RECEPTION	35	PENAL—COCKATOO ISLAND	27
CONSULS	99	GLEBE ISLAND ABATTOIR	59
COOMA GAOL	26	GOAT ISLAND—GUNPOWDER MAGAZINE	55
CORONERS	47	GOLD FIELDS	68
COUNCIL—EXECUTIVE	8	GOULBURN GAOL	22
" " MEMBERS OF... ..	5	GOVERNMENT ASTRONOMER	27
" LEGISLATIVE	9	GOVERNMENT DOMAINS AND HYDE PARK... ..	69
" " MEMBERS OF	5	GOVERNMENT PRINTER	55
COUNCIL AND ASSEMBLY—LEGISLATIVE	9	GOVERNOR-IN-CHIEF	8
COUNCIL OF EDUCATION	17	GOVERNORS—SUCCESSION OF	2
COURT OF CLAIMS	47	GRAFTON GAOL	25
" —INSOLVENT	40	GRAMMAR SCHOOL	95
" OF QUARTER SESSIONS	43	GUARDIANS OF MINORS	101
" —SUPREME AND CIRCUIT	38	GUNDAGAI GAOL	26
" —DISTRICT	40	GUNPOWDER MAGAZINES	56
CROWN LAW OFFICERS	38	HARBOUR MASTER	57
" SUMMARY	37	HARBOURS, LIGHT-HOUSES, AND PILOTS	57
CURATOR OF THE AUSTRALIAN MUSEUM	34	HARBOURS AND RIVER NAVIGATION	81
CUSTOMS	51	HASLEM'S CREEK CEMETERY	73
DENILIQUIN GAOL	26	HEALTH OFFICERS	56
DIRECTORS—SHEEP	70	"HERCULES"—STEAM DREDGE	81
DISTILLERIES AND SUGAR REFINERIES	54	HIS EXCELLENCY THE GOVERNOR-IN-CHIEF	8
		"HUNTER"—STEAM DREDGE	81
		IMMIGRATION AGENT... ..	28
		" BOARD... ..	28
		INDUSTRIAL SCHOOLS	17, 18
		INFIRM AND DESTITUTE ASYLUMS	30

	PAGE.		PAGE.
INSOLVENT COURT	40	QUARTER SESSIONS COURTS	43
INSPECTOR GENERAL OF POLICE	19	RAILWAYS	76
INSPECTOR OF PRISONS	20	REGISTRAR GENERAL	14
INSPECTORS OF SHEEP	73	RETURNING OFFICERS	100
" OF CATTLE	73	ROADS AND BRIDGES	79
JUSTICE—ADMINISTRATION OF	37	ROMAN CATHOLIC CHURCH—MINISTERS	92
LANDS—SECRETARY FOR	62	ROMAN CATHOLIC ORPHAN SCHOOL	18
" " SUMMARY	61	ROYAL MINT—SYDNEY BRANCH OF	12
" SURVEY OF	63	ROYAL RECEPTION COMMISSIONERS... ..	35
" OCCUPATION OF	67	SCHOOLS :—	
" AGENTS FOR THE SALE OF	66	COUNCIL OF EDUCATION	17
LAW OFFICERS OF THE CROWN	38	NAUTICAL SCHOOL SHIP "VERNON"	17
LEGISLATIVE ASSEMBLY	9	INDUSTRIAL SCHOOL FOR GIRLS AT NEWCASTLE	18
" " MEMBERS OF	6	GRAMMAR	95
" COUNCIL	9	PROTESTANT ORPHAN	18
" " MEMBERS OF	5	ROMAN CATHOLIC ORPHAN	18
" COUNCIL AND ASSEMBLY	9	SECRETARY—CHIEF	14
LIBRARY—PARLIAMENTARY	9	" SUMMARY	13
LIGHT-HOUSES, PILOTS, &C.—SUPERINTENDENT OF	57	SECRETARY FOR FINANCE AND TRADE	50
LUNATIC ASYLUMS—BOARD OF VISITORS	29	" SUMMARY	49
" " TARBAN CREEK	29	SECRETARY FOR LANDS	62
" " PARRAMATTA	29	" SUMMARY	61
MAGAZINES—GUNPOWDER	56	SECRETARY FOR PUBLIC WORKS	76
MAGISTRATES—POLICE	44	" SUMMARY	75
MAITLAND GAOL	22	SESSIONS—QUARTEE	43
MEDICAL ATTENDANTS TO ABORIGINES	69	SHEEP DIRECTORS	70
MEDICAL BOARD	28	SHEEP INSPECTORS	73
METROPOLITAN AND COAST DISTRICT COURT	40	SHERIFF	39
METROPOLITAN POLICE—INSPECTOR GENERAL	19	SHIPPING MASTERS	56
MINISTRIES	3	SOUTHERN DISTRICT COURT... ..	41
MINT—ROYAL BRANCH	12	SOUTHERN GOLD DISTRICT	68
MONEY ORDER OFFICE	86	SOUTH WESTERN DISTRICT COURT	41
MUDGEES GAOL	25	SPECTACLE ISLAND—GUNPOWDER MAGAZINE	56
MUSEUM—AUSTRALIAN	34	STAMP DUTIES	51
NAVAL BRIGADE—VOLUNTEER	33	STEAM DREDGE "HERCULES"	81
NAVIGATION—HARBOURS AND RIVER	81	" " "HUNTER"	81
NEWS AND TELEGRAPH AGENT	59	" " "PLUTO"	82
NORTHERN DISTRICT COURT... ..	42	" " "VULCAN"	82
NORTHERN GOLD DISTRICT	69	STEAM CRANES, NEWCASTLE	82
OBSERVATORY	27	STEAM NAVIGATION BOARD	57
OCCUPATION OF LANDS	67	ST. JOHN'S COLLEGE	95
ORANGE GAOL... ..	26	STORE BRANCH	54
ORPHAN SCHOOL—PROTESTANT	18	ST. PAUL'S COLLEGE	94
" " ROMAN CATHOLIC	18	SUPERANNUATION FUND COMMISSIONERS	34
PARLIAMENTARY LIBRARY	9	SUGAR REFINERIES	54
PARLIAMENTS	2	SUPREME AND CIRCUIT COURTS	33
PARRAMATTA GAOL	21	SURVEY OF LANDS	63
" LUNATIC ASYLUM	29	SYDNEY BRANCH OF THE ROYAL MINT	12
PENAL ESTABLISHMENT, COCKATOO ISLAND	27	SYDNEY GAOL... ..	20
PENSIONS	96	SYDNEY GRAMMAR SCHOOL	95
PETTY SESSIONS :—		SYDNEY POLICE	19
CENTRAL POLICE OFFICE	43	SYDNEY UNIVERSITY... ..	94
WATER POLICE OFFICE... ..	44	TAMWORTH GAOL	26
POLICE MAGISTRATES	44	TARBAN LUNATIC ASYLUM	29
CLERKS OF PETTY SESSIONS	45	TELEGRAPH BRANCH—ELECTRIC	86
PILOT BOARD	57	TELEGRAPH AGENT	59
PILOTS, LIGHT-HOUSES, &C.—SUPERINTENDENT OF	57	TENTERFIELD GAOL	26
"PLUTO"—STEAM DREDGE	82	TREASURER AND SECRETARY FOR FINANCE AND TRADE	50
POLICE :—		" SUMMARY	49
CENTRAL POLICE OFFICE	43	UNIVERSITY OF SYDNEY	94
INSPECTOR GENERAL	19	VACCINE	28
WATER	44	"VERNON"—INDUSTRIAL SCHOOL SHIP	17
MAGISTRATES	44	VOLUNTEER CORPS	31
PORT MACQUARIE GAOL	25	"VULCAN"—STEAM DREDGE	82
POSTAGE STAMP PRINTER	55	WAGGA WAGGA GAOL	23
POST OFFICE	84	WATER POLICE OFFICE, SYDNEY	44
PRESBYTERIAN CHURCH—MINISTERS	93	WATER SUPPLY COMMISSIONERS	35
PRINTING, BOOKBINDING, AND POSTAGE STAMPS	55	WELLINGTON GAOL	26
PRISONS—INSPECTOR OF	20	WESLEYAN METHODIST CHURCH	93
PROTESTANT ORPHAN SCHOOL	18	WESTERN DISTRICT COURT	42
PUBLIC WORKS—SECRETARY FOR	76	WESTERN GOLD DISTRICT	68
" " SUMMARY	75	WINDSOR GAOL	26
QUARANTINE	56	WOLLONGONG GAOL	23
		YASS GAOL	24

INDEX OF OFFICERS TO CIVIL ESTABLISHMENTS, ETC.—1867.

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
A		
Aaron, Isaac	Surgeon, Sydney Battalion, Volunteer Rifles	32
	Surgeon Volunteer Corps	30
	Visiting Surgeon, Gaol, Darlinghurst, Sydney	20
Abbott, William Alexander	Assistant Registrar of Brands	15
Abbott, Thomas Kingsmill	Clerk of Petty Sessions, Gunnedah	45
Ackroyd, G. F.	Extra Clerk, Sheriff's Office	39
Acres E. H.	Sheep Director, Bourke	70
Adam, John Sheddou	Chief Draftsman, Surveyor General's Office	63
Adams, Philip Francis	Deputy Surveyor General	63
	Water Supply Commissioner	35
Adams, C. W.	Coroner, Walcha	47
Adams, A. A.	Sheep Director, Warialda	72
Adams, Thomas	Overseer, Government Printing Office	55
Adams, Charles V.	Medical Attendant to Aborigines, New England	69
Adams, John Ford	Assistant Clerk, Branch Royal Mint, Sydney	12
Adamson, Mary Ann	Matron of the Roman Catholic Orphan School, Parramatta	18
Addams, Rev. F. W.	Minister of the Church of England, Paterson	91
Addison, Glentworth Walsh Frazer	Gold Commissioner, Northern District	69
	Chairman of the Board for reporting upon Claims to Rewards for the discovery of New Gold Fields in the Northern District	69
Agnew, Rev. Philip P.	Member of the Immigration Board	28
Aldcorn, James (J.P.)	District Registrar of Births, Deaths, &c., Shoalhaven	16
Aldcorn, James	Sheep Director, Braidwood	70
	Sheep Inspector, Braidwood and Berrima	73
Aldrich, William	Coroner, Dungog	47
Aldwell, George T.	Station Master, Electric Telegraph Branch, Mudgee	88
Alexander Charles S.	District Registrar of Births, Deaths, &c., Goulburn	15
	Clerk of Petty Sessions, Goulburn	45
	Deputy Registrar of the District Court, Goulburn	41
	Agent for the Sale of Crown Lands, Goulburn	66
Alford, Edward	Sheep Inspector, Singleton	73
	Sheep Director, Singleton	72
Allan, Henry Alexander	3rd Class Draftsman, Survey Office	63
Allan, David Tait	Lieutenant, Volunteer Naval Brigade	33
	Harbour Master, Newcastle	58
Allan, Maxwell Rennie	Clerk, Colonial Secretary's Office	14
Allan, Rev. James	Minister of the Church of England, Braidwood	91
Allen, George	Chairman of Committees of the Legislative Council	8
	Member of the Council of Education	17
	Member of a Commission to make arrangements for the Public Reception of His Royal Highness the Duke of Edinburgh, in Sydney	35
Allen, Edward H.	Station Master and Line Inspector, Electric Telegraph Branch, Wellington	88
Allen, Thomas	Gaoler, Grafton	25
Allen, Mary	Matron, Gaol, Grafton	25
Alleyne, Haynes Gibbes (M.D.)	Member of the Government Benevolent Asylums Board for the Infirm and Destitute	30
	Examiner in Medicine, University of Sydney	94
	Member of the Medical Board	28
	Member of the Immigration Board	28
	Health Officer and Immigration Officer, Port Jackson	56
Allman, John James	Police Magistrate, Goulburn	44
	Visiting Justice, Gaol, Goulburn	22
Alloway, George Holmes	Member of the Board of Visitors to Lunatic Asylums	29
Allpass, James W.	Inspector of Schools, Newcastle District	17
Allwood, Rev. Robert	Minister of the Church of England, Sydney	90
Ambrose, Charles N.	Station Master and Line Repairer, Electric Telegraph Branch, Windsor	89
Ambrose, Charles N., junior	Junior Operator, Electric Telegraph Branch, Richmond	89
Ambrosoli, Rev. Angelo	Roman Catholic Chaplain, Gaol, Parramatta	21
Anderson, William	Clerk of Works, Newcastle, &c. (Department of Harbours and River Navigation)	81
Anderson, William	Licensed Surveyor	64
Anderson, James	1st Clerk, Equity Office	38
Andrews, Joseph	Sheep Director, Port Stephens	72
Anmuller H.	Sheep Director, Warialda	72
Antill, John M.	Coroner, Picton	47
	Sheep Director, Picton	72
Antill, William Redfern	District Registrar of Births, Deaths, &c., Picton	16
Appplethwaite, John L.	Master to the Government Benevolent Asylum, Hyde Park, Sydney	30
	Clerk, Immigration Office, Sydney	28
Appplethwaite, Lucy N.	Matron, Immigration Depot, Sydney	28
	Matron to the Government Benevolent Asylum, Hyde Park, Sydney	30
Arbouin, James	Registrar of the District Court, Northern District, Tenterfield	42
Armstrong, Walter Dickinson	2nd Class Draftsman, Surveyor General's Office	63
Armstrong, William W.	Clerk of Petty Sessions, Rylstone	46
	Agent for the Sale of Crown Lands, Rylstone	66
	District Registrar of Births, Deaths, &c., Rylstone	16
Armstrong, William Conway	Clerk, Central Police Office, Sydney	43
Armstrong, John, senior	Licensed Surveyor	64
Armstrong, Robert	Master of the Government Asylum for the Infirm and Destitute, Port Macquarie	30
Armstrong, A. B.	Clerk, Government Asylums Board for the Infirm and Destitute	30

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
Armstrong, Mary	Matron of the Government Asylum for the Infirm and Destitute, Port Macquarie	30
Armstrong, John, junior	Licensed Surveyor	64
Armytage, George James	Junior Chief Clerk, Lands Department	62
Arnheim, E. H.	Surveyor, 2nd Class	63
Arnold, Richard A.	Clerk, Roads Department	70
Arnold, William Munnings	Member of a Commission to make arrangements for the Public Reception of His Royal Highness the Duke of Edinburgh in Sydney	35
	Speaker of the Legislative Assembly	9
	Member of the Council of Education	17
Arnott, Robert T.	Station Master, and Line Inspector, Electric Telegraph Branch, Wollombi	87
Ashdown, Archibald	Accountant, Railway Department	76
Ashplant, John	Surveyor, Railway Branch	77
Atehison, Rev. Cunningham	Presbyterian Minister, Wollongong	93
Athy, Rev. Miles E.	Minister of the Roman Catholic Church, Orange	92
Atkinson, Charles Hare	Clerk, General Post Office	84
	1st Lieutenant, No. 7 Battery, Volunteer Artillery	33
Atkinson, Simeon	Assistant, Postage Stamp Branch, Government Printing Office	55
Austen, Francis G.	Chief Clerk, Insolvent Court Office	40
Austin, William	Dispenser, Gaol, Parramatta	21
	Dispenser, Parramatta Government Benevolent Asylum	30
Ayres, Thomas	Clerk, Office of Inspector General of Police	19
B		
Badham, Charles, D.D.	Professor of Classics and Logic, University of Sydney	94
Bagot, Thomas	Clerk, Volunteer Corps Office	30
Bain, Thomas	Clerk, Revenue Branch, Colonial Treasury	50
Baird, Arthur C.	Sheep Director, Dubbo	71
Baker, Henry	Clerk of Petty Sessions, Newcastle	46
	Agent for the Sale of Crown Lands, Newcastle	66
Baker, S.	Official Postmaster, Singleton	85
Balderstone, Thomas	Clerk, General Post Office	84
Ballard, James E.	Junior Operator Electric Telegraph Department, Tamworth	87
Balmain, Isabella	First Teacher, Protestant Orphan School, Parramatta	18
Baly, Chas. Edward	2nd Class Draftsman, Surveyor General's Office	63
Banks, Thomas	Supernumerary Clerk, Lands Department	62
Barber, Alfred	Sheep Director, Yass	72
Barker, Henry	Temporary Draftsman, Railway Department (Engineer's Branch)	77
Barker, Right Rev. Frederic, D.D.	Lord Bishop of Sydney, and Metropolitan	90
Burling, Joseph	2nd Clerk, Department of Harbours and River Navigation	81
	Clerk, Railway Department	76
Burling, J.	Licensed Surveyor	64
Burling, Joseph	Sheep Director, Port Stephens	72
Barlow, Rev. George	Church of England Chaplain, Gaol, Parramatta	21
Barnes, Frederick	Clerk, Surveyor General's Office	64
Barnes, Henry	Sheep Director, Casino	70
Barnes, Stafford H.	District Registrar of Births, Deaths, &c., Mudgee	16
Barnes, Thomas	Clerk and Schoolmaster, Gaol, Maitland	22
	Clerk and Schoolmaster, Gaol, Port Macquarie	25
Barnet, James	Colonial Architect	80
	Member of a Commission to make arrangements for the Public reception of His Royal Highness the Duke of Edinburgh in Sydney	35
Barnett, George	Clerk, General Post Office	84
Barney, George H.	Inspector of Distilleries	54
Barton, George Bernard	Reader in English, University of Sydney	94
Barton, Edwin	Assistant Engineer for Trial Surveys, Railway Branch	76
Bate, John M.	2nd Clerk, Department of Harbours and River Navigation	81
Battley, Thomas C.	Clerk of Petty Sessions, Gosford	45
	Agent for the Sale of Crown Lands, Gosford (Brisbane Water)	66
	District Registrar of Births, Deaths, &c., Gosford (Brisbane Water)	15
Battye, Edward M.	Inspector of Police	19
Bawden, Thomas	District Registrar of Births, Deaths, &c., Grafton	15
	Sheep Inspector, Grafton and Casino	73
Baxter, John	11th Tide Waiter, Customs, Sydney	52
Bayley, George William Alfred	Temporary Draftsman, Railway Department (Engineer's Branch)	77
Bayley, Alexander Charles	Superintendent of Roads	79
Bayley, N. P.	Sheep Director, Mudgee	71
Baylis, Henry	Police Magistrate, Wagga Wagga	45
	Visiting Justice, Gaol, Wagga Wagga	23
Baynes, Thomas	Brigade Adjutant, and Paymaster, Volunteer Corps	30
Beatty, James M.	Station Master, Electric Telegraph Branch, Kiama, afterwards Burrowa	87
Beaumont, Francis	Licensed Surveyor	65
Beck, William	17th Landing Waiter, Customs, Sydney	51
	2nd Locker, Customs, Sydney	52
Becke, William Henry Hughes	Clerk of Petty Sessions, Grafton	45
	Agent for the Sale of Crown Lands, Grafton	66
Bockett, Thomas S.	Station Master and Line Inspector, Electric Telegraph Branch, Tamworth	87
Beckham, Edgar	Commissioner of Crown Lands, Lachlan	68
Bedford, Edward Samuel Rickhard	Member of the Board of Visitors to Lunatic Asylums	29
	Examiner in Medicine, University of Sydney	94
Beeeton, John L.	Traffic Manager, Great Northern Railway	78
Beeeton, John	Railway Station Master, Menangle	78
Bog, Wazir	Reader in Oriental Languages, University of Sydney	94

INDEX OF OFFICERS TO CIVIL ESTABLISHMENTS, ETC.—1867.

ix

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
Belinfante, Simon	Surgeon, Gaol, Grafton	25
Bell, Dalway	Medical Attendant to Aborigines, Clarence River	69
Bell, John	Station Master, Electric Telegraph Department, Morpeth	87
Bell, Alexander	Sheep Inspector, Windsor	73
Benson, William	Harbour Pilot, Sydney	57
Bennett, George (M.D.)	Member of the Pilot Board	
Bennett, Richard	8th Tide Waiter, Customs, Sydney	52
Bennett, William Christopher	Examiner in Medicine, University of Sydney	94
Bennis, Michael	Sheep Director, Cannonba	70
Bentley, Thomas W.	Commissioner and Engineer for Roads	79
Bernard, Frederick Robert	Banking and Collecting Messenger, Colonial Treasury	50
Berney, Augustus	Assistant Reader, Government Printing Office	55
Berry, John	Principal Warder, Gaol, Darlinghurst, Sydney	20
Berry, Thomas	Landing Surveyor and Inspector of Warehouses, Customs, Sydney	51
Berthon, Edward	Licensed Surveyor	64
Berthon, Charles	Licensed Surveyor	
Bertram, John	Chief Clerk, Harbours and River Navigation Department	81
Besnard, N. R.	Assistant Surveyor, Department for Harbours and River Navigation, Darling River	81
Betteridge, Thomas	Sheep Director, Balranald	70
Betts, Edward Marsden	Sheep Director, Yass	72
Betts, Martha	Agent for the Sale of Crown Lands, Walgett	67
Betts, A. C.	Police Magistrate, Walgett	45
Beuzeville, James	District Registrar of Births, Deaths, &c., Walgett	16
Beuzeville, W. F. E.	Master of the Protestant Orphan School, Parramatta	18
Beveridge, James	Matron of the Protestant Orphan School, Parramatta	
Beverley, William Gore	Licensed Surveyor	64
Bewick, George	District Registrar of Births, Deaths, &c., Bathurst	15
Biden, W. D.	Deputy Registrar of the District Court, Bathurst	42
Biddulph, John Linden	Sheep Director, Gundagai	71
Binstead, W. H.	Clerk in Charge of Prison Branch, Sheriff's Office	39
Birch, Rev. Patrick	Superintendent of Permanent Way, Great Northern Railway	77
Bird, James Alexander	Licensed Surveyor	65
Birkett, Richard	Commissioner of Crown Lands, Monaro District	68
Biscoe, Joseph	Licensed Surveyor	65
Bishop, George	Minister of the Roman Catholic Church, Millendary, Kiama	92
Black, Alexander	1st Lieutenant, No. 4 Battery, Volunteer Artillery	33
Blackwood, Richard	Clerk, Audit Office	16
Blackman, William	Clerk, General Post Office	84
Blackman, S. A.	Assistant Draftsman (Land Titles Branch), Registrar General's Office	15
Blackman, William Richard	Commissioner of Crown Lands, New England (South) and M'Leay Districts	68
Blackmore, Edward	Sheep Director, Deniliquin	71
Blackwood, Rev. J.	Clerk, Department of Lands	62
Blake, Isidore M. (J.P.)	Sheep Director, Mudgee	71
Blake, Robert	Sheep Inspector, Mudgee	73
Blako, John Francis	Captain, No. 1 Battery, Volunteer Artillery	33
Blanchard, Thomas J.	Minister of the Church of England, Singleton	91
Blomfield, Arthur	Coroner, Yass	47
Blomfield, Rev. J. R.	Visiting Justice, Gaol, Yass	24
Bloxam, Edward John	Inspector of Distilleries	54
Blythe, Sydney	Clerk of Petty Sessions, Tumut	46
Boag, Thomas	Registrar of the District Court, Tumut	41
Boag, John	Agent for the Sale of Crown Lands, Tumut	67
Bobart, Henry C.	Clerk, Gunpowder Magazine, Goat Island	56
Bode, Rev. G. C.	Sheep Director, Cooma	70
Bode, Rev. F. D.	Minister of the Church of England, Raymond Terrace	91
Bohle, Henry	Sheep Director, Bourke	70
Bolding, H. J.	Clerk of Petty Sessions, Armidale	45
Bolger, Theophilus Henry	Agent for the Sale of Crown Lands, Armidale	66
Bolton, C. F.	Deputy Registrar of the District Court, Armidale	42
Bolton, Charles	Locomotive Foreman, Great Northern Railway	77
Bolton, Charles	Official Postmaster, Campbelltown	85
Bonamy, George	Clerk of Petty Sessions, Bourke	45
Booth, John	Agent for the Sale of Crown Lands, Bourke	66
Bougrelle, Leonco	Minister of the Church of England, Newcastle	91
Bowdler, Henry J. S.	Minister of the Church of England, Lochinvar and Branxton	
Bowker, Richard Ryther Steer	Ballast Master, Newcastle, Department of Harbours and River Navigation	81
Bowman, A.	Police Magistrate, Raymond Terrace	44
Bowman, Robert (M.D.)	Agent for the Sale of Crown Lands, Raymond Terrace	66
Boyd, Spratt (M.D.)	District Registrar of Births, Deaths, &c., St. George	15
Boydell, James William	1st Class Surveyor	63
	Weigher and Balance Mechanician, Branch Royal Mint, Sydney	12
	Captain, Newcastle Corps, Volunteer Rifles	31
	Railway Station Master, Windsor	78
	Junior Clerk, Council of Education Office	17
	Clerk and Librarian, Botanic Gardens, Sydney	69
	Clerk, Correspondence Branch, Colonial Treasury	50
	Health Officer, Newcastle	56
	Assistant Surgeon, No. 3 Battery, Volunteer Artillery	33
	Sheep Director, Singleton	72
	Assistant Surgeon, Sydney Battalion of Volunteer Rifles	32
	Examiner in Medicine, University of Sydney	94
	Extra Clerk, Legislative Assembly (Temporary Establishment)	9

INDEX OF OFFICERS TO CIVIL ESTABLISHMENTS, ETC.—1867.

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
Brackenregg, George	Station Master, Great Northern Railway, West Maitland	78
Bradford, Alfred	2nd Lieutenant, No. 7 Battery, Volunteer Artillery	33
Bradley, Joseph	Pilot, Manning River	59
Bradley, John D.	Training Master, Council of Education Office	17
Bradshaw, Benjamin C.	Clerk, General Post Office	84
Bradstock, Henry	Superior Mechanic, Branch Royal Mint, Sydney	12
Bray, James	Agent for the Sale of Crown Lands, Tweed River	67
	District Registrar of Births, Deaths, &c., Tweed River	16
Brenan, John O'Neill	Crown Prosecutor, Northern District	43
Brennan, Thomas	Clerk, Account Branch, Colonial Treasury	50
Brennan, Patrick	Sub-Inspector of Police	19
Brennand, Lancelot Iredale	Clerk of Stores	54
Brennand, Thomas Scott	1st Clerk, District Court Office, Sydney	40
Brentnall, Charles J.	Sheep Inspector, Wagga Wagga	73
Brewer, Augustus	3rd Clerk, Insolvent Court Office	40
Brower, Francis Campbell	Lieutenant, No. 6 Company, Sydney Battalion of Volunteer Rifles	31
Bridson, Hugh	Police Magistrate, Sofala	44
	Agent for the Sale of Crown Lands, Sofala	66
	Registrar of the District Court, Sofala	42
	Sheep Director, Walgett	72
Britten, Thomas	7th and 8th Locker, Customs, Sydney	52
Brock, Robert	Assistant Engineer and Clerk of Works, Fitz Roy Dry Dock, Cockatoo Island	80
Broderick, Henry	Clerk of Petty Sessions, Murrurundi	46
	Agent for the Sale of Crown Lands, Murrurundi	66
Brodie, George Gray	Registrar of the District Court, Murrurundi	42
	Clerk of Petty Sessions, Wollombi	46
Brooks, James Norton	Registrar of the District Court, Wollombi	40
	Agent for the Sale of Crown Lands, Wollombi	67
Brooks, Alfred	Superintendent, Hornby Light-house, Inner South Head	58
Brooks, Thomas	13th and 14th Locker, Customs, Sydney	52
Broughton, John Archer	Clerk of Petty Sessions, Deniliquin	45
	Registrar of the District Court, Deniliquin	41
	Agent for the Sale of Crown Lands, Deniliquin	66
	District Registrar of Births, Deaths, &c., Deniliquin	15
Brown, Robert	Official Postmaster, East Maitland	85
Brown, John	Sheep Director, Canonba	70
Brown, Edward	Clerk of Petty Sessions, Albury	45
	Deputy Registrar of the District Court, Albury	41
	Agent for the Sale of Crown Lands, Albury	66
Brown, J. L.	Sheep Director, Coonabarabran	70
Brown, Alexander Menzies (M.D.)	Secretary to the Medical Board	28
Brown, Charles Albert	Clerk, Department of Lands	62
Brown, John Dowling	Inspector of Police	19
Brown, John	Sheep Director, Singleton	72
Brown, John S.	Sheep Inspector, Canonba and Dubbo	73
Brown, Thomas	Police Magistrate, Hartley	44
	Agent for the Sale of Crown Lands, Hartley	66
	Registrar of the District Court, Hartley	42
	Coroner, Hartley	47
Brown, John	Station Master, Railway Department, Lochinvar	78
Brown, Henry Joseph	Lieutenant, Newcastle Corps, Volunteer Rifles	32
Brown, Walter (M.D.)	Captain, Parramatta Corps, Volunteer Rifles	31
	Acting Medical Superintendent, Lunatic Asylum, Parramatta	29
	Medical Visitor to Lunatic Asylums	29
	Coroner, Parramatta and Liverpool	47
Brown, William James	Officer of Customs, Corowa	54
Browne, G. A.	Sheep Director, Wagga Wagga	72
Browne, William Windred	Police Magistrate, Hay	44
Browne, Frederick W.	Junior Operator, Electric Telegraph Branch, Liverpool	89
Brownrigg, Marcus F.	Police Magistrate, Albury	44
	Visiting Justice, Gaol, Albury	24
	Coroner, Albury	47
Bruce, Gordon	Inspector of Sheep, Upper Murray	73
Bruce, Alexander	Chief Inspector of Sheep	73
Bruton, John	Searcher and Night Watchman, Customs, Moama	53
Bryant, J. T.	Clerk, Railway Office	76
Buchanan, James	Police Magistrate, Tenterfield	44
Buchanan, Peter	Sub-Overseer, Government Printing Office	55
Buchanan, Louis	11th Clerk, Customs, Sydney	51
	Clerk, Shipping Master's Office, Sydney	56
Buchanan, William	Superintendent of Mail Branch, General Post Office	84
Buckland, George Augustus	Clerk of Petty Sessions, Walcha	46
	Agent for the Sale of Crown Lands, Walcha	66
Buckland, James	District Registrar of Births, Deaths, &c., Glebe	15
Buckley, Robert	Station Master and Line Repairer, Electric Telegraph Branch, Braidwood	88
Budge, Alexander Campbell	Clerk of Executive Council	8
Bulford, Edmond O.	Clerk, Railway Department	76
Bundock, W. C.	Sheep Director, Casino	70
Bunn, John W.	Sheep Director, Braidwood	70
	Visiting Justice, Gaol, Braidwood	24
	Schoolmaster, Gaol, Darlinghurst, Sydney	20
Burgis, William Grinsell	Station Master and Line Repairer, Electric Telegraph Branch, Kiandra, afterwards Bombala	87, 89
Burke, Martin E.	Minister of the Church of England, Carcoar	91

INDEX OF OFFICERS TO CIVIL ESTABLISHMENTS, ETC.—1867.

xi

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
Burn, Jane	Matron, Lunatic Asylum, Parramatta	29
Burne, Alfred B.	District Registrar of Births, Deaths, &c., Balranald	15
Burne, Henry	Police Magistrate, Araluen	44
Burness, Thomas	Sheep and Cattle Inspector, Newcastle, &c., &c.	73
Burnet, William	Clerk, Money Order Office	86
Burnett, Alexander	Station Master, Electric Telegraph Branch, Tambaroora	88
Burns, James	Station Master, Great Northern Railway (High-street), afterwards East Maitland	78
Burnside, Thomas	Master of the Liverpool Government Benevolent Asylum	30
Burnside, Mary	Matron of the Liverpool Government Benevolent Asylum	
Burnside, J. H.	Licensed Surveyor	64
Burrowes, John	District Registrar of Births, Deaths, &c., Newcastle	16
Busby, George (M.D.)	Visiting Surgeon, Gaol, Bathurst	21
	Coroner, Bathurst	47
Busby, William	Sheep Director, Merriwa	71
Butler, G. T. T.	District Registrar of Births, Deaths, &c., Warialda	16
Butler, Edward	Crown Prosecutor, Metropolitan District	43
Byrne, Edward William	Extra Clerk, Legislative Assembly (Temporary Establishment)	9
	Clerk of Petty Sessions, Moruya	46
	Agent for the Sale of Crown Lands, Moruya	66
Byrne, Daniel Alexander	Commissioner of Crown Lands, Warrego District	68
Byrne, Mary	Girls' Teacher, Roman Catholic Orphan School, Parramatta	18
Byrnes, Francis Oaks	Clerk, Gaol, Darlinghurst, Sydney	20
	Clerk, Electric Telegraph Department	86
Byrnes, Henry James	Ensign, Parramatta Corps, Volunteer Rifles	32
Byrnes, James	Secretary for Public Works	76
	Commissioner for Railways	
Byron, John	Principal Warder, Penal Establishment, Cockatoo Island	27
C		
Cadell, J. J.	Sheep Director, Tamworth	72
Cahill, William Augustine	Foreman of Works, Fitz Roy Dry Dock, Cockatoo Island	80
Caldwell, Samuel	Gaoler, Armidale	24
Caldwell, Isabella	Matron, Gaol, Armidale	
Callachor, Thomas	3rd Class Draftsman, Surveyor General's Office	63
Callaghan, Thomas Milford	Associate of Mr. Justice Faucett	39
Callow, Robert	Member of the Court of Appeal for the Lachlan Gold District	
Calvert, John Jackson	Clerk Assistant, Legislative Council	8
Calvert, J. C.	Sheep Director, Yass	72
Cameron, Ewen Wallace	Lieutenant, Balmain Corps, Volunteer Rifles	31
Campbell, R. J.	Surveyor, 2nd Class	63
Campbell, Archibald	Landing Waiter, Customs, Morpeth	53
Campbell, Walter Scott	2nd Class Draftsman, Surveyor General's Office	63
Campbell, Francis (M.D.)	Superintendent of the Lunatic Asylum, Tarban Creek	29
Campbell, W. D.	Coroner, Binalong	47
Campbell, William W. D.	Sheep Directors, Young	72
Campbell, George		
Campbell, John A. D.	Junior Assistant Draftsman, Registrar General's Office, (Land Titles Branch)	15
Campbell, Archibald	Registrar, Insolvent Court Office	40
Camper, William	Station Master, Electric Telegraph Branch, Moama, afterwards Wentworth	87, 88
Canter, Richard Augustus	Officer of Customs, Sydney	53
Capel, Daniel	Sheep Director, Warialda	72
Carey, John Le Marchant	Police Magistrate, Corowa	44
Carlisle, Thomas	Clerk in Charge, Railway Department, Sydney	77
Carpenter, Lyndon Bolton	Assistant Clerk, Branch Royal Mint, Sydney	12
Carroll, John	Overseer of Stores, Quarantine Station, Spring Cove, Sydney Harbour	56
Carter, Rev. James	Minister of the Church of England, Picton	90
Carter, Augustus F. Denis	Registrar of the District Courts, Maitland and Newcastle	40
	Clerk of the Peace, Metropolitan and Coast District	43
Carter, E.	Sheep Director, Berrima	70
Carter, Daniel	District Registrar of Births, Deaths, &c., Maitland	16
Cary, Henry (M.A.)	District Court Judge, Western District	42
	Chairman of Quarter Sessions, Western District	43
Casey, John Bartholomew	Clerk of Petty Sessions, Kempsey	46
	Registrar of the District Court, Northern District, West Kempsey, M'Leay	42
	Officer of Customs, M'Leay River	54
Caaperson, Charles	Agent for the Sale of Crown Lands, M'Leay River, West Kempsey	66
Caswell, William Stewart	Junior Operator, Electric Telegraph Branch, Adelong	89
	Police Magistrate, Moruya	44
	Registrar of the District Court, Moruya	41
	District Registrar of Births, Deaths, &c., Broulee	15
	Coroner, Broulee	47
Catlett, Arthur L.	Book-keeper, Electric Telegraph Department	86
Catlett, William Henry	Secretary and Accountant to Trustees Sydney Grammar School	95
Cavanagh, William C.	Railway Station Master, Ashfield	78
Centauri, Angelo	Inspector of Sheep, Gundagai	73
Chambers, John Ritchie	Clerk, Lands Department	62
Chambers, Joseph	Crown Prosecutor, Western District	43
Chapman, Henry	Chief Clerk, Colonial Architect's Department	80
Chapman, George S.	Sub-Overseer, Government Printing Office	55
Chapman, Rev. R.	Minister of the Church of England, West Maitland	91

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
Chapman, Abraham W.	Foreman, Stamp Branch, Government Printing Office	55
Chapman, James Maidment	7th Landing Waiter, Customs, Sydney	51
Chapman, Rev. B.	Minister of the Wesleyan Methodist Church, Parramatta	93
Chapple, John	Junior Operator, Electric Telegraph Branch, Campbelltown	89
Charlton, Horace	3rd Class Draftsman, Survey Office	63
Charteris, F. M.	Sheep Inspector, Goulburn	73
Chatfield, William	Visiting Justice, Gaol, Darlinghurst, Sydney	20
	Visiting Justice, Penal Establishment, Cockatoo Island	27
	Lieutenant, No. 6 Company, Sydney Battalion, Volunteer Rifles	31
	Ensign, No. 6 Company, Sydney Battalion, Volunteer Rifles	32
Chauncey, H. S.	Licensed Surveyor	65
Chauncey, William Snell	Superintendent of Roads	79
Cheeke, George Ashwin	Associate to Mr. Justice Cheeke	39
Cheeke, Alfred	Puisne Judge	38
Chidgey, Joseph T.	Operating Clerk, Electric Telegraph Department	86
Child, Rev. C.	Minister of the Church of England, Scone	91
Chippendall, John	Gaoler, Bathurst	} 21
Chippendall, Susan	Matron, Gaol, Bathurst	
Chisholm, Henry John	Clerk, Colonial Secretary's Office	14
Chisholm, William	Sheep Director, Goulburn	71
Chisholm, Archibald J.	Chief Clerk and Cashier, Roads Department	79
Chisholm, D. Henry	3rd Class Draftsman, Survey Office	63
Chowne, E. G.	Shipwright Surveyor to Steam Navigation Board, Clarence River	57
Christie, W. H.	Licensed Surveyor	65
Christie, John	Sheep Director, Canonba	70
Christie, John	Sheep Director, Dubbo	71
Christison, Robert	12th Tide Waiter, Customs, Sydney	52
Church, Walter	Cadet, Volunteer Naval Brigade	34
Chute, Sir Trevor	Administrator of the Government	8
Clapin, Adolphus Philip	1st Clerk, Legislative Council	8
Clark, William	Accountant, University of Sydney	94
Clark, George Cotton	Temporary Draftsman, Railway Department (Engineer's Branch)	77
Clark, William, senior	Accountant, Government Printing Office	55
Clark, John	Sheep Director, Hay	71
Clarke, Rev. William Branwhite	Minister of the Church of England, St. Leonards, North Shore	90
Clarke, George O'Malley	Gold Commissioner, Southern Gold District	68
Clarke, William	Line Repairer, Electric Telegraph Branch, Armidale	88
Clarke, Rev. W.	Minister of the Wesleyan Methodist Church, Orange	93
Clarke, Joseph	Clerk, General Post Office	84
Clarke, Charles	Clerk, General Post Office	85
Clarke, George Thomas	Coroner, Penrith	47
	District Registrar of Births, Deaths, &c., Penrith	16
Clarke, Mordaunt William Shipley	1st and 2nd Lieutenant, No. 6 Battery, Volunteer Artillery	33
Cleeve, John Kingdon, junior	Clerk, Central Police Office, Sydney	43
	Sheep Director, Windsor	72
Clemenger, Ralph	Clerk of Petty Sessions, Braidwood	45
	Registrar of the District Court, Braidwood	41
	Agent for the Sale of Crown Lands, Braidwood	66
Clements, J. S.	Licensed Surveyor	65
Clements, Hanbury	Sheep Director, Forbes and Molong	71
Cloete, Peter Lawrence	Water Police Magistrate, Sydney	44
Cobb, G. F.	Sheep Director, Maitland	71
Cobcroft, Enoch	Captain, East Maitland Corps, Volunteer Rifles	31
Coble, George	District Registrar of Births, Deaths, &c., Wellingrove	16
	Registrar of the District Court, Glen Innes (Wellingrove)	42
Coburn, Isaac	Inspector of Schools, Bathurst District	17
Cochran, A.	Shipwright Surveyor, Steam Navigation Board, McLeay River	57
Cochrane, James	Sheep Director, Wagga Wagga	72
Coghlan, Rev. Cornelius D.	Roman Catholic Chaplain, Gaol, Port Macquarie	25
Cohen, Victor	Clerk, Revenue Branch, Colonial Treasury	50
Cole, Stephen	Commissioner of Crown Lands, Darling District	68
Cole, Frederick R.	Officer of Customs, Wollongong	54
Coleman, George L.	Clerk, Money Order Office	86
Coles, William	1st Clerk of Works, Colonial Architect's Department	80
Collier, B.	Sheep Director, Bathurst	70
Collins, John	Station Master, Railway Department, Blacktown	78
Collins, Alexander	Pilot, Newcastle	58
Combes, J. B.	Licensed Surveyor	65
Commins, George W.	Licensed Surveyor	65
Compton John A.	Clerk, Audit Office	16
Conder, W. J.	Licensed Surveyor	65
Connell, Henry J., junior	Officer of Customs, Kiama	54
	Clerk of Petty Sessions, Kiama	46
	Agent for the Sale of Crown Lands, Kiama	66
	District Registrar of Births, Deaths, &c., Kiama	15
	Registrar of the District Court, Kiama	40
	2nd Clerk Assistant, Legislative Assembly	9
Connery, John	Sheep Director, Carcoar	70
Connolly, N.	Sea Pilot	58
Cook, Robert	Draftsman, Colonial Architect's Department	80
Cook, Alfred	Line Repairer, Electric Telegraph Branch, Armidale	88
Cook, John	Station Master and Line Inspector, Electric Telegraph Branch, Orange	88
Cooper, Charles	1st and 2nd Lieutenant, No. 4 Company, Volunteer Artillery	33
Cooper, William	3rd Clerk, Legislative Council	8
Cooper, Leonard Smirnoff	Sub-Collector of Customs, Newcastle	53
Corbett, Thomas Barwick	District Registrar of Births, Deaths, &c., Sofala	16
Corbett, Thomas		

INDEX OF OFFICERS TO CIVIL ESTABLISHMENTS, ETC.—1867.

xiii

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
Cordeaux, W. J.	Sheep Director, Berrima	70
Cosgrove, John	Sheep Director, Cooma	70
Counsel, Daniel	Assistant Draftsman, Leasing Branch, Survey Office	64
Coutts, Alexander	Sea Pilot	58
Coutts, Rev. James	Presbyterian Minister, Newcastle	93
Cowdery, George	District Engineer, Railway Department	77
Cowlshaw, Thomas	Land Valuator, Railway Department	76
Cowper, Very Rev. William Macquarie (M.A.)	Dean of Sydney	90
Cox, Richard W.	Minister of the Church of England (St. Philip's, Sydney)	
Cox, Charles C.	Sheep Director, Windsor	72
Cox, John	Sheep Director, Mudgee	71
Cox, James C. (M.D., F.R.C.S.)	Sheep Director, Wagga Wagga	72
	To grant Certificates under the Superannuation Act	34
	Assistant Surgeon, No. 1 Battery, Volunteer Artillery	33
	Examiner in Medicine, University of Sydney	94
	Secretary to the Medical Board	28
Cox, Sloper	Sheep Director, Windsor	72
Cox, Frederick W.	Railway Station Master, Newcastle	78
Cox, Joseph	Police Magistrate, Stoney Creek	44
Crackanthorp, Richard H.	Clerk, General Post Office	84
Cracknell, Edward C.	Superintendent of Electric Telegraphs	86
Craig, Rev. Thomas	Presbyterian Minister, Parramatta	93
Craig, James K.	Junior Operator, Electric Telegraph Branch, Tamworth, afterwards Penrith	87, 88
Crane, William	Assistant Operator, Electric Telegraph Department, Deniliquin	88
Crawford, Alexander	Clerk of Petty Sessions, Water Police Office, Sydney	44
Creagh, Jasper	Railway Station Master, Burwood	78
	Clerk of Petty Sessions, Wingham, Manning River	46
	Agent for the Sale of Crown Lands, Wingham, Manning River	67
	District Registrar of Births, Deaths, &c., Manning River	15
	Registrar of the District Court, Northern District, Wingham	42
Creagh, Richard	Temporary Clerk, Shipping Master's Office, Sydney	56
Creaghe, Richard Fitzroy	Sub-Inspector of Police	19
Croaker, T. L. P.	Sheep Inspector, Bathurst	73
Croft, Thomas G.	Station Master and Line Inspector, Electric Telegraph Department, Penrith	88
Croft, Herbert	Supernumerary Clerk, Lands Department	62
	Clerk, Survey Office	64
Croft, Faithful William	Clerk, Lands Department	62
Crommelin, Thomas Lake	Police Magistrate, Araluen	44
	Commissioner of Crown Lands, Gwydir District	68
Cronin, James Daniel	Chief Clerk (Pay Branch), Colonial Treasury	50
Cronin, Thomas	Master of the Steam Dredge "Hercules"	81
Crook, John	Member of the Pilot Board	57
Crook, John R. H.	Sub-Lieutenant, Volunteer Naval Brigade	34
	Third Clerk, Sheriff's Office	39
Cross, Joseph	Station Master, Railway Department, Parramatta Junction	78
Cross, Herbert Robert	Sub-Lieutenant, Volunteer Naval Brigade	34
Crouch, Charles T.	Clerk, General Post Office	85
Crouch, George John	4th Clerk of the Supreme Court	38
Crozier, W.	Sheep Director, Wentworth	72
Crummer, Robert Sherrer	1st Class Draftsman, Surveyor-General's Office	63
Cullen, Simon	Assistant Teacher, Roman Catholic Orphan School, Parramatta	18
Cummins, James R.	Line Repairer, Electric Telegraph Branch, Singleton	87
Cunningham, John	13th Landing Waiter, Customs, Sydney	51
Cunningham, A.	Sheep Director, Queanbeyan	72
Cunningham, William	Construction Overseer, Electric Telegraph Branch, Murray River Line	89
	Line Repairer, Electric Telegraph Branch, Wentworth	88
Cunningham, William G.	Clerk, General Post Office	84
Curnow, Rev. W.	Minister of the Wesleyan Methodist Church, Goulburn	93
Curr, Lawrence	Clerk, Lands Department	62
Curry, James	Line Repairer, Electric Telegraph Branch, Tenterfield	89
Curtis, Peter Campbell	2nd Clerk, Equity Office	38
Cuthbert, John	Shipwright Surveyor to the Steam Navigation Board, Sydney	57
Cutting, Arthur T. P.	Surgeon, Gaol, Mudgee	25
Cuttriss, Charles B.	Clerk, General Post Office	84
D		
D'Arcy, Rev. David John	Minister of the Roman Catholic Church, Shoalhaven	92
D'Arcy, David	Clerk, Lands Department	62
D'Arrietta, Walter	Sub-Overseer, Government Printing Office	55
Dagwell, Joseph	Assistant Pilot, Newcastle	58
	Gunnery Instructor, Volunteer Naval Brigade, Newcastle	34
Dale, William	Sheep Director, Bathurst	70
Dalgarno, John V.	Station Master and Line Repairer, Electric Telegraph Branch, Kyamba, afterwards Operator, Sydney	87, 86
Dalgarno, James	Chief Clerk, Correspondence Branch, General Post Office	84
Dalglish, D. C.	Engineer Surveyor to the Steam Navigation Board, Sydney	57
	Inspector to the Steam Navigation Board, Sydney	
Dalglish, J. C.	Licensed Surveyor	65
	Surveyor, 2nd Class	63
Dalmas, William	Captain, St. Mark's Cadet Corps, Volunteer Corps	31
Dalton, Frederick	Police Magistrate, Grenfell	44
Daly, Thomas	Assistant Official Postmaster, West Maitland	85

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
Daly, Eliza B.	Official Postmistress, West Maitland	85
Dangar, Henry Cary.....	Member of a Commission to make all necessary preparations for the Naval reception of H.R.H. the Duke of Edinburgh	35
Dangar, Thomas G. G.	Sheep Director, Wee Waa	72
Dangar, F. H.	Sheep Director, Sydney	72
Daniel, Silvanus Brown	Commissioner of Crown Lands, Wellington and Bligh Districts	68
Danne, William	Clerk, General Post Office	84
Darby, G. E.	Licensed Surveyor	65
Darby, F. W.	Licensed Surveyor	65
Darby, P. H.	Sheep Director, Armidale	70
Darcy, Michael	12th Clerk, Customs, Sydney	51
Darlot, Henry	Sheep Director, Deniliquin	71
Darnsey, George Frederick	Assistant Surgeon, Sydney Battalion, Volunteer Rifles	32
Davey, John J.	Lieutenant, No. 4 Company, Sydney Battalion, Volunteer Rifles	32
Davidson, John	Clerk, Surveyor General's Office	64
Davidson, William	Ensign, A. S. N. Company's Corps, Volunteer Rifles	32
Davidson, James H.	Inspector of Police	19
Davidson, Walker Rannie	Surveyor General	63
Davie John	District Registrar of Births, Deaths, &c., Wentworth (Balranald)	15
Davies George	Railway Station Master, Penrith	77
Davis, John	Clerk of Petty Sessions, Bega	45
Davis, Wyndham J.	Agent for the Sale of Crown Lands, Bega	66
Davis, William	Clerk, General Post Office	84
Dawes, William Lachlan	Sheep Director, Queanbeyan	72
Dawson, John	Clerk, Registrar General's Office (Statistical Branch)	14
Dawson, Robert	Captain, South Sydney Corps, Volunteer Rifles	31
Dawson, Robert Barrington.....	Police Magistrate, Cooma	44
Day, Asher Australia	Registrar of the District Court, Cooma	41
Day, Henry	Superintendent of Roads	79
Day, Edward Denny.....	Commissioner of Crown Lands, Monaro District	68
De Flou, Andrew F.	Clerk (afterwards Cashier), General Post Office	84
De Milhau, Gabriel	Surgeon, Hawkesbury Corps, Volunteer Rifles	32
De St. Remy, Valentine	Police Magistrate, Maitland	44
Dean, John S.	Visiting Justice, Gaol, Maitland	22
Deane, James	Pilot in charge of Moorings, Bellambi	59
Deane, William	Postal Inspector	85
Deane, Henry	Assistant Engineer for Roads	79
Deane, E. R.	Assistant Clerk, Railway Department (Engineer's Branch)	77
Dee, Thomas W. H.	Crown Lands Commissioner, County of Cumberland	67
Deering, John Williams	First Lieutenant, No. 2 Battery, Volunteer Artillery	33
Deffell, George Hibbert	Second Lieutenant, No. 6 Battery, Volunteer Artillery	33
Delohery, Cornelius	Licensed Surveyor	65
Deloitte, George	Line Repairer, Electric Telegraph Department, Goulburn	87
Deloitte, Quarton Levitt	Surveyor, 1st Class	63
Dennis, C. H. M.	Chief Commissioner of Insolvent Estates	40
Dennis, James	Clerk, Central Police Office, Sydney	43
Denshire, George	Cadet, Volunteer Naval Brigade	34
Dettmann, Louis	Sub-Lieutenant, Volunteer Naval Brigade	34
Dewhurst, Arthur	Matron of the Parramatta Government Benevolent Asylum	30
Dick, Alexander	Master of the Parramatta Government Benevolent Asylum	30
Dick, J. A.	Official Postmaster, Tamworth	85
Dick, Robert	Steward and Housekeeper, Legislative Council and Assembly	9
Dickinson, Loftus	Surveyor, 1st Class	63
Dillon, Rev. George Francis.....	Examiner of Land Titles (absent on leave)	14
Doak, Andrew James	Official Postmaster, Wjndsor	85
Dobbin, Charles Bullen.....	2nd Lieutenant, Hawkesbury Corps, Volunteer Rifles	32
Docker, Joseph	1st Tide Waiter, Customs, Sydney	52
Docker, Arthur Robert	Roman Catholic Chaplain, Penal Establishment, Cockatoo Island	27
Dodson, John Swinchatt	Clerk, Money Order Office	86
Donald, William	Landing Waiter, Customs (Lawrence), Grafton	53
Donaldson, P. R.	Postmaster General	84
Done, John	Clerk, Money Order Office	86
Donkin, J. B.	2nd Clerk, Crown Law Officer's Department	38
Donkin, Rev. Thomas	Clerk, Examining Branch, Colonial Treasury	50
Donnellan, Anthony C.	Surveyor, 2nd Class	63
Donnelly, Stephen A.	District Registrar of Births, Deaths, &c., Ulladulla	16
Dooner, Patrick	Supernumerary Draftsman, Survey Office	64
Dopping, J. F.	Minister of the Church of England, Prospect, Parramatta	90
Dougall, Rev. John	10th Tide Waiter, Customs, Sydney	52
Douglass, Peter John	Road Superintendent	79
Dove, Rev. W. W.	Overseer of Roads, afterwards Bridge Superintendent	79
Dowald, J.	Police Magistrate, Wollombi	45
Dowe, G. L.	Presbyterian Minister, St. Andrew's Sydney	93
Dowe, Joshua	Clerk of Works, Wollongong, (Harbours and River Navigation Department)	81
Dowling, Vincent	Overseer of Roads	79
Dowling, James Sheen	Minister of the Church of England, Falbrook and Jerry's Plains	91
Dowling, Rev. C. V.	Ship Surveyor to the Steam Navigation Board, Sydney	57
Dowson, Rev. J. W.	Licensed Surveyor	65
	Sheep Director, Tamworth	72
	Sheep Director, Bourke	70
	District Court Judge, Metropolitan and Coast District	40
	Chairman of Quarter Sessions, Metropolitan and Coast District	43
	Minister of the Roman Catholic Church, Newcastle	92
	Minister of the Wesleyan Methodist Church, Penrith	93

INDEX OF OFFICERS TO CIVIL ESTABLISHMENTS, ETC.—1867.

xv

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
Doyle, Rev. Michael	Roman Catholic Chaplain, Gaol, Maitland	22
Doyle, John F.	Sheep Director, Maitland	71
Doyle, James	Sheep Director, Walgett	72
Drewett, John William	Chief Draftsman, Railway Department (Engineer's Branch)	76
Driver, Richard, senr.	Assistant Inspector, Glebe Island Abattoirs	59
Druitt, Rev. Thomas	Minister of the Church of England, Cooma	91
Drummond, P.	3rd Class Draftsman, Survey Office	64
Drury, John Selsey	Assistant Clerk, Branch Royal Mint, Sydney	12
Duberly, Charles	16th Landing Waiter, Customs, Sydney	51
Ducker, John	District Registrar of Births, Deaths, &c., Richmond	16
Dudding, William	Clerk of Petty Sessions, Patrick's Plains	46
	Agent for the Sale of Crown Lands, Singleton (Patrick's Plains)	66
	Registrar of the District Court, Singleton (Patrick's Plains)	40
Du Faur, Eccleston	Clerk, Occupation of Lands Department	67
Duff, James Boscawen	Deputy Registrar of Deeds	14
Duff, John	Clerk and Storekeeper, Fitz Roy Dry Dock, Cockatoo Island	80
Duff, John	Overseer, Botanic Gardens	69
Duffy, James Joseph	Road Overseer	79
Duffy, Daniel Burke	6th Tide Waiter, Customs, Sydney	52
Duffy, James	Inspector of Permanent Way, Great Northern Railway	77
Dulbunty, L. V.	Police Magistrate, Carcoar	44
Dumaresq, A. F. C.	Sheep Director, Glen Innes	71
Duncan, William Augustine	Collector of Customs, Sydney	51
Dunlop, D. H.	Sheep Director, Sydney	72
Dunne, R. H.	Sheep Director, Armidale	70
Dunne, Rev. J. T.	Minister of the Roman Catholic Church, Raymond Terrace	92
Dutruc, Pierre Ambroise	Reader in French, University of Sydney	94
	French Master, Sydney Grammar School	95
Dwyer, Patrick	Station Master, Railway Department, Liverpool	78
Dwyer, William	Inspector of Schools, Maitland District	17
Dwyer, Rev. Michael John	Roman Catholic Chaplain, Gaol, Darlinghurst, Sydney	20
Dymock, William	Captain, No. 2 Battery, Volunteer Artillery	33
E		
Eagar, Geoffrey	Treasurer and Secretary for Finance and Trade	50
	Auditor, University of Sydney	94
Eames, John	Junior Operator, Electric Telegraph Branch, Redfern	89
Eames, Robert Lawton	Coast Waiter, Botany Bay (Sub-Station)	53
Eames, George C.	Clerk, Department of Public Works	76
Earngey, George	Clerk of Works, Clarence River (Department for Harbours and River Navigation)	81
Easton, George R.	Pilot, Richmond River	58
Eastwood, Charles Woodman	Clerk, Railway Department	76
	Assistant Inspector, Volunteer Corps	30
Eaton, John James	1st Clerk, Pay Branch, Colonial Treasury	50
Eccles, J.	Lithographic Printer, Surveyor General's Office	64
Edgerton, Samuel	Captain, Hawkesbury Corps, Volunteer Rifles	31
Edwards, Alfred	Cadet, Colonial Architect's Department	80
Edwards, James Richard	Clerk of Petty Sessions, Young	46
	Registrar of the District Court, Young	41
	Agent for the Sale of Crown Lands, Young	67
Edwards, William	Pilot, Wollongong	59
Edwards, H. T.	Sheep Director, Cooma	70
Edwards, W.	Licensed Surveyor	65
Edwards, William Conway	Clerk, Lands Department	62
Edwards, Frederick William	Police Magistrate, Coonabarabran	44
	District Registrar of Births, Deaths, &c., Coonabarabran	15
	Agent for the Sale of Crown Lands, Coonabarabran	66
Edwards, W. L.	Acting Clerk of Petty Sessions, Collector, also Gunning	45, 46
Egan, Myles	Assistant Surgeon, No. 2 Battery, Volunteer Artillery	33
	Superintendent of Vaccine Institution, Sydney	28
	Medical Attendant to Police, Sydney	19
Elder, Rev. John	Minister of the Church of England, Windsor	90
Eldershaw, Thomas Ball	3rd and 4th Locker, Customs, Sydney	52
Elliott, Henry Sherman	Registrar of the District Court, Albury	41
	Clerk of the Peace, South-western District	43
Elliott, T. W.	Official Postmaster, Wollongong	85
Elliott, A.	Supernumerary Draftsman, Survey Office	64
Elliott, George C.	Cadet, Volunteer Naval Brigade	34
Ellis, John Wolston	1st Class Draftsman, Surveyor General's Office	63
Ellis, Knox	Acting Locker, Customs	52
Ellis, Eyre Goulburn	Member of the Board of Visitors to Lunatic Asylums	29
Ellis, Henry W.	Acting District Court Judge, Metropolitan and Coast District	40
	District Court Judge, Southern District	41
	Acting Chairman of Quarter Sessions, Metropolitan and Coast District	43
	Chairman of Quarter Sessions, Southern District	43
Ellis, William	Station Master, Railway Department, Ashfield	78
Ellwood, John Charles	Assistant Reader, Government Printing Office	55
Elouis, Charles	Deputy Master, Superintendent of the Bullion Office (in charge of the Department)	12
Elwin Theodore	3rd Class Draftsman, Surveyor's General's Office	63
Elyard, Fredk. Charles William	Clerk, Registrar General's Office (Land Titles Branch)	15
Elyard, Samuel	Clerk, Colonial Secretary's Office	14

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
Emblem, J. White.....	Official Postmaster, Armidale.....	85
Embleton, William.....	Junior Clerk, Council of Education Office.....	17
Ennis, Robert.....	2nd Clerk, Sheriff's Office.....	39
Evans, H. V.....	Licensed Surveyor.....	65
Evans, William Tucker.....	Clerk of Petty Sessions, Orange.....	46
	Agent for the Sale of Crown Lands, Orange.....	66
	District Registrar of Births, Deaths, &c., Orange.....	16
	Registrar of the District Court, Orange.....	42
Evans, James.....	Station Master, Electric Telegraph Branch, Merriwa.....	89
Evans, Thomas.....	Clerk, Surveyor General's Office.....	64
Evans, Thomas.....	Surveyor, 1st Class.....	63
Evans, John.....	Agent for the Sale of Crown Lands, Liverpool.....	66
Evans, Henry.....	Probationary Clerk, General Post Office.....	85
Evans, George R.....	District Registrar of Births, Deaths, &c., Campbelltown.....	15
Evans, Owen Spencer.....	Surgeon, Volunteer Naval Brigade.....	34
	Visiting Surgeon, Penal Establishment, Cockatoo Island.....	27
Evelyn, Samuel Charles James.....	Clerk, Registrar General's Office (Statistical Branch).....	14
Ewen, Robert Rupert.....	Clerk, Railway Department.....	76
Ewing, Rev. Thomas C.....	Minister of the Church of England, Wollongong.....	90
F		
Fairbairn, John.....	Sheep Inspector, Hay.....	73
Fairfax, Andrew.....	Accountant, Council of Education Office.....	17
Falconer, M'Vey.....	Station Master, Railway Department, Newtown.....	78
Falder, Robert.....	Coroner, Adelong and Tumut.....	47
Falkard, Thomas.....	Master Attendant, Lunatic Asylum, Tarban Creek.....	29
Fallick, Charles.....	Clerk and Schoolmaster, Gaol, Goulburn.....	22
Fancourt, Thomas.....	Warehousekeeper, Customs, Sydney.....	52
Farely, Michael.....	Clerk to Emigration Officer.....	56
Farquhar, David.....	District Registrar of Births, Deaths, &c., Clarence Town.....	15
Farr, Edward J. R.....	Clerk, General Post Office.....	84
Farrand, William.....	Police Magistrate, Forbes.....	44
Farrell, William Thomas.....	Lieutenant, No. 3 Company, Sydney Battalion, Volunteer Rifles.....	31
Faucett, Peter.....	Puisne Judge.....	38
Fawcett, Charles H.....	Police Magistrate, Tabulam.....	45
Fay, Michael.....	7th Tide Waiter, Customs, Sydney.....	52
Fearnside, Edwin Horner.....	Temporary Draftsman, Railway Department (Engineer-in-Chief's Branch).....	77
Fenwick, C. D.....	Sheep Director, Armidale.....	70
Ferguson, Richard M.....	Clerk, Government Printing Office.....	55
Ferris, George F.....	Station Master, Railway Department, Waratah.....	78
Ferris, John J.....	Operator, Electric Telegraph Department.....	86
	Station Master and Line Repairer, Electric Telegraph Department, Forbes.....	89
Ferris, Thomas.....	Senior Sergeant, Water Police, Sydney.....	44
Ffrench, John Henry Ogilvie Gore Power.....	Clerk, Revenue Branch, Colonial Treasury.....	50
Field, Albert.....	Booking Clerk, Electric Telegraph Department.....	86
Field, Thomas.....	Ensign, Paddington and Surry Hills Corps, Volunteer Rifles.....	32
Fielding, Edward.....	Storekeeper, Railway Department.....	76
Finch, Charles Wray.....	Serjeant-at-Arms, Legislative Assembly.....	9
Finch, Charles Edward.....	2nd Class Draftsman, Surveyor General's Office.....	63
Finch, William.....	Clerk of Petty Sessions, Molong.....	46
	Agent for the Sale of Crown Lands, Molong.....	66
	Registrar of the District Court, Molong.....	42
Finley, F. G.....	Licensed Surveyor.....	65
Firth, Thomas Rhodes.....	District Engineer, Railway Branch.....	77
Firth, James Robertson.....	Clerk, Lunatic Asylum, Tarban Creek.....	29
	Clerk and Storekeeper, Lunatic Asylum, Parramatta.....	29
Fisher, Edward.....	District Surveyor.....	63
Fitzgerald, Elizabeth.....	Matron, Gaol, Yass.....	24
Fitzgerald, James.....	Gaoler, Yass.....	
Fitzgerald, Henry.....	Foreman of Works, Fitz Roy Dry Dock, Cockatoo Island.....	80
Fitzgerald, Robert David.....	1st Class Draftsman, Surveyor General's Office.....	63
Fitzpatrick, Michael.....	Under Secretary, Department of Lands.....	62
	Superannuation Fund Commissioner.....	34
Fitzpatrick, Henry Augustine.....	Clerk, Occupation of Lands Department.....	67
Fitzsimons, Richard Higginson.....	Agent for the Sale of Crown Lands, Warialda.....	67
	Clerk of Petty Sessions, Warialda.....	46
	Clerk, Northern Gold Fields Office.....	69
Flanagan, Rev. Michael.....	Minister of the Roman Catholic Church, Kiama.....	92
Flanagan, James.....	Clerk and Accountant, Shipping Master's Office, Sydney.....	56
Flannagan W.....	Sheep Director, Braidwood.....	70
Fletcher Colin A.....	Sheep Director, Glen Innes.....	71
Fligg, Henry.....	Storekeeper, Railway Department.....	76
Flood, E.....	Sheep Director, Dubbo.....	71
Flood, Edward.....	Sheep Director, Sydney.....	72
Flynn, Patrick H.....	Clerk, Roads Department.....	79
Foley, Timothy.....	District Registrar of Births, Deaths, &c., Muswellbrook.....	16
	Clerk of Petty Sessions, Muswellbrook.....	46
Forbes, Alice.....	Matron, Gaol, Bathurst.....	21
Forbes, Alexander.....	Gaoler, Bathurst.....	21
Forbes, Alexander L.....	Inspector of Schools, Cumberland District.....	17
Forbes, David Grant.....	Crown Prosecutor, South-western District.....	43
Forde, Edward.....	Surveyor, River Navigation.....	
Forde, William.....	Clerk, Roads Department.....	79

INDEX OF OFFICERS TO CIVIL ESTABLISHMENTS, ETC.—1867.

xvii

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
Forrest, Rev. John (D.D.)	Rector of St. John's College, Sydney	95
Forshaw, Joseph	Boys' Teacher, Roman Catholic Orphan School, Parramatta	18
Forster, Brooks	Sheep Inspector, Windsor	73
Forster, Thomas	Clerk of Petty Sessions, Gunnedah	45
	Agent for the Sale of Crown Lands, Gunnedah	66
Forsyth, James	Clerk of Petty Sessions, Hay (Balranald)	46
	District Registrar of Births, Deaths, &c., Hay (Balranald)	15
	Registrar of the District Court, Hay (Balranald)	41
	Agent for the Sale of Crown Lands, Hay	66
Fosbery, Edmund	Secretary and Superintendent of Police	19
Foster, William John	Crown Prosecutor, Metropolitan and Coast District	43
Foulis, John (M.D.)	Assistant Surgeon, Suburban Corps, Volunteer Rifles	32
	Examiner in Medicine, &c., University of Sydney	94
Fowler, William	Sheep Director, Picton	72
Fowles, Joseph	Drawing Master, Sydney Grammar School	95
Fox, Henry T.	Member of the Steam Navigation Board, Sydney	57
Francis, Henry Ralph	District Court Judge, South-western District	41
	Chairman of Quarter Sessions, South-western District	43
Francis, Alfred	Surveyor, Railway Department	77
Franklin, Frederick Augustus	Road Superintendent	79
Fraser, Alexander	14th Landing Waiter, Customs, Sydney	51
Fraser, Augustus R.	Sheep Inspector, Glen Innes	73
Fraser, Archibald Colquhoun	2nd Clerk to Crown Solicitor	38
Fraser, John T.	Chief Engineer, Steam Dredge "Hunter"	81
Fraser, James Tatton B.	17th Landing Waiter, Customs, Sydney	51
Frazer, William	Clerk, Central Police Office, Sydney	43
Frazer, Patrick L.	Engineer Surveyor, Steam Navigation Board, Clarence River	57
Frazer, J. P.	Engineer Surveyor, Steam Navigation Board, Newcastle	57
Freceburn, Francis	Pilot, Clarence River	58
Freeman, Stephen	Clerk, Lands Department	62
Freeman, Ambrose	Probationary Clerk, Audit Office	16
Freeman, Henry	Clerk, Lands Department	62
Freeman, William	3rd Class Draftsman, Surveyor General's Office	63
Freeman, Alfred (M.D.)	Coroner, M'Leay River	47
Fullerton, Rev. James	Presbyterian Minister, Pitt-street, Sydney	93
Fullerton, John	Sea Pilot	58
Furber, Augustus Frederick	Foreman of Bookbinding Branch, Government Printing Office	55
G		
Gale, Henry	Clerk, General Post Office	84
	District Registrar of Births, Deaths, &c., Paddington and Alexandria	15
Gardiner, John	Examiner of Schools	17
Garland, James	Superintendent of Police	19
Garrard, John Burrows	Pilot, M'Leay River	59
Garrett, John	Police Magistrate, Bourke	44
	District Registrar of Births, Deaths, &c., Bourke (Balranald)	15
Garrett, H.	Sheep Director, Wee Waa	72
Garrett, Thomas	Chairman of Committees of the Legislative Assembly	9
Garrett, Henry Bond	Captain, St. Leonards Corps of Volunteer Rifles	31
Garvan, John Dennis	15th Landing Waiter, Customs, Sydney	51
Garvin, Henry	Sub-Inspector of Police	19
Gates, Joseph	Gaoler, Port Macquarie	25
Gates, Mary	Matron, Gaol, Port Macquarie	25
Geary, Henry V.	Extra Clerk, Occupation of Crown Lands Department	
Gee, Daniel	Postage Stamp Printer, Government Printing Office	55
Gell, Philip H.	Sheep Director, Wentworth	72
Gerard, F.	Supernumerary Draftsman, Survey Office	64
Gerard, Edward Maber Parker	3rd Class Draftsman, Survey Office	63
Getty, William	Surgeon, East Maitland Corps, Volunteer Rifles	32
Gibbs, Augustus	Sheep Director, Queanbeyan	72
Giblin, Thomas	Station Master, Railway Department, Picton	77
Gibson, Henry	Junior Clerk, Signal Station, South Head	59
Gibson, Henry	Sea Pilot	58
Gibson, Andrew	Sheep Director, Goulburn	71
Gibson, William Frederick	Registrar, also Accountant, Branch Royal Mint, Sydney	12
Gilchrist, Hugh	Senior Assistant Clerk, Branch Royal Mint, Sydney	12
Gilchrist, Drummond	Clerk, Audit Office	16
Giles, James	Police Magistrate, Deniliquin	44
	Visiting Justice to the Gaol, Deniliquin	26
Gill, John	Sheep Director, Tamworth	72
Gill, James	Extra Clerk, Legislative Assembly (Temporary Establishment)	9
Gillam, Henry Wheeler	Clerk, Registrar General's Office (Deeds Branch)	14
Glasson, W.	Sheep Director, Carcoar	70
Glennie, Rev. A.	Minister of the Church of England, Gosford	91
Glennie, Henry	Coroner, Patrick's Plains	47
Gloag, William	District Registrar of Births, Deaths, &c., Raymond Terrace	16
Godbee, Thomas	Clerk, Lands Department	62
Godfrey, Thomas	2nd Landing Waiter, Customs, Sydney	51
Goff, Thomas Henry	Clerk, Office of Inspector General of Police	19
Goggin, John F.	2nd Class Draftsman, Survey Office	63
Goggin, David	Line Repairer, Electric Telegraph Branch, Young	89
Golden, Michael	Ensign, No. 4 Company, Sydney Battalion, Volunteer Rifles	32
Golder, John	Station Master, Great Northern Railway, Singleton	78

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
Goldring, Henry	Surveyor, Electric Telegraph Branch, Murray River Line.....	89
Goodchap, Charles Augustus	1st Clerk, Department of Public Works	76
Goodlett, John Henry	Captain, Glebe Corps, Volunteer Rifles	31
Goodman, William	Chief Clerk, Colonial Secretary's Office	14
Goold, John B.	Station Master, Railway Branch, Picton, afterwards Mittagong	77, 78
Goold, Pierce	Official Postmaster, Yass.....	85
Gordon, George Augustus	Clerk of Petty Sessions, Windsor	46
	Agent for the Sale of Crown Lands, Windsor.....	67
	Registrar of the District Court, Windsor.....	40
Gordon, John.....	Overseer, afterwards Superintendent of Roads	79
Gordon, Henry	Clerk of Petty Sessions, Dungog	45
	Agent for the Sale of Crown Lands, Dungog	66
	District Registrar of Births, Deaths, &c., Dungog	15
	Registrar of the District Court, Dungog	40
Gordon, Patrick Robertson	Inspector of Sheep and Cattle, Sydney and Picton.....	73
Gordon, Charles Edward	Sub-Collector of Customs, Moama (Murray River)	53
Gore, Thomas Charles	Clerk of the Peace, Western District	43
	Registrar of the District Court, Western District (Bathurst)	42
Gore, Rev. W. F.	Minister of the Church of England, Parramatta.....	90
Grace, William	Junior Operator, Electric Telegraph Branch (Picton)	89
Graham, James	Signal Master, South Head.....	59
Graham, Henry Whiteside	Description Writer, Survey Office.....	64
Graham, James Brisbane	Clerk, Occupation of Lands Department	67
Graham, Donald	Station Master, Electric Telegraph Department, Bendemeer, after- wards Uralla	89
Grant, A. O.	Police Magistrate, Gosford	44
Grant, Charles Henry	Clerk, Registrar General's Office (Statistical Branch).....	14
Grant, Charles Travers	Sub-Collector of Customs, Grafton	53
Gratton, Thomas	Clerk, Colonial Secretary's Office	14
Gray, John G.	Sheep Director, Yass	72
Greaves, William Albert Braylesford	District Surveyor.....	63
Greaves, Rev. John A.	Minister of the Church of England, Wollombi	91
Green, John	4th Locker, Customs, Sydney.....	52
Gregory, George	Acting Clerk of Petty Sessions, Bundarra	45
Gregory, David W.	Clerk, Audit Office	16
Gregory, Charles S.	Clerk, Audit Office	16
Greville, Edward	News and Telegraph Agent, Galle	59
Greville, Alexander	1st Clerk, Crown Law Officers' Department.....	38
Greville, Henry James	2nd Clerk, Insolvent Court Office	40
Grimstone, Samuel Edward	Examiner and Compiler of Vital Statistics, Registrar General's Office.....	14
Gross, Joshua	Sheep Director, Glen Innes	71
Grundy, Francis Henry	Water Supply Commissioner	35
Guinness, Cecil.....	Sheep Director, Bourke	70
Guise, John William.....	Lieutenant, St. Leonards Corps, Volunteer Rifles	31
	Ensign, St. Leonards Corps, Volunteer Rifles	32
Gunn, Walter Nelson	Schoolmaster, Protestant Orphan School, Parramatta	18
Gunther, Rev. James.....	Minister of the Church of England, Mudgee	91
Gutzmer, Thomas M.	Dispenser to the Lunatic Asylum, Tarban Creek	29
H		
Hales, Frederick Barnwell	Clerk of Petty Sessions, Bathurst	45
Hall, Richard T.	Examiner of Expenditure Accounts, Audit Office	16
Hall, J.	Licensed Surveyor	65
Hall, Henry	2nd Class Draftsman, Survey Office	63
Hall, Albert H.	Clerk, Railway Department	76
Hallen, E.	Licensed Surveyor	65
Halligan, Gerald	Chief Clerk, Department of Public Works	76
Hallinan, Rev. Patrick	Minister of the Roman Catholic Church, Windsor.....	92
Halloran, William John	Clerk, Central Police Office, Sydney.....	43
Halloran, Henry	Under Secretary, Colonial Secretary's Office	14
	Member of a Commission to make arrangements for the Public Recep- tion of H. R. H. the Duke of Edinburgh in Sydney.....	35
Hammond, Charles	Line Repairer, Electric Telegraph Branch, Albury.....	87
	Stationmaster and Line Repairer, Electric Telegraph Branch, Euston.....	88
Hammond, Thomas W.	Sheep Director, Wagga Wagga	72
Hanly, Rev. J.	Minister of the Roman Catholic Church, Yass.....	92
Hannell, Clarence H.	Shipping Master, Newcastle	56
	Clerk to Harbour Master, Newcastle	58
Hannell, James E.	Clerk, Customs, Newcastle	53
Hannell, Jesse.....	Superintendent, Light-house, Newcastle	58
Hanson, C.	Assistant to Signal Master, Fort Phillip	59
Harbottle, William	Captain, No. 6 Company, Sydney Battalion, Volunteer Rifles	31
Hardy, Henry	Assistant Surveyor, Department of Harbours and River Navigation	81
Hardy, Peter Hickson	Gaoler, Mudgee	25
Hardy, Sophia	Matron, Gaol, Mudgee.....	25
Hare, Annie	2nd Teacher, Protestant Orphan School, Parramatta.....	18
Hangrave, John Fletcher (M.A.)	Puisne Judge	38
Hargraves, William Henry	3rd Clerk, Equity Office	38
Harie, Thomas Y.	Clerk, General Post Office	84
Harnett, Richard Thomas	Draftsman, Railway Department (Engineer-in-Chief's Branch).....	77
Harnett, Laurence Joseph	Clerk in charge of Printed Papers, Legislative Assembly	9
Harper, C. A.	Licensed Surveyor	65
Harpur, John	District Registrar of Births, Deaths, &c., Yass	16
Harpur, Henry Stephen	Clerk, Lands Department	62
Harriott, Thomas Warre	Commissioner of Crown Lands, New England (North) and Clarence ...	68

INDEX OF OFFICERS TO CIVIL ESTABLISHMENTS, ETC.—1867.

xix

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
Harris, Richard	Visiting Surgeon to the Industrial School for Girls, Newcastle	18
Harris, Thomas	Inspector of Schools, Goulburn District	17
Harris, E. C.	Second Officer of Nautical School Ship "Vernon"	17
Harrison, James (J.P.)	Coroner, Brisbane Water	47
Harrison, Charles E.	Sub-Inspector of Police	19
Harrison, George T.	Station Master and Line Repairer, Electric Telegraph Branch, Balranald	88
Harrold, Charles	Harbour Pilot, Sydney	57
Hart, Michael Sheridan	Member of the Pilot Board	57
Hassall, Rev. Thomas	4th Clerk to Crown Solicitor	38
Hassall, Rev. James Samuel	Minister of the Church of England, Narellan	90
	Church of England Chaplain, Gaol, Berrima	23
	Minister of the Church of England, Berrima	91
Hassell, James M.	Sheep Director, Yass	72
Hatton, John	Schoolmaster, Penal Establishment, Cockatoo Island	27
Haughton, J. B.	Surveyor, 2nd Class	63
Hawkins, Rev. W. C.	Minister of the Church of England, Manning River	91
Hawksley, Edward J.	Sale Clerk, Government Printing Office	55
Hay, William	Sheep Director, Albury	70
Hayes, Alfred	Station Master, Electric Telegraph Branch, Dubbo	88
Haylock, William	Clerk, Lands Department	62
Haylock, Cornelius	2nd Class Draftsman, Surveyor General's Office	63
	Licensed Surveyor	65
Hays, Christopher Dunkin	District Registrar of Births, Deaths, &c., Eden	15
	Clerk of Petty Sessions, Eden	45
	Registrar of the District Court, Eden	41
	Agent for the Sale of Crown Lands, Eden	66
	Sheep Director, Casino	70
Hays, T. H.	Licensed Surveyor	65
Heady, John	3rd Class Draftsman, Surveyor General's Office	63
Healy, Thomas	Assistant Teacher in the Protestant Orphan School, Parramatta	18
Heilbrown, Alice Gertrude	Commissioner of Stamps	51
Hemming, William	District Surveyor	63
Henderson, Peter Heron	Clerk, Account Branch, Colonial Treasury	50
Henry, Edward J.	Accountant, Government Printing Office	55
Herbert, William	Sheep Director, Cooma	70
Herborn, E.	Licensed Surveyor	65
Herring, Gerard Edgar	Clerk, Department of Lands	62
Hester, James	Visiting Surgeon to the Gaol, Albury	24
Hewison, Edmund	District Registrar of Births, Deaths, &c., Cooma	15
Hewitt, Thomas E.	Junior Operator, Electric Telegraph Branch, Parramatta	89
Hewitt, Thomas	Sheep Director, Grafton	71
Heywood, Edward Offord	Assistant Clerk, Branch Royal Mint, Sydney	12
Higgins, John	Sheep Director, Port Stephens	72
Higgins, J. J.	Licensed Surveyor	65
Higgins, R. J.	Sheep Director, Merriwa	71
Higgs, John	Station Master, Railway Department, Sydney	77
Higgs, James	Station Master, Railway Department, Fairfield	78
Higgs, Edward	Station Master, Railway Department, Ashfield	78
Hill, Francis William	Superintendent, Money Order Office	86
Hill, David	Entry Clerk, Stamp Duties Office	51
Hill, Rowland Brodhurst	Police Magistrate, Grafton	44
	Visiting Justice, Gaol, Grafton	25
Hilliard, William H.	Junior Operator, Exchange, Electric Telegraph Department	86
Hillier, John Briggs	Ensign, South Sydney Corps, Volunteer Rifles	32
Hilton, Henry	District Registrar of Births, Deaths, &c., Tumut	16
Hinchey, James	Clerk, Pay Branch, Colonial Treasury	50
Hindmarsh, —	Sheep Director, Berrima	70
Hindmarsh, Walter	Sheep Director, Grafton	71
Hinton, Alfred	Secretary to the Steam Navigation and Pilot Boards	57
	Chief Clerk and Accountant, Harbour Master's Department, Sydney	33
	Clerk and Accountant, Volunteer Naval Brigade	88
Hipsley, Richard H.	Station Master, Electric Telegraph Branch, Bathurst	33
Hixson, Francis (R.N.)	Captain Commanding Volunteer Naval Brigade	35
	President of a Commission to make all necessary preparations for the naval reception of H. R. H. the Duke of Edinburgh, in Port Jackson	57
	Chairman of the Pilot Board	58
	Superintendent of Harbours, Light-houses, and Pilots	58
Hoadley, Henry	Superintendent of Light-house, Port Stephens	23
Hobbs, William	Gaoler, Wollongong	95
Hobbs, Mary Anne	Matron, Gaol, Wollongong	17
Hodge, Sebastian	Janitor and Drill Sergeant, Sydney Grammar School	63
Hodgetts, Edward	Purser, Nautical School Ship "Vernon"	66
Hogan, Patrick Joseph	3rd Class Draftsman, Surveyor General's Office	19
	Agent for the Sale of Crown Lands, Sydney	14
Hogg, Thomas	Sub-Inspector of Police	93
Holden, George Kenyon	Examiner of Land Titles	72
Holland, Rev. Edward	Presbyterian Minister, Port Macquarie	47
Holloway, John	Sheep Director, Wagga Wagga	38
Holroyd, Arthur Tod	President of the Court of Claims	33
	Master in Equity	85
Holt, Samuel	1st Lieutenant, No. 3 Battery, Volunteer Artillery	73
Hope, William E.	Clerk, General Post Office	54
Horsfall, James	Sheep Inspector, Bourke	91
Horsley, Charles H.	Inspector of Distilleries	22
Horton, Rev. Thomas	Minister of the Church of England, Sutton Forest, Berrima	
Hosford, Thomas	Gaoler, Goulburn	

INDEX OF OFFICERS TO CIVIL ESTABLISHMENTS, ETC.—1867.

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
Hosford, Maria	Matron, Gaol, Goulburn	22
Hosier, Frederick	Reader, Government Printing Office	55
Hoskins, James	Road Superintendent	79
Hoskings, George W.	Junior Operator, Electric Telegraph Department, Liverpool	88
	Junior Operator, Electric Telegraph Branch, Penrith	89
Hough, Jeremiah	District Registrar of Births, Deaths, &c., Binalong	15
Houghton, J. B.	Licensed Surveyor	65
Houison, David	Road Superintendent	79
Houslar, Robert	Pilot, Wollongong	59
Houston, William	3rd Class Draftsman, Survey Office	64
Howe, Ephraim	Sheep Inspector, Corowa	73
Huffer, John	Inspector of Schools, Camden District	17
Hughes, Robert Maurice	Sheep Director, Bourke	70
Hulbert, Rev. D. P. M.	Minister of the Church of England, Collector, Yass	91
Hull, William Bennett	District Engineer, Railway Department	77
Hungerford, Rev. S.	Minister of the Church of England, Armidale	91
Hunt, Robert	1st Clerk of Bullion Office, Branch Royal Mint, Sydney	12
	Ensign, No. 1 Company, Sydney Battalion, Volunteer Rifles	32
	Probationary Clerk, General Post Office	85
Hunt, W.	Night Operator, Electric Telegraph Department, Sydney	86
Hunt, John J.	Station Master, Electric Telegraph Branch, Grafton	89
Hunter, Archibald	10th Looker, Customs, Sydney	52
Huntley, Frederick	Licensed Surveyor	65
Huntley, A. S.	Minister of the Wesleyan Methodist Church, Sydney	93
Hurst, Rev. G.	Sheep Inspector, Armidale and Port Macquarie	73
Husband, James Home	Gaoler, Parramatta	21
Hussey, John G.	Prothonotary and Curator of Intestate Estates	38
Hutchinson, David Bruce	District Engineer, Department of Harbours and River Navigation	81
Hyndman, Robert A.	Licensed Surveyor	65
I		
Icely, T. R.	Sheep Director, Carcoar	70
Ikin, Henry	2nd Tide Waiter, Customs, Sydney	52
Innes, Rev. G. A. C.	Church of England Chaplain, Gaol, Parramatta	21
Ironside, Frederick J.	Reader, Government Printing Office	55
Irving, David Williamson	Police Magistrate, Tamworth	45
Irwin, John Edward	Lieutenant, Volunteer Naval Brigade	33
Isaac John	Station Master and Line Repairer, Electric Telegraph Branch, Cassilis	89
Isaac Francis	Station Master, Electric Telegraph Branch, Scone	89
Isaacs, Robert M'Intosh	Solicitor General	38
J		
Jackson, John Benyon	1st Clerk to Crown Solicitor	38
Jager, Joseph	Assistant Inspector, Glebe Island, Abattoir	59
James, Frederick H.	Agent for the sale of Crown Lands, Mudgee	66
Jamieson, George	Surveyor, Railway Department	77
Jamison, Thomas Cairns	6th Looker, Customs, Sydney	52
Jaques, Theodore James	Captain, Balmain Corps, Volunteer Rifles	31
	Registrar General, &c., &c.	14, 15
Jaques, Arthur T.	3rd Class Draftsman, Surveyor General's Office	64
Jarvis, William	Railway Station Master, Mulgrave	78
Jenkins, John	Sea Pilot	58
Jenkins, R. L.	Sheep Director, Picton	72
Jenkins, John Williams	6th Clerk, Customs, Sydney	51
Jennings P. A.	Sheep Director, Deniliquin	71
Johnson, Alexander	2nd Class Draftsman, Surveyor General's Office	63
Johnson, J.	Shipwright Surveyor, Steam Navigation Board, Shoalhaven	57
Johnson, Rev. J. H.	Minister of the Church of England, Glen Innes	91
Johnson, Rev. William X.	Minister of the Roman Catholic Church, Grafton	92
Johnson, William C.	Clerk, General Post Office	84
Johnson, Edwin	Inspector of Schools, Sydney District	17
Johnson, Thomas Hector	Clerk, Department of Lands	62
Johnson, Richard	Shipwright Carpenter, Fitz Roy Dry Dock, Cockatoo Island	80
Johnson, Whittingdale	Commissioner in charge, Western Gold District	68
Johnston, John Hugh	Clerk and Schoolmaster, Gaol, Berrima	23
Johnston, John Wood	Clerk and Schoolmaster, Gaol, Parramatta	21
Joly, Rev. C. M.	Minister of the Roman Catholic Church, Hunter's Hill	92
Jonas, Emanuel	Sheep Director, Cooma	70
Jones, Philip Sydney (M.D.)	To grant Certificates under the Superannuation Act	34
Jones, Edmund	2nd Landing Surveyor, Customs, Sydney	51
	Lieutenant, Volunteer, Naval Brigade	33
	Surveyor, Railway Department	77
Jones, Edgar C.	Licensed Surveyor	65
Jones, R. P.	Engineer Mechanic, Fitz Roy Dry Dock, Cockatoo Island	80
Jones, Hugh	Sheep Inspector, Wee Waa and Walgett	73
Jones, J. W.	Clerk of Records, Legislative Assembly	9
Jones, Stephen Wilson	Land Titles Commissioner	14
Jones, Richard	Assistant Inspector of Schools, Sydney District	17
Jones, John S.	Training Master, Council of Education Office	17

INDEX OF OFFICERS TO CIVIL ESTABLISHMENTS, ETC.—1867.

xxi

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
K		
Keating, John	District Registrar of Births, Deaths, &c., &c., Morpeth	16
Keating, Rev. Jerome	Minister of the Roman Catholic Church, West Maitland	92
Kebble, John	Accountant, General Post Office	84
Kebby, Charles	Inspector of Sydney Lines, Electric Telegraph Department	86
Keegan, James	Sub-Inspector of Police	19
Keene, William	Examiner of Coal Fields, &c.	69
Keightley, Henry M'Crummy	Police Magistrate, Rockley	44
Kelleher, John	Foreman of Works, Fitz Roy Dry Dock, Cockatoo Island	80
Kellett, Faith A.	Official Postmaster, Penrith	85
Kellick, George	Clerk, Government Printing Office	55
Kelly Michael H.	Station Master, Electric Telegraph Branch, Deniliquin	87
Kelly, Oliver Francis	Clerk Assistant, Legislative Assembly	9
Kelly, Margaret	Teacher in the Industrial School for Girls at Newcastle	18
Kelly, Richard	5th Clerk, Customs, Sydney	51
Kelly, Charles	9th Locker, Customs, Sydney	52
Kelynack, Rev. W.	Minister of the Wesleyan Methodist Church, Bathurst	93
Kemmis, Rev. Thomas	Minister of the Church of England, Yass	91
Kemp, Charles Vernon	Associate to His Honor Mr. Justice Hargrave	39
Kemp, Rev. Charles C.	Minister of the Church of England, Camperdown, Sydney	90
Kemp, Rev. Frederick R.	Minister of the Church of England, Port Macquarie	91
Kendall, Henry	Church of England Chaplain, Gaol, Port Macquarie	25
Kennedy, Thomas	Clerk, Colonial Secretary's Office	14
Kennedy, Robert H.	Surveyor, Railway Department	77
Kennedy, Hugh	Sheep Director, Hay	71
Kennedy, D. S.	Registrar, and Assistant Professor of Classics, University of Sydney	94
Kenny, Rev. John	4th Clerk, Sheriff's Office	39
Kenyon, Rev. Patrick	Minister of the Roman Catholic Church, Maitland East	92
Keon, George Plunkett	Minister of the Roman Catholic Church, Parramatta	92
King, Frederic	Sub-Collector of Customs, Eden	53
King, E. J.	Police Magistrate, Eden	44
King, Johnson George	Health Officer, Twofold Bay	56
King, Rev. George	Secretary to the Government Asylums Board for the Infirm and Destitute	30
King, William	3rd Class Draftsman, Surveyor General's Office	64
King, Agnes	Police Magistrate, Canonbar	44
King, George J.	Minister of the Church of England, Sydney (Cook's River)	90
King, Philip Gidley	3rd Landing Waiter, Customs, Sydney	51
King, P. M.	Matron and Superintendent of Industrial School for Girls at Newcastle	18
King, Rev. Robert L., B.A.	Station Master and Line Repairer, Electric Telegraph Branch, Cooma	88
King, Rev. Hulton S.	Sheep Director, Tamworth	72
King, William	Sheep Inspector, Tamworth	73
Kingsbury, James	Minister of the Church of England, Parramatta	90
Kingsford, Edward H.	Minister of the Church of England, Surry Hills, Sydney	90
Kingsmill, Arthur John	Coroner, Mudgee	47
Kirkpatrick, Francis	Accountant and Clerk, Fitz Roy Dry Dock, Cockatoo Island	80
Kirkwood, D. S.	Pilot, Port Macquarie	59
Kirkwood, D.	Commissioner of Crown Lands, Liverpool Plains District	68
Kirwan, John	Clerk, Account Branch, Colonial Treasury	50
Knapp, E. J. H., junior	Chief Engineer of the Steam Dredge "Pluto"	82
Knapp, E. J. H., senior	Engineer Surveyor, Steam Navigation Board, Shoalhaven	57
Knight, Thos. Wynn	Line Repairer, Electric Telegraph Branch, Goulburn	87
Knight, Morrison	Station Master, Electric Telegraph Branch, Kiandra	87
Kopsch, Gustave	Surveyor, 2nd Class	63
Korff, J.	Licensed Surveyor	65
Kraegen, Charles	2nd Lieutenant No. 3 Battery, Volunteer Artillery	33
Kreff, Gerard	Assistant Medical Officer, Lunatic Asylum, Tarban Creek	29
	Instrument Fitter, Electric Telegraph Department	86
	Ship Surveyor to the Steam Navigation Board, Sydney	57
	Station Master, Electric Telegraph Branch, Albury	87
	Curator, Australian Museum	34
L		
Labatt, H. R.	District Engineer, Department of Harbours and River Navigation	81
Laman, Thomas	Clerk of Petty Sessions, Stroud	46
Lambert, George P. (M.D.)	Agent for the Sale of Crown Lands, Stroud, Port Stephens	66
Lambton, Stephen H.	District Registrar of Births, Deaths, &c., Wollongong	16
Landale, Alexander	Visiting Surgeon to the Gaol, Wollongong	23
Lander, Jonas	Secretary, General Post Office, Sydney	84
Lander, Ferdinand J.	Sheep Director, Deniliquin	71
Landers, John Frederick	Clerk to Examiners of Titles, Registrar General's Office	15
Lane, Henry	Custodian of Wills, Supreme Court Office	38
Lane, John Tom	German Master, Sydney Grammar School	95
Lane, John	Clerk, Surveyor General's Office	64
	Under Secretary for Finance and Trade	50
	Commissioner for Stamps (Honorary)	51
	Police Magistrate, Orange	44
	4th Clerk, Customs, Sydney	51

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
Langford, Michael	Acting Clerk of Petty Sessions, Tumberumba	46
Langley, George, J. P.	Clerk of Petty Sessions, Parramatta	46
	Agent for the Sale of Crown Lands, Parramatta	66
	Registrar of the District Court, Parramatta	40
	Visiting Justice, Gaol, Parramatta	21
Langigan, Rev. William	Roman Catholic Chaplain, Gaol, Berrima	23
	Minister of the Roman Catholic Church, Berrima	92
Lankester, John Delappé	6th Landing Waiter, Customs, Sydney	51
	Lieutenant, Glebe Corps, Volunteer Rifles	31
	Coroner, Grafton	47
Lardner, Alfred	Junior Operator, Electric Telegraph Branch, Tenterfield	89
Lardner, Francis	Licensed Surveyor	65
Larmer, W. E.	Presbyterian Minister, Bathurst	93
Laughton, Rev. J.B.	Clerk to Harbour Master, Sydney	57
Lawrence, John	2nd Clerk, District Courts Office, Sydney	40
Lawrence, James Lister	Sheep Director, Port Stephens	72
Lawrie, Andrew	Sheep Director, Port Stephens	72
Lawrie, A. T.	Book-keeper, Account Branch, Colonial Treasury	50
Layton, George	Sheep Director, Forbes	71
Lee, Henry	Superintendent of Light-house, Cape St. George	58
Lee, Isaac	Station-master, Electric Telegraph Branch, West Maitland	87
Lee, William T.	3rd Clerk to Crown Solicitor	38
Lee John James	2nd Clerk, Water Police Office, Sydney	44
Lees, Joseph Whitehead	Serjeant-Major, Volunteer Corps	30
Lees, James	Assayer, Branch Royal Mint, Sydney	12
Leibins, Adolph	Sheep Director, Picton	72
Lester, Clements	Sheep Director, Windsor	72
Lethbridge, John King	Lieutenant, Penrith Corps, Volunteer Rifles	31
	Clerk in the Department of Courts of Quarter Sessions	43
Letts, Charles Arthur Walker	2nd Lieutenant, No. 1 Battery, Volunteer Artillery	33
	Clerk, Account Branch, Colonial Treasury	50
Levinge, Frederick C.	8th Landing Waiter, Customs, Sydney	51
Levy, Samuel	Lieutenant, Volunteer Naval Brigade	33 & 34
Lewington, Alfred	2nd Class Draftsman, Surveyor General's Office	63
Lewis, George	11th Landing Waiter, Customs, Sydney	51
Lewis, George	Sheep Director, Walgett	72
Lewis, Thomas	Clerk of Works, Colonial Architect's Department	80
Lewis, Mortimer W., junior	Coal Mine Inspector	69
Lewis, Thomas	Junior Assistant Draftsman, Registrar General's Office (Land Titles Branch)	15
Lewis, Thomas Harvie	1st Class Draftsman, Surveyor General's Office	63
Lewton, Joseph	Inspector of Permanent Way, Great Southern, Western, and Richmond Railways	77
Liardet, John Evelyn	Acting 2nd Clerk of the Supreme Court	38
Liddell, Andrew	Surgeon, West Maitland Corps of Volunteer Rifles	32
Linds, A. P.	Licensed Surveyor	65
Lindsay, L.	Sheep Director, Port Macquarie	72
Linton, Thomas	District Registrar of Births, Deaths, &c., Moulamein	16
Lisle, Rev. William	Minister of the Church of England, Kelso, Bathurst	91
Little, Archibald (Surgeon)	Coroner, Scone	47
Little, William	Sheep Director, Merriwa	71
Livingstone, Alexander	Inspector of Customs and Revenue Accounts, Audit Office	16
Llewellyn, William Norman	Chief Clerk, Customs, Sydney	51
Lockhart, Charles George Norman	Commissioner of Crown Lands, Murrumbidgee District	68
Lockhart, Norman P.	Inspector of Sheep, Albury	73
Loder, Andrew	Sheep Director, Tamworth	72
Loder, Andrew, J.P.	Visiting Justice, Gaol, Murrurundi	27
Logan, William R.	Chief Clerk, Immigration Office, Sydney	28
Long, George	3rd Class Draftsman, Survey Office	63
Long, Edward W.	Operator, Electric Telegraph Department	86
	Station Master and Line Repairer, Electric Telegraph Department, Kyamba	87
Long Samuel	Storekeeper to the Lunatic Asylum, Tarban Creek	29
Long, William	District Registrar of Births, Deaths, &c., Liverpool	15
Lord, Francis	Sub-Lieutenant, Volunteer Naval Brigade	34
Lott, John	Pilot, Newcastle	58
Loudon, J.	Licensed Surveyor	65
Love, A. W.	Supernumerary Draftsman, Survey Office	64
Lovegrove, William	Clerk of Petty Sessions, Shoalhaven	46
	Agent for the Sale of Crown Lands, Shoalhaven	66
	Registrar of the District Court (Nowra)	40
	Sheep Director, Mudgee	71
Lowe, C. B.	Police Magistrate, Corowa	44
Lowes, Robert	Supernumerary Draftsman, Survey Office	64
Loxton, J. F.	4th Clerk, Water Police Office, Sydney	44
Lucas, Percy Charles	4th Clerk, District Court Office, Sydney	40
Lucas, John Alfred	Minister of the Roman Catholic Church, Bungonia	92
Luckie, Rev. Eugene	Minister of the Church of England, Ashfield, Sydney	90
Lumsdaine, Rev. William	Description Writer, Surveyor General's Office	64
Lumsdaine, William Henry	Chief Inspector of Distilleries and Sugar Refineries	54
Lumsdaine, Henry	Superintendent of Police	19
Lydiard, Charles J.P.	Minister of the Roman Catholic Church, Armidale	92
Lynch, Rev. John Thomas	Assistant Commissioner, Southern Gold District	
Lynch, Robert Blossie	Publisher, Government Printing Office	55
Lynch, John Stephen		

INDEX OF OFFICERS TO CIVIL ESTABLISHMENTS, ETC.—1867,

xxiii

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
M		
M'Alpin, W. G.	Sheep Director, Singleton	72
M'Alroy, Rev. Michael	Roman Catholic Chaplain, Gaol, Goulburn	22
	Minister of the Roman Catholic Church, Goulburn	92
M'Arthur, Thomas	Captain, Australasian Steam Navigation Company's Corps, Volunteer Rifles	31
M'Carthy, Rev. Timothy	Minister of the Roman Catholic Church, Carcoar	92
M'Carthy, Rev. Callaghan	Minister of the Roman Catholic Church, Mudgee	92
M'Carthy, James	Captain, Penrith Corps, Volunteer Rifles	31
M'Cawley, James	Sheep Director, Braidwood	70
M'Clelland, Thomas Henry	Clerk, Railway Department	76
M'Clymont, Andrew	Inspector of Sheep, Wentworth	73
M'Cormack, H. O.	Licensed Surveyor	65
M'Cormack, Thomas	Clerk and Storekeeper to the Industrial School for Girls, Newcastle	18
M'Crackan, John	Clerk of Works, Colonial Architect's Department	80
M'Crackan, Andrew	Clerk, Electric Telegraph Department	86
M'Creddie, John	Inspector of Schools, Albury District	17
M'Culloch, J.	Licensed Surveyor	65
M'Dermott, Michael	2nd Tide Surveyor, Customs, Sydney	51
M'Donald, D. (J.P.)	Coroner, Port Macquarie	47
M'Donald, John	Clerk of Petty Sessions, Tamworth	46
	Agent for the Sale of Crown Lands, Tamworth	67
	Registrar of the District Court, Northern District, Tamworth	42
	District Registrar of Births, Deaths, &c., Tamworth	16
M'Donald, R.	Sheep Director, Warialda	72
M'Donald, G.	Sheep Director, Gundagai	71
M'Donald, J.	Supernumerary Draftsman, Surveyor General's Office	64
M'Donnell, John Francis	Officer of Customs, Albury	53
M'Donell, Alexander	Dispenser, Penal Establishment, Cockatoo Island	27
M'Dougal, Andrew Louis	Lieutenant, Parramatta Corps, Volunteer Rifles	32
M'Encroe, The Venerable J.	Minister of the Roman Catholic Church, Sydney	92
M'Evilly, Walter	Parliamentary Librarian	9
M'Ewan, Rev. Alexander	Presbyterian Minister, Hinton	93
M'Fadgan, M.	Sheep Director, Balranald	70
Macfarland, Alfred	Reader in Law, University of Sydney	94
	District Court Judge, Metropolitan and Coast District	40
	Chairman of Quarter Sessions, Metropolitan and Coast District	43
M'Farlane, P.	Sheep Director, Wentworth	72
M'Farlane, John Alexander	Assistant Clerk, Branch Royal Mint, Sydney	12
M'Gibbon, Rev. John	Presbyterian Minister, Woolloomooloo, Sydney	93
M'Gregor, Alexander H.	Operator, Electric Telegraph Department, afterwards Station Master, Grenfell	86, 89
M'Guinn, Luke	Clerk of Petty Sessions, Dubbo	45
	Agent for the Sale of Crown Lands, Dubbo	66
	District Registrar of Births, Deaths, &c., Dubbo	15
	Registrar of the District Court, Dubbo	42
M'Guinn, Rev. Denis	Roman Catholic Chaplain, Gaol, Berrima	23
M'Irlick, William	Junior Operator, Electric Telegraph Branch, Penrith	88
M'Innis, John	Station Master, Electric Telegraph Department, Young	89
	District Registrar of Births, Deaths, &c., Young (Binalong)	15
M'Intosh, John Nepean	Member of the Board for reporting upon Claims to Rewards for the discovery of New Gold Fields in the Western District	68
M'Intyre, William	Inspector of Schools, Armidale District	17
M'Jamieson, William	Gaoler, Deniliquin	26
M'Jamieson, Anne	Matron, Gaol, Deniliquin	
M'Kay, C. B.	Sheep Director, Walgett	72
M'Kay, Charles	Sheep Director, Sydney	72
M'Kee, Rev. William	Presbyterian Minister, Campbelltown	93
M'Kenny, Edward Wise	Clerk, Colonial Secretary's Office	14
M'Kenry, Daniel Joseph	Searcher and Night Watchman, Customs, Moama	53
M'Kenzie, Kenneth C.	Junior Operator, Electric Telegraph Branch, Redfern	89
M'Kenzie, Tom Dight	Clerk, Account Branch, Colonial Treasury	50
M'Kenzie, S. A.	Station Master, Railway Department, South Creek	78
M'Kenzie, Harry	Clerk, Audit Office	16
M'Kenzie, Kenneth A. H.	Operator, Electric Telegraph Department	86
	Station Master, Electric Telegraph Department, Burrowa	87
M'Kenzie, Kenneth A.	District Engineer, Railway Department	77
M'Killop, D.	Sheep Director, Dubbo	71
M'Koy, Thomas	8th Locker, Customs, Sydney	52
M'Laurin, James	Sheep Director Albury	70
M'Lean, Albert	2nd Class Draftsman, Surveyor General's Office	63
M'Leod, John	Inspector of Sheep, Balranald	73
M'Leod, Alexander	Member of the Board for reporting upon Claims to Rewards for the discovery of New Gold Fields in the Northern District	69
M'Lerie, John	Inspector General of Police	19
	Member of a Commission to make arrangements for the Public reception of H. R. H. the Duke of Edinburgh, in Sydney	35
M'Lerie, Thomas Pedder	Clerk, Office of Inspector General of Police	19
M'Mahon, Terence	Clerk, General Post Office	84
M'Mahon, John	Clerk, General Post Office	84
M'Martin, Finlay	Clerk, Office of Inspector General of Police	19
M'Master, Duncan	Sheep Director, Coonabarabran	70
M'Nab, Thomas Dick	Lieutenant, Volunteer Naval Brigade	33
M'Nab, William	Station Master, Electric Telegraph Department, Moama	87
M'Namara, Richard	Drill Master, Protestant Orphan School, Parramatta	18

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
M'Neil, Adam	Sheep Director, Hay	71
M'Neven, John	Sheep Director, Molong	71
M'Pherson, James	Clerk, Audit Office	16
M'Pherson, Edward A.	Clerk, Audit Office	16
M'Pherson, Ewen	Tide Surveyor, Customs, Newcastle	53
	Captain, No. 3 Battery, Volunteer Artillery	33
	Licensed Surveyor	65
M'Phillamy, Charles	Sheep Director, Bathurst	70
M'Rae, Donald	Sheep Director, Menindee	71
M'Shane, James	Clerk, Colonial Architect's Department	80
M'Taggart, Malcolm	8th Clerk, Customs, Sydney	51
Macansh, William	} Sheep Director, Gundagai	71
Macansh, John Donald		
Macarthur, Arthur Hannibal	District Registrar of Births, Deaths, &c., Young (Binalong)	15
	Official Postmaster, Young, afterwards Clerk in Post Office, Sydney	85, 84
Macauliffe, Patrick	Clerk, Electric Telegraph Department	86
Macfarlane, Walter	Sheep Director, Balranald	70
Macfarlane, John (M.D.)	Member of the Medical Board	28
	Examiner in Medicine, University of Sydney	94
Macfarlane, Edward	3rd Class Draftsman, Surveyor General's Office	64
Macfie, Rev. George	Presbyterian Minister, Portland Head	93
Machattie, R. R.	Licensed Surveyor	65
Mackay, Donald	Sheep Director, Eden	71
Mackay, William	Temporary Draftsman, Railway Department (Engineer's Branch)	77
Mackay, Trantham Mowbray	Ensign, East Maitland Corps, Volunteer Rifles	32
Mackay, Charles (M.D.)	Member of the Medical Board	28
Mackay, George	Clerk to Coroner, Sydney	47
Mackechmie, Andrew P.	2nd Clerk of the Supreme Court	38
Mackel, Francis	Station Master and Line Repairer, Electric Telegraph Branch, Hartley	88
Mackel, Philip	Station Master and Line Inspector, Electric Telegraph Branch, Berrima	86
Mackellar, Alexander	Sheep Director, Casino	70
Maclean, Harold	Inspector of Prisons	20
	Sheriff of the Colony	39
Maclean, Mordaunt	1st Lieutenant, No. 5 Battery, Volunteer Artillery	33
Maddocks, John Halford	2nd Clerk and Cashier, Customs, Sydney	51
Maddocks, Robert C.	3rd Tide Waiter, Customs, Sydney	52
Maddrell, Robert	Sheep Director, Braidwood	70
Maguire, William H.	Station Master, Electric Telegraph Department, Goulburn	87
	Operator, Electric Telegraph Department	86
Maher, Rev. John	Minister of the Roman Catholic Church, M'Donald River	92
Mair, James	Police Magistrate, Menindee	44
	Agent for the Sale of Crown Lands, Walgett, afterwards Mitchell	66, 67
Maitland, D. M., junior	Licensed Surveyor	65
Maitland, D. M.	Licensed Surveyor	65
Makinson, Thomas Cooper	Clerk to Committee of Management of the Roman Catholic Orphan School, Parramatta	18
Maloney, Eliza	Sub-Matron, Roman Catholic Orphan School, Parramatta	18
Mann, Gother Kerr	Engineer-in-Chief, Fitz Roy Dry Dock, Cockatoo Island	80
	Superintendent of Penal Establishment, Cockatoo Island	27
Mann, J. F.	Licensed Surveyor	65
Mann, E. P.	Licensed Surveyor	65
Mann, Gother Frederick	District Engineer, Railway Department	77
Manners, Edward	Line Repairer, Electric Telegraph Department, Wagga Wagga, afterwards Deniliquin	87, 88
Mansfield, Gordon	Clerk, Occupation of Lands Department	67
Mansfield, George Allen	Architect, Council of Education Office	17
Manson, Jane	Matron, Lunatic Asylum, Tarban Creek	29
Manton, Albert James	Clerk, Registrar General's Office (Statistical Branch)	14
	Lieutenant, Paddington and Surry Hills Corps, Volunteer Rifles	32
Markham, Lewis	Coroner, Armidale	47
Marriott, Edward	Clerk, Immigration Office, Sydney	28
Marsden, J.	Sheep Director, Goulburn	71
Marsh, J. Milbourne	Police Magistrate, Wellington	45
Marsh, Frederick	Clerk of Petty Sessions, Wellington	46
	District Registrar of Births, Deaths, &c., Wellington	16
	Registrar of the District Court, Wellington	42
	Agent for the Sale of Crown Lands, Wellington	67
Martens, Conrad	Assistant Parliamentary Librarian	9
Martin, Edward	Clerk of Works, Colonial Architect's Department	80
Martin, James, Q.C.	Attorney General	38
	Member of the Council of Education	17
Martin, John Benson	Clerk of Petty Sessions, Camden	45
	Agent for the Sale of Crown Lands, Camden, &c.	66
	Registrar of the District Court, Camden and Picton	41
	District Registrar of Births, Deaths, &c., Camden	15
Martin, —	Sheep Director, Menindee	71
Martin, R. W. K.	Sheep Director, Forbes	71
Martin, Rev. G.	Minister of the Wesleyan Methodist Church, Camden	93
Martyn, Henry	Foreman of Stamps, Stamp Duties Office	51
Mason, William	Chief Assistant Engineer, Railway Branch	76
	Acting Engineer-in-Chief for Railways	76
Master, H. O. C.	Police Magistrate, Wollombi	45
Matthews, Henry	District Registrar of Births, Deaths, &c., Braidwood	15

INDEX OF OFFICERS TO CIVIL ESTABLISHMENTS, ETC.—1867.

xxv

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
Maunsell, George	Police Magistrate, Moama	44
	Agent for the Sale of Crown Lands, Moama	66
	District Registrar of Births, Deaths, &c., Moama	16
Maxwell, Alexander Charles	Registrar of the District Court, Sydney	40
Mayne, William Colburn	Colonial Agent General (Resident in London)	34
Meads, John	Bailiff, Government Domains, Sydney	69
Meares, John D.	Sub-Inspector of Police	19
Meares, William Devenish	Clerk of Petty Sessions, Central Police Office, Sydney	43
Medley, John R.	Sub-Inspector of Police	19
Mein, Charles Stuart	Assistant Classical Master, Sydney Grammar School	95
Mein, G. A.	Sheep Director, Balranald	70
Mein, James Seton Veitch	Superintendent and Commander of Nautical School Ship "Vernon"	17
Meldrum, James B.	Superintendent of Roads	79
Melrose, George	Surveyor, Railway Department	77
Menzies, A.	3rd Class Draftsman, Survey Office	64
Metcalfe, Michael	Bursar, St. Paul's College, Sydney	94
Meyer, Solomon	Coroner, Carcoar	47
Meymott, Frederick William	District Court Judge, Northern District	42
	Chairman of Quarter Sessions, Northern District	43
Middleton, Joseph	Station Master, Railway Department, Campbelltown	78
Middleton, Cecil A.	Station Master and Line Inspector, Electric Telegraph Branch, Hay	87
Middleton, Albert E.	Station Master, Electric Telegraph Branch, Goulburn	87
	Station Master, Electric Telegraph Branch, Burrows	87
Midgley, James	Foreman of Powder Magazine, Goat Island	56
Miles, John R.	Booking Clerk, Electric Telegraph Department	86
Milford, Richard	Associate to Mr. Justice Hargrave	39
Milford, Frederick, M.D.	Surgeon, Sydney Battalion of Volunteer Rifles	32
	Assistant Surgeon, Sydney Battalion of Volunteer Rifles	32
Miller, Francis Boyer	Assayer, Branch Royal Mint, Sydney	12
Miller, George	Clerk, Council of Education Office	17
Milne, Rev. James	Presbyterian Minister, Sydney (Paddington)	93
Mitchell, James (M.D.)	President of the Medical Board	28
Mitchell, Thomas	Sheep Director, Albury	70
Mitchell, R. B.	District Registrar of Births, Deaths, &c., Balranald	15
	Clerk of Petty Sessions, Balranald	45
	Agent for the Sale of Crown Lands, Balranald	66
Mitchelson, Thomas	Inspector of Weights and Measures, Sydney	19
Moffitt, George J.	Signal Master, Fort Phillip	59
Monday, Arthur Wellesley	Clerk of Records, Colonial Treasury	50
Monks, William	Line Repairer, Electric Telegraph Branch, Bathurst	88
Montefiore, Jacob Levi	Member of a Commission to make arrangements for the Public Reception of H. R. H. the Duke of Edinburgh, in Sydney	35
Monteith, Robert John	Gaoler, Wagga Wagga	23
Monteith, Jane	Matron, Gaol, Wagga Wagga	
Moodie, Andrew	Station Master, Great Southern Railway Branch, Homebush	78
Moodie, Robert Troupe	Member of the Steam Navigation Board, Sydney	57
Moody, John	Clerk and Schoolmaster, Gaol, Bathurst	21
Moody, Richard	Chief Clerk, Railway Department	76
Mooney, Charles	Construction Overseer, Electric Telegraph Branch, Murray River Line	89
Moore, Henry	Gaoler, Albury	24
Moore, Charles	Director of the Botanic Gardens	69
Moore, Jane Francis	Matron, Gaol, Albury	24
Moore, Charles	Clerk of Petty Sessions, Tabulam	46
	Agent for the Sale of Crown Lands (Casino), Richmond River	66
	District Registrar of Births, Deaths, &c., Richmond River	16
Moore, Henry	Members of a Commission to make arrangements for the Public Reception of H. R. H. the Duke of Edinburgh, in Sydney	35
Moore, Charles (Mayor)	Presbyterian Minister, Windsor	93
Moore, Rev. David	Sheep Director, Albury	70
Moore, Frederick	Sheep Director, Canonba	70
Moore, John	Sheep Director, Albury	70
Moore, Ogle	Clerk, Immigration Office, Sydney	28
Moppett, Thomas J.	Draftsman, Department of Harbours and River Navigation	81
Morell, Gustave A.	Assistant Engineer for Roads	79
Morgan, Allan B. (M.D.)	District Registrar of Births, Deaths, &c., Wagga Wagga	16
	Visiting Surgeon to the Gaol, Wagga Wagga	23
Morgan, Charles F.	Junior Operator, Electric Telegraph Department, Albury	87
Moriarty, Abram Orpen	Ensign, No. 5 Company, Sydney Battalion, Volunteer Rifles	32
	Chief Commissioner of Crown Lands	67
Moriarty, Merion H.	District Engineer, Department of Harbours and River Navigation	81
Moriarty, Edward Orpen	Engineer-in-Chief for Harbours and River Navigation	81
	Chairman of the Steam Navigation Board	57
	First Lieutenant, No. 1 Battery, Volunteer Artillery	33
	Superannuation Fund Commissioner	34
	Water Supply Commissioner	35
Morrice, David	Sheep Director, Berrima	70
Morris, John	Clerk of Petty Sessions, Cassilis	45
	Agent for the Sale of Crown Lands, Cassilis	66
	District Registrar of Births, Deaths, &c., Cassilis	15
Morrisset, Edric V.	Superintendent of Police	19
Morrow, Maria	3rd Teacher, Protestant Orphan School, Parramatta	18
Morton, Andrew	Coroner, Queanbeyan	47
Mowle, Stewart Majoribanks	2nd Clerk, Legislative Council	8
Mowle, Aubrey	Clerk to the Government Asylums Board for the Infirm and Destitute	30
Moyse, Victor	Postal Inspector	85
Muddle, William Shirley	Clerk, Registrar General's Office (Deeds Branch)	14

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is descr.bed.
Muddle, Charles John	Counter Clerk, Registrar General's Office (Land Titles Branch)	15
Muir, William	Examiner of Accounts, Colonial Treasury	50
Muir, Andrew	Engineer Surveyor, Steam Navigation Board (M'Leay River)	57
Mullen, Joseph George	2nd Class Draftsman, Surveyor General's Office	63
Mundy, William	1st Locker, Customs, Sydney	52
Murdoch, Henry	Clerk, General Post Office	85
Murray, Patrick	Road Overseer	79
Murray, John Ambrose	Clerk, Store Branch of the Treasury	54
Murray, Terence Aubrey	President of the Legislative Council	8
	Member of a Commission to make arrangements for the Public Reception of H. R. H. the Duke of Edinburgh in Sydney	35
Muston, C. J.	Junior Operator, Electric Telegraph Department, afterwards Station Master, Bendemeer	86, 89
Muston, John	Accountant, Electric Telegraph Department	86
Mutlow, William H.	District Registrar, of Births, Deaths, &c., Armidale	15
Myhill, John Richardson	Member of the Pilot Board	57
	Harbour Master, Sydney	57
N		
Napier, F.	Licensed Surveyor	65
Nardin, Ernest A.	Road Superintendent	79
Nash, Rev. J.	Minister of the Church of England, Murrurundi	91
Nathan, Temple Frederick Sinclair	Clerk of the Peace, Southern District	43
	Registrar of the District Court, Goulburn	41
	Member of the Medical Board	28
Nathan, Charles (F.R.C.S.)	Examiner in Medicine, University of Sydney	94
	Clerk, Western Gold Fields Office	68
Naylor, Alexander Maconochie	Clerk, Colonial Architect's Department	80
Neale, John Thomas	Clerk, Southern Gold Fields Office	68
Neate, John Richard	Clerk, Lands Department	62
Neate, Charles Edward	Visiting Surgeon, Gaol, Port Macquarie	25
Neild, John Cash	Surgeon and Dispenser to the Government Asylum for the Infirm and Destitute, Port Macquarie	30
Neill, John	Licensed Surveyor	65
Nelson, Carl Johan	Writing Master, Sydney Grammar School	95
Nesbitt, John	Station Master, Electric Telegraph Branch, Singleton	87
Newbury, Benjamin	District Registrar of Births, Deaths, &c., Paterson	16
Newcombe, Charles Edwin	Police Magistrate, Queanbeyan	44
	District Registrar of Births, Deaths, &c., Queanbeyan	16
	Compiler of General Statistics, Registrar General's Office	14
Newcombe, Henry Charles Edwin	Clerk, Registrar General's Office (Statistical Branch)	14
Newcombe, Frederick	Chief Clerk, Revenue Branch, Colonial Treasury	50
Newcombe, William	Clerk to the Private Secretary	8
Newcombe, George William	Clerk, Lands Department	62
Newman, Robert William	Minister of the Roman Catholic Church, Cooma	92
Newman, Rev. Patrick	District Registrar of Births, Deaths, &c., Newtown	15
Newman, Charles A.	Lieutenant, South Sydney Corps, Volunteer Rifles	31
Newsham, John	Foreman of Machinery and Engineer, Branch, Royal Mint, Sydney	12
Newton, Joseph	Sheep Inspector, Forbes and Molong	73
Nichol, James	Clerk, Pay Branch, Colonial Treasury	50
Nicholl, Thomas W.	Coroner, Port Stephens	47
Nicholls, Thomas	Coroner, Berrima	47
Nicholson, Charles L.	Sheep Director, Eden	71
Nicholson, Henry	Cashier (afterwards Accountant), General Post Office	84
Nightingale, Charles	Clerk, Customs, Newcastle	53
Nihill, Pierce	Teacher of Infants, Roman Catholic Orphan School, Parramatta	18
Nihill, Mary	Clerk of Petty Sessions, Cooma	45
Nordblad, Adolphus	Registrar of District Court, Cooma	41
	Agent for the Sale of Crown Lands, Cooma	66
North, Edward J. C.	District Registrar of Births, Deaths, &c., Carcoar	15
	Clerk of Petty Sessions, Carcoar	45
	Registrar of the District Court, Carcoar	42
	Agent for the Sale of Crown Lands, Carcoar	66
Norton, John O.	Sub-Inspector of Police	19
Nowlan, John	Sheep Director, Maitland	71
Noyes, Alfred William Finch	Coroner, Deniliquin	47
Nunn, Joshua Walter	Station Master and Line Repairer, Electric Telegraph Branch, Glen Innes	89
O		
O'Brien, Bartholomew (M.D.)	Member of the Medical Board	28
O'Brien, Rev. Edward	Minister of the Roman Catholic Church, Araluen, Braidwood	92
O'Connell, Rev. Daniel V.M.	Minister of the Roman Catholic Church, Wollongong	92
O'Connor, Richard	Clerk of the Council, and Clerk of Parliaments	8
	Member of the Government Asylums Board for the Infirm and Destitute	30
O'Connor, Morgan	Visiting Surgeon to the Gaol, Yass	24
O'Donnell, John	Officer of Customs, Euston	54
O'Dwyer, Edmund	Clerk, Occupation of Lands Department	67
O'Farrell, Rev. Peter	Minister of the Roman Catholic Church, Kelso, Bathurst	92
O'Farrell, Rev. Patrick	Minister of the Roman Catholic Church, St. Leonards	92
O'Hara, Daniel Murray (M.D.)	District Registrar of Births, Deaths, &c., Hartley	15

INDEX OF OFFICERS TO CIVIL ESTABLISHMENTS, ETC.—1867.

xxvii

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
O'Meara, John	Clerk of Petty Sessions, Muswellbrook	46
	Agent for the Sale of Crown Lands, Muswellbrook	66
	District Registrar of Births, Deaths, &c., Muswellbrook	16
	Registrar of the District Court, Muswellbrook	42
O'Reilly, Rev. Thomas	Minister of the Church of England, Sydney	90
Oatley, Frederick	Inspector, Glebe Island Abattoir	59
Oatley, James, junior	Clerk, Account Branch, Colonial Treasury	50
Oatley, James Thomas	Clerk, Examining Branch, Colonial Treasury	50
	Clerk, Government Printing Office	55
Oliver, Alexander	Parliamentary Draftsman	38
Oliver, Francis Lemesle	Clerk, Department of Lands	62
Oliver, T. J.	Licensed Surveyor	65
Oliver, Thomas Jewell	Clerk, Occupation of Lands Department	67
Oliver, Charles Nicholson Jewell	Clerk, Occupation of Lands Department	67
Olson, John P.	Station Master and Line Inspector, Electric Telegraph Branch, Moulmein	88
Oram, Rev. Joseph	Minister of the Wesleyan Methodist Church, Maitland	93
Ormiston, James Potts	District Registrar of Births, Deaths, &c., Port Macquarie	16
	Clerk of Petty Sessions, Port Macquarie	46
	Registrar of the District Court, Port Macquarie	42
	Agent for the Sale of Crown Lands, Port Macquarie	66
Ormsby, Arthur Irwin	1st Landing Waiter, Customs, Sydney	51
Orr, Ebenezer	Sheep Director, Coonabarabran	70
Orr, W.	Licensed Surveyor	65
Orridge, John W.	Superintendent of Police	19
Owen, William	Commissioner of the Court of Claims	47
Owen, Robert Hall	Coroner, Kiama	47
Owen, Edward	Traffic Manager, Southern, Western, and Richmond Railways	77
Oxley, James N.	Sheep Director, Picton	72
P		
Page, James	Registrar of the District Court, Northern District, Grafton	42
Palmer, Matthew	Sheep Director, Hay	71
Palmer, Edward	Coroner, Campbelltown, Camden, Narellan, and Appin	47
Palmer, T. W.	Sheep Director, Port Macquarie	72
Palmer, James Hugh	Shorthand Writer, Legislative Assembly	9
Palmer, Rev. H. A.	Minister of the Church of England, Windsor	90
Palmer, Herbert	Surveyor, Railway Department	77
Palmer, William Hall	Police Magistrate, Bathurst	44
	Visiting Justice, Gaol, Bathurst	21
Parker, Edward T.	Clerk, General Post Office, &c.	84, 85
	District Registrar of Births, Deaths, &c., Young (Binalong)	15
Parker, William	District Registrar of Births, Deaths, &c., Balmain	15
Parker, John	Clerk, Shipping Master's Office, Sydney	56
Parker, William Fox	Agent for the Sale of Crown Lands, Forbes	66
	Clerk of Petty Sessions, Forbes	45
	District Registrar of Births, Deaths, &c., Forbes	16
	Registrar of the District Court, Forbes	42
Parkes, Thomas	Railway Station Master, Richmond	78
Parkes, Henry	Colonial Secretary	14
	President of the Council of Education	17
Parnell, Edward	Sheep Director, Singleton	72
Pass, Samuel	Railway Station Master, Haslem's Creek	78
Passmore, William Richard Templeman	4th Landing Waiter, Customs, Sydney	51
Paten, Thomas	District Registrar of Births, Deaths, &c., Tambaroora	16
Paterson, James Stuart (LL.D.)	Reader in Political Economy, University of Sydney	94
	Examiner in Arts, University of Sydney	94
Paterson, Robert	Sheep Director, Deniliquin	71
Paterson, A. B.	Sheep Director, Molong	71
Paton, Alexander S.	Foreman of Powder Magazine, Spectacle Island	56
Patterson, E.	Supernumerary Clerk, Lands Department	62
Patterson, John	Sheep Director, Young	72
Pattison, G. J.	Visiting Surgeon, Gaol, Braidwood	24
	Coroner, Braidwood	47
Pearce, Joseph E.	Police Magistrate, Young	45
Pearson, Robert Mead	Principal Draftsman, Registrar General's Offices (Land Titles Branch)	15
Pearson, James	Clerk, Audit Office	16
Peattie, James	Cadet, Colonial Architect's Department	80
Pechey, A. J.	Licensed Surveyor	65
Pegus, Fredk. H. D.	Clerk, General Post Office	85
Pegus, George S.	Station Master, Electric Telegraph Branch, Araluen	88
Peirce, Thomas L. R.	Clerk, General Post Office	84
Pell, Morris B. (B.A.)	Professor of Mathematics, University of Sydney	94
Pennington, William George	Secretary to the Commissioners of the Court of Claims	47
	Acting Examiner of Land Titles	14
Pentland, Colin C.	Clerk of Petty Sessions, Corowa	45
Penzer, J.	Sheep Director, Dubbo	71
Peppercorne, Frederick S.	Surveyor, 1st Class	63
Perrott, Robert Isell	Clerk of the Peace, Northern District	43
	Registrar of the District Court, Northern District, Armidale	42
Perry, F. G.	Acting Clerk of Petty Sessions, Bendemeer	45
Perry, Thomas Augustus	Sheep Director, Armidale	70
Pescud, John	District Registrar of Births, Deaths, &c., M'Donald River	15

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
Pettitt, James C.	Station Master and Line Inspector, Electric Telegraph Branch, Murrurundi	88
Phelan, John	Under Sheriff of the Colony	39
Phelan, Rev. James	Minister of the Roman Catholic Church, Hartley	92
Philben, George	Overseer—afterwards Superintendent of Roads	79
Phillips, Charles Edward	Clerk, Surveyor General's Office	64
Phillips, Henry	Captain, Paddington and Surry Hills Corps, Volunteer Rifles	31
Phillips, Gerard	Lieutenant, No. 5 Company, Sydney Battalion, Volunteer Rifles	31
Piddington, William Richman (M.L.A.)	Member of a Commission to make arrangements for the Public Reception of H.R.H. the Duke of Edinburgh in Sydney	35
Pierce, Robert James	Coroner, Newcastle	47
Pinhey, Charles Hart Townley	Clerk, Revenue Branch, Colonial Treasury	50
Piper, William Sloper	Sheep Inspector, Bathurst	73
Pitt, G. M.	Licensed Surveyor	65
Pizey, Robert	Assistant Operator, Electric Telegraph Branch, Deniliquin	88
Platt, William Hampdon	Clerk, Revenue Branch, Colonial Treasury	50
Plunkett, William Edmond	Under Secretary to the Law Department	38
Polding, Most Rev. John Bede (D.D.)	Archbishop of the Roman Catholic Church	92
Poole, Charles James	Registrar of the District Court, Yass	41
	Clerk of Petty Sessions, Yass	46
	Agent for the Sale of Crown Lands, Yass	67
Pope, Charles Chatfield	9th Clerk, Customs, Sydney	51
Pope, George Miller	District Registrar of Births, Deaths, &c., Ryde	16
	Acting Clerk of Petty Sessions, Ryde	46
Poppenhagen, Christian	District Registrar of Births, Deaths, &c., Patrick's Plains	16
Porter, Andrew	Clerk, General Post Office	84
Porter, W. H.	District Registrar of Births, Deaths, &c., Nundle	16
Portus, A. B.	Chief Engineer of the Steam Dredge "Vulcan"	82
Portus, James A.	Registrar of the District Court, Mudgee	42
	Clerk of Petty Sessions, Mudgee	46
	Agent for the Sale of Crown Lands, Mudgee	66
Potter, Charles	Superintendent of the Government Printing Office	55
Powell, David	Assistant Pilot, Newcastle	58
Powell, N. S.	Sheep Director, Queanbeyan	72
Pratt, Edward	Mathematical Master, Sydney Grammar School	95
Pretious, Albert Owen	Chief Clerk, Occupation of Lands Department	67
Priddle, Rev. Chas. F. D.	Minister of the Church of England, Liverpool	90
Pring, John	Sheep Director, Young	72
Pringle, George Hogarth	Surgeon, Protestant Orphan School, Parramatta	18
	Surgeon, Roman Catholic Orphan School, Parramatta	18
	Surgeon, Parramatta Government Benevolent Asylum	30
	Surgeon, Gaol, Parramatta	21
	Master Attendant, Lunatic Asylum, Parramatta	29
Prior, Michael	Minister of the Church of England, Bungonia	91
Proctor, Rev. Edmond B.	Private Secretary to the Administrator of the Government	8
Purcell, E. T. Willoughby	Surgeon to the Gaol, Grafton	25
Purdie, Robert	District Court Judge, Southern District	41
Purefoy, William Alexander	Chairman of Quarter Sessions, Southern District	43
Purves, Rev. William	Presbyterian Minister, West Maitland	93
Q		
Quinlivan, Rev. P. J.	Minister of the Roman Catholic Church, Brisbane Water	92
Quinn, Patrick	Sheep Director, Wee Waa	72
Quirk, Rev. J. N.	Minister of the Roman Catholic Church, Sydney	92
Quodling, William Henry	Clerk, Railway Department (Engineer-in-Chief's Branch)	76
Quodling, John	Station Master, Electric Telegraph Branch, Wagga Wagga	87
Quodling, Henry	District Engineer, Railway Department	77
R		
Rabone, Rev. Stephen	Minister of the Wesleyan Methodist Church, Sydney	93
Rae, William	Station Master, Great Northern Railway, Branxton	78
Rae, John	Under Secretary for Public Works, and Commissioner for Railways	76
Rae, William	Assistant Surveyor, Department of Harbours and River Navigation, Darling River	81
Rankin, Thomas	Gaoler, Deniliquin	26
Rankin, Maria	Matron, Gaol, Deniliquin	26
Rankin, Angus	Sheep Director, Gundagai	71
Ranshaw, Thomas Eland	Dispenser to the Lunatic Asylum, Parramatta	29
Raper, Edward John	Clerk of Petty Sessions, Tenterfield	46
	Agent for the sale of Crown Lands, Tenterfield	67
Raymond, Robert Peel	Captain, No. 1 Company, Sydney Battalion, Volunteer Rifles	31
Read, John Cecil	Principal Gaoler, Darlinghurst, Sydney	20
Read, William	Station Master, Electric Telegraph Branch, Muswellbrook	87
Read, George	Inspector of Police	19
Read, William V.	Station Master, Railway Department, Penrith, afterwards Weatherboard	77
Redman, Joseph Sudbury	3rd Clerk, District Court Office, Sydney	40
Reeder, John	Sea Pilot	58
Reeve, Henry	Chief Clerk, Money Order Office	86
Reeve, Joseph	Gunnery Instructor, Volunteer Naval Brigade	34

INDEX OF OFFICERS TO CIVIL ESTABLISHMENTS, ETC.—1867.

xxix

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
Reeve, Edward	Curator of Museum, University of Sydney	94
Reeve, E. W.	Apprentice, Stamp Branch, Government Printing Office	55
Reeves, Robert B.	2nd Class Draftsman, Survey Office	63
Reid, George Houston	Clerk, Revenue Branch, Colonial Treasury	50
Reid, James Alexander	3rd Clerk of the Supreme Court	38
Reid, Clunes Gordon	10th Landing Waiter, Customs, Sydney	51
Reid, Ross	Sheep Director, Menindee	71
Rennie, Edward A.	Chief Clerk, and Inspector of Accounts, Audit Office	16
Reynolds, Charles	Sheep Director, Maitland	71
Rice, Sarah	Sub-Matron of the Industrial School for Girls at Newcastle	18
Rich, Rev. Charles H.	Church of England Chaplain, Gaol, Darlinghurst, Sydney	20
	Church of England Chaplain, Penal Establishment, Cockatoo Island	27
Rich, Henry Ludlow Osborne	Clerk, Department of Lands	62
Richards, Thomas	Government Printer, and Inspector of Postage Stamps	55
	Captain No. 5 Company, Sydney Battalion, Volunteer Rifles	31
Richards, Thomas W. M.	Junior Clerk, Council of Education Office	17
Richards, James Byrn	Agent for the Sale of Crown Lands, Bathurst	66
Richardson, William L.	Officer of Customs, Wentworth	54
Richardson, Charles Clark (Lt. 70th Regt.)	Aid-de-Camp to the Administrator of the Government	8
Richardson, T. J.	Sheep Director, Cannonbar	70
Richardson, Charles	Surveyor, Railway Department	77
Richardson, John Soame (Lieut.-Colonel)	Inspecting Field Officer, Volunteer Corps	30
	Member of a Commission to make arrangements for the Public Reception of H.R.H. the Duke of Edinburgh in Sydney	35
Ridley, Frederick William	Sheep Inspector, Warialda	73
Rigney, Rev. J. J.	Minister of the Roman Catholic Church, Camden	92
Ring, Wallis A.	Clerk, General Post Office	84
Ritchie, Robert	Sheep Director, Eden	71
Ritchie, John	Extra Clerk, Lands Department	62
Roberts, Rev. William Henry	Vice-Warden of St. Paul's College, Sydney	94
Roberts, Alfred	Member of the Board of Visitors to Lunatic Asylums	29
Roberts, James J.	Line Inspector, Electric Telegraph Department, Yass	87
Roberts, Alfred	Examiner in Medicine, University of Sydney	94
Roberts, Charles	Clerk, Examining Branch, Colonial Treasury	50
Roberts, Thomas	Sub-Inspector of Police	19
Roberts, C. F. (Major, Royal Artillery)	Aid-de-Camp to His Excellency the Governor	8
Roberts, William Henry	Assistant Classical Master, Sydney Grammar School	95
Robertson, William	11th Locker, Customs, Sydney	52
Robertson, James John	Station Master, Great Northern Railway, Hexham	78
Robertson, Louis	Clerk and Draftsman, Colonial Architect's Department	80
Robertson, Richard Windeyer	Copying Clerk, Legislative Assembly	9
Robey, Walter George	Assistant Clerk, Registrar General's Office (Land Titles Branch)	15
Robins, Alfred G.	Station Master, Electric Telegraph Branch, Armidale	88
Robinson, Robert Clark	Coroner, Wagga Wagga	47
Robinson, George	Official Postmaster, Forbes	85
Robinson, Charles Henry	Junior Assistant Draftsman, Registrar General's Office (Land Titles Branch)	15
Robinson, Thomas	Sea Pilot	58
Robson, John	Superintendent, Floating Light-ship "Bramble"	58
Roche, Rev. J.P.	Minister of the Roman Catholic Church, Campbelltown	92
Rodd, C. J.	Description Writer, Survey Office	64
Rogers, Robert	Second Assistant Parliamentary Librarian	9
Rogers, Rev. Edward	Minister of the Church of England, Sydney	90
Rogers, Edward	Clerk of the Peace, Metropolitan and Coast District	43
Rolleston, Christopher	Auditor General	16
	Chairman of the Government Asylums Board for the Infirm and Destitute	30
	Superannuation Fund Commissioner	34
Ronald, Rowan	Clerk, Office of Chief Inspector of Distilleries	54
Rose, Francis T.	Draftsman, Department of Harbours and River Navigation	81
Rose, Alfred Cyrus Spencer	Police Magistrate, Gundagai	44
	Registrar of the District Court, Gundagai	41
	Coroner, Gundagai	47
Rose, William	Cashier, Council of Education Office	17
Ross, Rev. William	Presbyterian Minister, Goulburn	93
Ross, Rev. Duncan	Presbyterian Minister, Muswellbrook	93
Ross, Alexander Thomas	Coast Waiter, Customs, Broken Bay (Sub-station)	53
Ross, John	Pilot, Moruya	59
Ross, Andrew (M.D.)	District Registrar of Births, Deaths, &c., Molong	16
Rossbach, Ottomar	Chief Surveyor and Draftsman, Department of Harbours and River Navigation	81
Rossi, F. R. L.	Sheep Director, Goulburn	71
Rothery, W. M.	Sheep Director, Carcoar	70
Rotton, Henry	Sheep Director, Bathurst	70
Rouse, Edward	Station Master and Line Repairer, Electric Telegraph Branch Tumut	87
Rouse, Richard	Sheep Director, Mudgee	71
Rowland, Isaiah	Surveyor, 1st Class	63
Rowlands, George	Sheep Inspector, Carcoar	73
Rowley, George Henry	Police Magistrate, Berrima	44
	Agent for the sale of Crown Lands, Berrima	66
	Registrar of the District Court, Berrima	41
	District Registrar of Births, Deaths, &c., Berrima	15
	Visiting Justice, Gaol, Berrima	23
Rowling, Robert Lennox Icely	Clerk, Office of Inspector General of Police	19

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
Rucker, Henry John.....	3rd Clerk, Custom House, Sydney.....	51
Rudder, L. B.....	Licensed Surveyor.....	65
Rundle, J. B.....	Sheep Director, Sydney.....	72
Russell, Robert Mackreth.....	Tide Inspector, and 1st Tide Surveyor, Customs, Sydney.....	51
Russell, M'Namara.....	Road Overseer.....	79
Russell, Bourne, junior.....	Harbour Master, Twofold Bay.....	58
Russell, Frederick Brown.....	Police Magistrate, Wentworth.....	45
	Agent for the sale of Crown Lands, Wentworth.....	67
	Coroner, Wentworth.....	47
Russell, Henry Stuart.....	Extra Clerk, Occupation of Lands Department.....	67
Russell, Henry Chamberlaine.....	Computer, Sydney Observatory.....	27
Rutherford, William.....	Sheep Director, Cooma.....	70
Rutledge, Thomas.....	Sheep Director, Queanbeyan.....	72
Rutter, Frederick William.....	2nd Class Draftsman, Surveyor General's Office.....	63
Ryan, John S.....	Corresponding Clerk, Audit Office.....	16
Ryeland, James.....	Sub-Inspector of Police.....	19
Ryrie, David.....	Sheep Director, Eden.....	71
S		
St. Julian, Charles.....	14th Locker, Customs, Sydney.....	52
Sadlier, Nicholas.....	Sheep Director, Menindee.....	71
Sanderson, E.....	Licensed Surveyor.....	65
Sanderson, Charles.....	Sub-Inspector of Police.....	19
Sangster, John.....	1st Class Draftsman, Survey Office.....	63
Sayers, Edwin T.....	Clerk, General Post Office.....	84
Scarr, Percy.....	Road Overseer.....	79
Scarr, John Agar.....	Shorthand Writer, Legislative Council.....	8
Schleicher, A.....	Supernumerary Draftsman, Survey Office.....	64
Schleicher, Rev. Thomas.....	Reader in German, University of Sydney.....	94
	Church of England Chaplain, Lunatic Asylum, Tarban Creek.....	29
Scott, J.....	Shipwright Surveyor, Steam Navigation Board, Newcastle.....	57
Scott, Rev. William.....	Warden of St. Paul's College, Sydney.....	94
Scott, John Haughton Langston.....	Police Magistrate, Tambaroora.....	44
	Agent for the sale of Crown Lands, Tambaroora.....	66
Scott, David Charles Frederick.....	Police Magistrate, Sydney.....	43
Scott, George F.....	Assistant Clerk of Petty Sessions, Newcastle.....	46
Scott, Alexander Walker.....	Land Titles Commissioner.....	14
Scott, James, junior.....	Sheep Director, Wentworth.....	72
Scott, Edward D.....	Station Master, Electric Telegraph Branch, Urana.....	88
Scott, Edward D., junior.....	Line Repairer, Electric Telegraph Department, Albury, afterwards Wagga Wagga.....	87
Scott, Helenus.....	Police Magistrate, Newcastle.....	44
Scott, William.....	Officer of Customs, Port Stephens.....	54
Scott, Walter.....	Medical Attendant to Aborigines, Liverpool Plains.....	69
Scott, Lawrence Hartshorn.....	Line repairer, Electric Telegraph Branch, Wollongong.....	89
Scott, W. D.....	Sheep Director, Port Macquarie.....	72
Scott, W. M.....	Surveyor, Electric Telegraph Branch, Murray River Line.....	89
	Construction Overseer, Electric Telegraph Branch, Eden Line.....	89
Scott, William.....	Locomotive Foreman, Great Southern, Western, and Richmond Railways.....	77
Scougall, Richard.....	Construction Overseer, Electric Telegraph Branch, Bombala, afterwards Port Stephens Line.....	89
Scowcroft, James.....	Official Postmaster, Goulburn.....	85
Seale, John.....	Audit Clerk, Railway Department.....	76
Seecombe, G. T.....	Licensed Surveyor.....	65
Selwyn, Rev. A. E.....	Minister of the Church of England, Clarence River.....	91
Shadforth, Henry John Tudor.....	Usher of the Black Rod, Legislative Council.....	8
Shanks, John.....	Sea Pilot.....	58
Shannon, C. M.....	Sheep Director, Grafton.....	71
Sharkey, John.....	Foreman of Works, Colonial Architect's Department.....	80
Sharkey, John.....	Duty Stamp Printer, Government Printing Office.....	55
Sharpe, Rev. Thomas.....	Church of England Chaplain, Gaol, Bathurst.....	21
	Minister of the Church of England, Bathurst.....	91
Sharpe, J. G. M.....	Licensed Surveyor.....	65
Shaw, W. E.....	Coroner, Raymond Terrace.....	47
Sheehy, Very Rev. S. J. A.....	Vicar General.....	92
Shepherd, Patrick Lindsay Crawford.....	Assistant Inspector, Volunteer Artillery.....	30, 33
	Captain, No. 2 Battery, Volunteer Artillery.....	33
Sheppard, William.....	Sheep Director, Merriwa.....	71
Sheridan, Robert Joseph.....	Clerk, Railway Department, Engineer-in-Chief's Branch.....	77
Sheridan, Robert.....	Sheep Director, Wentworth.....	72
Sheridan, Rev. John F.....	Minister of the Roman Catholic Church, Surry Hills, Sydney.....	92
	Member of the Immigration Board.....	28
Shiell Henry.....	Coroner, Sydney.....	47
Shirbin, John James.....	Station Master, Electric Telegraph Department, Yass.....	87
Shone, Thomas.....	Clerk and Schoolmaster, Gaol, Port Macquarie.....	25
Shore, Daniel.....	Station Master, Great Southern Railway, Richmond.....	78
Shorter, William Edgar.....	Shipping Master, Sydney.....	56
Siddons Joseph.....	Superintendent, Macquarie Light-house, South Head.....	58
Simm, Rev. S.....	Minister of the Church of England, Dungog.....	91
Simpson, George Bowen.....	Acting District Court Judge, Metropolitan and Coast District.....	40
	Acting Chairman of Quarter Sessions, Metropolitan and Coast District.....	43
	District Court Judge, Southern District.....	41
	Chairman of Quarter Sessions, Southern District.....	43

INDEX OF OFFICERS TO CIVIL ESTABLISHMENTS, ETC.—1867.

xxi

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
Simpson, J. M.	Licensed Surveyor	} 65
Simpson, W. B.	Licensed Surveyor	
Simpson, Percy	District Registrar of Births, Deaths, &c., Parramatta	16
Simpson, Rev. W. W.	Minister of the Church of England, Dapto, Wollongong	90
Simpson, William Palgrave	Clerk, Money Order Office	86
Sims, G. E.	Supernumerary Clerk, Lands Department	62
Sinclair, Charles A.	Police Magistrate, Port Macquarie	44
	Visiting Justice, Gaol, Port Macquarie	25
Single, Joseph Daniel	Sheep Director, Windsor	72
Singleton, James	Inspector of Police	19
Skardon, George Dean	Audit Clerk, Railway Department	76
Skillman, Henry	District Registrar of Births, Deaths, &c., Port Stephens	16
Skinner, John	Draftsman, Department of Harbours and River Navigation	81
Skinner, —	Sheep Director, Glen Innes	71
Slade, J. J.	Lithographic Printer, Surveyor General's Office	64
Small, William	Gaoler, Berrima	} 23
Small, Sarah	Matron, Gaol, Berrima	
Small, Robert	7th Clerk, Customs, Sydney	51
Small William	Sheep Director, Grafton	71
Smalley, George Robarts	Astronomer, Sydney	27
	Examiner in Arts, University of Sydney	94
Smalley, Alfred Henderson	Meteorological Assistant, Sydney Observatory	27
Smith, Charles	Member of the Steam Navigation Board, Sydney	57
	Member of a Commission to make all necessary preparations for the Naval Reception of H.R.H. the Duke of Edinburgh in Port Jackson	35
Smith, John (M.D.)	Member of the Council of Education	17
	Water Supply Commissioner	35
	Professor of Physics, University of Sydney	94
Smith, Henry R.	Inspector of Sugar Refineries	54
Smith, James	Police Magistrate, Scone	44
Smith, David	Clerk of Petty Sessions, Gundagai	45
	Agent for the Sale of Crown Lands, Gundagai	66
Smith, James	Surgeon and Dispenser to the Liverpool Asylum for the Infirm and Destitute	30
Smith, Charles Edward	Police Magistrate, Wee Waa	45
	Agent for the Sale of Crown Lands, Wee Waa	67
	District Registrar of Births, Deaths, &c., Wee Waa	16
	Lithographic Printer, Surveyor General's Office	64
Smith, R. T.	Probationary Clerk, General Post Office	85
Smith, Ernest	Sheep Director, Grafton	71
Smith, T. H.	Coroner, Wollongong	47
Smith, Edward F.	Station Master and Line Inspector, Electric Telegraph Branch, Sofala	88
Smith, Charles G.	District Registrar of Births, Deaths, &c., Gundagai	15
Smith, Archibald Scott	Line Repairer, Electric Telegraph Branch, Armidale	88
Smith, Charles	Station Master, Electric Telegraph Branch, Gundagai	87
Smith, Colville	Minister of the Church of England, Penrith	90
Smith, Rev. Elijah	Sheep Director, Molong	71
Smith, F. J.	Minister of the Church of England, Campbelltown	90
Smith, Rev. Edward	Minister of the Church of England, Canberry, Queanbeyan	91
Smith, Rev. Pierce G.	Clerk, General Post Office	84
Smith, Horace	Clerk of Petty Sessions, Maitland	46
Smithers, Charles James	Deputy Registrar of the District Court, Maitland	40
Smithers, Henry H.	Line Repairer, Electric Telegraph Branch, Gundagai	87
Smyth, William	Acting Locker, Customs, Sydney	52
	15th Locker, Customs, Sydney	52
Snape, James	Police Magistrate, Warialda	45
Soares, Rev. Albert D.	Minister of the Church of England, Queanbeyan	91
Solomon, Lewis	Lieutenant, St. Leonards Corps Volunteer Rifles	31
Somerville, Rev. J.	Minister of the Wesleyan Methodist Church, Manning River	93
South, Samuel	Instrument Fitter, Line Telegraph, Railway Department	77
Sowerby, Rev. William	Church of England Chaplain, Gaol, Goulburn	22
	Minister of the Church of England, Goulburn	91
Spain, Staunton	Sub-Lieutenant, Volunteer Naval Brigade	34
Spark, George	Sheep Director, Casino	70
Spence, Francis	Accountant, Stamp Duties Office	51
Spencer, John Borghast	Acting Locker, Customs, Sydney	52
Spinks, Henry	4th Tide Waiter, Customs, Sydney	52
Spring, Gerald	Sheep Inspector, Coonabarabran	73
Spruson, Joseph John	Reader, Government Printing Office	55
Stace, George Henry	Gaoler, Maitland	22
Stace, Helen K.	Matron, Gaol, Maitland	22
Stack, Rev. William	Minister of the Church of England, Balmain, Sydney	90
Stack, George Bagot	Clerk, Colonial Architect's Department	80
Stack, John	2nd Class Draftsman, Surveyor General's Office	63
Stacy, John K.	Clerk, Revenue Branch, Colonial Treasury	50
Statham, Edwyn Henry	Clerk and Storekeeper, Lunatic Asylum, Parramatta	29
Statham, Henry Worthington	Clerk, Lunatic Asylum, Tarban Creek	29
	Clerk, Lunatic Asylum, Parramatta	29
	Overseer of Roads	79
Statham, Edwin Joseph	Sheep Director, Menindee	71
Staughton, Stephen	Chief Clerk of the Supreme Court	38
Stephen, Francis Henry	Chief Justice	38
Stephen, Sir Alfred, Knt., C.B.	Minister of the Church of England, Redfern, Sydney	90
Stephen, Rev. Alfred Hewlett (B.A.)	Clerk, Lands Department	62
Stephen, William Wilberforce	Associate to His Honor the Chief Justice	39
Stephen, Cecil Bedford	Sub-Inspector of Police	19
Stephenson James		

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
Stevens, Thomas	Lithographic Draftsman, Survey Office	64
Stewart, Rev. Robert	Presbyterian Chaplain, Gaol, Darlinghurst, Sydney	20
	Presbyterian Chaplain, Penal Establishment, Cockatoo Island	27
Stewart, Thomas	Sheep Director, Braidwood	70
Stewart, William Robert	Clerk, Central Police Office, Sydney	43
Stewart, Charles Alexander	Clerk, Account Branch, Colonial Treasury	50
Stiles, Rev. H. T.	Minister of the Church of England, Windsor	90
Stiles, John	Clerk of Petty Sessions, Yass	46
	Agent for the Sale of Crown Lands, Yass	67
	Registrar of the District Court, Yass	41
Still, William Cathcart	Landing Surveyor and Inspector of Warehouses, Customs, Sydney	31
	Captain, No. 4 Company, Sydney Battalion, Volunteer Rifles	93
Stirton, Rev. Thomas	Presbyterian Minister, Paterson	59
Stobo, Robert	Pilot in Charge of Moorings, Kiama	85
Stone, Thomas H.	Official Postmaster, Albury	15
	District Registrar of Births, Deaths, &c., Albury	64
Stopps, Arthur James	Lithographic Draftsman, Survey Office	62
Stratford, Henry Edward	Clerk, Lands Department	71
Strickland, Josiah	Sheep Director, Forbes	32
Strong, Henry William	Ensign, No. 2 Company, Sydney Battalion, Volunteer Rifles	47
Stuart, John	Coroner, Urana	51
Stubbin, John Newman	12th Landing Waiter, Customs, Sydney	46
Studdert, Robert	Clerk of Petty Sessions, Paterson	66
	Agent for the Sale of Crown Lands, Paterson	40
	Registrar of the District Court, Paterson	92
Sumner, Rev. J. C.	Minister of the Roman Catholic Church, Sydney	78
Sutton, William Henry	Station Master, Great Southern Railway, Petersham	71
Suttor, William H.	Sheep Director, Forbes	70
Suttor, J. B.	Sheep Director, Bathurst	52
Swyny, John	13th Locker, Customs, Sydney	71
Synnott, Albert	Sheep Director, Hay	
T		
Talbot, Paul	First Lieutenant, No. 2 Battery, Volunteer Artillery	33
Tarves, J. M.	Licensed Surveyor	65
Taylor, Josiah	Lithographic Draftsman, Survey Office	64
Taylor John	Clerk, and Clerk of Petty Sessions, Penal Establishment, Cockatoo Island	27
Taylor, James J.	Clerk, Gaol, Darlinghurst, Sydney	20
Taylor, James	Pilot, Newcastle	58
Taylor, Lord John, Capt., 85th Regiment	Aide-de-Camp to His Excellency the Governor-in-Chief	8
Teale, William	Captain, No. 3 Company, Sydney Battalion, Volunteer Rifles	31
Tegg, James Thomas	Ensign, West Maitland Corps, Volunteer Rifles	32
Templar, John A.	Coroner, Orange	47
Templeton, William Ralph	Crown Prosecutor, Southern District	43
Thackeray, Rev. J. R.	Minister of the Church of England, West Maitland	91
	Church of England Chaplain, Gaol, Maitland	22
Thomas, Albert	Clerk, Railway Department (Engineer-in-Chief's Branch)	77
Thomas, Right Rev. Mesac	Lord Bishop of Goulburn	91
Thomas, William Henry	Clerk of Petty Sessions, Bombala	45
	District Registrar of Births, Deaths, &c., Bombala	15
	Registrar of the District Court, Bombala	41
	Agent for the sale of Crown Lands, Bombala	66
Thomas, Henry Arden	Sheep Director, Armidale	70
Thomas, James Henry	Engineer for Existing Lines of Railways	77
Thomas, William	Clerk, Lands Department	62
Thomas, Edwin Robins	Temporary Draftsman, Railway Department (Engineer's Branch)	77
Thompson, J. B.	Licensed Surveyor	65
Thompson, John	Clerk, General Post Office	84
Thompson, Lindsay George	Clerk, Lands Department	62
Thompson, Thomas	9th Landing Waiter, Customs, Sydney	51
Thompson, A. D.	Sheep Director, Berrima	70
Thompson, William	Official Postmaster, Newcastle	85
Thompson, William G., junr.	Official Postmaster, Bathurst	85
Thomson, Alexander Morrison	Reader in Geology, University of Sydney	94
Thomson, James	Coroner, Paterson and Maitland	47
	Agent for the Sale of Crown Lands, Maitland	66
Thomson, James	Accountant, Colonial Treasury	50
Thorne, G.	Sheep Director, Goulburn	71
Thornton, Augustus W.	Coroner, Merton and Muswellbrook	47
Thornton, William H.	District Registrar of Births, Deaths, &c., M'Leay River	16
Thorpe, James	Clerk, Shipping Master's Office, Sydney	56
Thorpe, Charles	Sub-Inspector of Police	19
Thrum, George A.	Sub-overseer, Government Printing Office	55
Thurlow Charles Alton	Clerk, Lands Department	62
Thurlow, Joseph Giovanni	3rd Clerk, Water Police Office, Sydney	44
Tibbetts, W. H. (J.P.)	Coroner, Dubbo	47
Tierney, John	Junior Operator, Electric Telegraph Branch, Murrurundi	88
Tinckam, Grace	Matron, Gaol, Darlinghurst, Sydney	20
Tingcombe, G. T.	Sheep Director, Port Macquarie	72
Tingcombe, Rev. Henry	Minister of the Church of England, Camden	90
Tompson, George Charles	Clerk Lands Department	62
Tompson, Charles	Clerk of the Legislative Assembly	9

INDEX OF OFFICERS TO CIVIL ESTABLISHMENTS, ETC.—1867.

xxxiii

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
Tompson, Arthur Pidcock	Clerk, Account Branch, Colonial Treasury	50
Tompson, Edwin Henry	Clerk of Petty Sessions, Wagga Wagga	46
	Registrar of the District Court, Wagga Wagga	41
	Agent for the Sale of Crown Lands, Wagga Wagga	67
Topham, Thomas	Railway Station Master, Wollombi Road, afterwards High-street	71
Townsend, Thomas S.	District Registrar of Births, Deaths, &c., Wollombi	16
Trader, Thomas	Station Master, Electric Telegraph Branch, Jerilderie	88
Trail, R. J.	Sheep Director, Merriwa	71
Treasey, Arthur	Lieutenant, Australasian Steam Navigation Company's Corps of Volunteer Rifles	31
Trembicki, Albyn Leon	Assistant Engineer for Trial Surveys, Railway Department	77
	Superintendent of Roads	79
Trengrouse, William Anthony	2nd Class Draftsman, Survey Office	63
Trengrouse, Nicholas	3rd Class Draftsman, Survey Office	64
Tresilian John T.	Inspector of Sheep and Cattle, Eden	73
Trickett, Joseph	Superintendent of Coining Department, Branch Royal Mint, Sydney	12
Trimble Thomas	Sub-Collector of Customs, Richmond River	53
Trouton, Frederick Henry	Member of a Commission to make all necessary preparations for the Naval Reception of H.R.H. the Duke of Edinburgh in Port Jackson	35
Tucker, Alexander	Station Master, Electric Telegraph Branch, Tenterfield	89
Tunks, Alfred	Station Master, and Line Repairer, Electric Telegraph Branch, Forbes, afterwards Penrith	88, 89
Tupholme, Robert	Sheep Inspector, Deniliquin	73
Turner Alfred Allatson	Clerk of Petty Sessions, Wollongong	46
	Agent for the Sale of Crown Lands, Wollongong	67
	Registrar of the District Court, Wollongong	40
Turner, Thomas	Sheep Inspector, Yass and Queanbeyan	73
Turner, Rev. G. E.	Minister of the Church of England, Parramatta (Hunter's Hill)	90
Turner, John Entwistle	5th Landing Waiter, Customs, Sydney	51
Turville, Francis	Private Secretary to His Excellency the Governor-in-Chief	8
Twomey, Rev. Cornelius	Minister of the Roman Catholic Church, Albury	92
Twynam, Edward	District Surveyor	63
Tyrrell, Right Rev. William (D.D.)	Lord Bishop of Newcastle	91
Tyler, John F.	Station Master, Electric Telegraph Department, Kiama	89
Tyrrell, Rev. Lovick	Minister of the Church of England, East Maitland	91
U		
Uhr, William, C.	Chief Clerk, Sheriff's Office	39
Underwood Frederick	Clerk, Lands Department	62
Underwood, R. G.	Description Writer, Survey Office	64
Underwood, Thomas James	Clerk, Surveyor General's Office	64
Underwood, John	Supernumerary Clerk, Lands Department	62
Unwin, George P.	Clerk, General Post Office	84
Unwin James Sims	Clerk, Lands Department	62
Urquhart, Alex.	Sheep Director, Wee Waa	72
Usher, Henry C.	Junior Operator, Electric Telegraph Branch, Braidwood	88
V		
Verdon, William	Railway Station Master, Honeysuckle Point	78
Vernon, Donald	Audit Clerk, Railway Department	76
Vernon, J.	Licensed Surveyor	65
Vidal, Rev. George	Minister of the Church of England, Penrith (Mulgoa)	90
Vincent Frederick William	Extra Clerk, Occupation of Lands Department	67
Vine, Alfred	Surveyor, Railway Department	77
Vivian John	Clerk of Printing Branch, Legislative Assembly	9
Voss, Houlton H.	Acting Water Police Magistrate, Sydney	44
Vyner, Frederick W.	Police Magistrate, Tumut	45
W		
Wade, William Burton	District Engineer, Railway Department	77
Wager, Henry	Resident Clerk of Detectives, Office of Inspector General of Police	19
Walford, Joseph	Member of the Board for reporting upon Claims to Rewards for the Discovery of New Gold Fields in the Western District	68
Walford, Benjamin	11th Clerk, Customs, Sydney	51
Walker, Mathew A.	Official Postmaster, Mudgee	85
Walker, Critchett	Clerk, Colonial Secretary's Office	14
Walker, George	Surgeon and Dispenser to the Government Asylums for the Infirm and Destitute, Hyde Park, Sydney	30
Walker, William	Sheep Director, Balranald	70
Walker, George	District Registrar of Births, Deaths, &c., Windsor	16
Walker, William Henry	Plan Moulder, Survey Office	64
Walker, Philip B.	Assistant Superintendent, Electric Telegraph Department	86
Walker, Robert Cooper	Accountant, Railway Department	76
Walker, Matthew	Gaoler, Braidwood	24
Walker, Ann	Matron, Gaol, Braidwood	24
Wall, William	5th Locker, Customs, Sydney	52
Wall, H. C.	Sheep Director, Molong	71
Wallace, William	} Sheep Director, Cooma	70
Wallace, Henry		

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
Wallace, Michael	Gaoler, Braidwood	24
Wallace, Margaret	Matron, Gaol, Braidwood	24
Wallace, John	Gaoler, Maitland	22
Wallace, Samuel	Clerk and Schoolmaster, Gaol, Maitland	22
Wallace, James	Railway Station Master, Wollombi Road	78
Wallace, Martha	Matron, Gaol, Maitland	22
Walsh, Edward	Line Repairer, Electric Telegraph Branch, Deniliquin	88
	Line Repairer, Electric Telegraph Department, Albury	87
Walsh, John Silvester	Sea Pilot	58
Walsh, Rev. C.	Minister of Church of England, Morpeth	91
Warburton, George	Police Magistrate, Mudgee	44
	Agent for the Sale of Crown Lands, Mudgee	66
	Registrar of the District Court, Mudgee	42
	Visiting Justice, Gaol, Mudgee	25
Warburton, Christopher	5th Tide Waiter, Customs, Sydney	52
	District Registrar of Births, Deaths, &c., Redfern and Botany	15
Warburton, Silvester Berrill	Senior Chief Clerk, Department of Lands	62
Warburton, William	9th Tide Waiter, Customs, Sydney	52
Ward, Gervas J.	Clerk, General Post Office	84
Ward, Robert Dalzell	District Registrar of Births, Deaths, &c., St. Leonards	15
	Surgeon, Suburban Corps of Volunteer Rifles	32
Ward, Edward Grant	Deputy Registrar General	15
Wardley, Edward (M.R.C.S.E.)	Assistant Medical Officer, Lunatic Asylum, Tarban Creek	29
	Acting Medical Superintendent Lunatic Asylum, Parramatta	29
Wareham John Valentine	Acting Clerk of Petty Sessions, Ulladulla	46
	Agent for the Sale of Crown Lands, Dowling	66
	Coroner, Dowling	47
Waring, George	Visiting Justice, Gaol, Wollongong	23
Watson, Thomas	Member of the Steam Navigation Board, Sydney	57
	Member of a Commission to make all necessary preparations for the Naval reception of H.R.H. the Duke of Edinburgh in Port Jackson	35
Watson, Samuel J.	Station Master, Electric Telegraph Branch, Newcastle	87
Watson, Thomas	Surveyor, Railway Department	77
Watson, James	Sheep Director, Young	72
Watt, Jane	Matron, Gaol, Parramatta	21
Watt, David	Sheep Director, Coonabarabran	70
Watt, F. W.	3rd Class Draftsman, Surveyor General's Office	63
Watts, John	District Registrar of Births, Deaths, &c., Concord	15
Watts, William L.	Member of the Court of Appeal in the Southern Gold District	
Waugh, Robert (M.D.)	Surgeon, Gaol, Goulburn	22
	Coroner, Goulburn	47
Weaver, Charles Thomas	Police Magistrate, Armidale	44
	Visiting Justice, Gaol, Armidale	24
Webb, Edward Joseph	2nd Lieutenant, Balmain Corps, Volunteer Rifles	32
Webb, Frederick William	Clerk of Select Committees, Legislative Assembly	9
Weber, Adalbert	Superintendent of Roads	79
Webster, Randal E.	Temporary Clerk, Council of Education Office	17
Weekes, John W.	Inspector of Sugar Refineries	54
Weekes, Elias Carpenter	Member of a Commission to make arrangements for the Public Reception of H.R.H. the Duke of Edinburgh in Sydney	35
Weigall, Albert Bythessea	Head Master of the Sydney Grammar School	95
Wells, Frederick	Superintendent of Roads	79
Wells, John	Lieutenant, No. 1 Company, Sydney Battalion of Volunteer Rifles	32
Wells, George	Junior Operator, Electric Telegraph Branch, Forbes	89
West, T. H.	Sheep Director, Carcoar	70
West, John Boucher	Visiting Surgeon, Gaol, Armidale	24
West, James John	Copying Clerk, Legislative Council	8
West, Thomas	Station Master, Great Northern Railway, East Maitland	78
Western, George	Member of the Board for reporting upon Claims to Rewards for the discovery of New Golds Fields in the Northern District	69
Weston, William Clifton	Acting Clerk of Petty Sessions, Coonamble	45
	Agent for the Sale of Crown Lands, Coonamble	66
Wetherell, Benjamin John	Coroner, Manning	47
Wheeler, Henry	District Registrar of Births, Deaths, &c., Murrurundi	16
	Coroner, Murrurundi	47
Whereat, Edward R.	District Registrar of Births, Deaths, &c., Tenterfield	16
Whinfield, Rev. J. F. R.	Minister of the Church of England, Tamworth	91
White, Henry	Sheep Director, Tamworth	72
White, George M.	Official Postmaster, Deniliquin	85
White, Rev. James S.	Presbyterian Minister, Singleton	93
White, Frederick	Sheep Director, Merriwa	71
White, James John	Clerk, Department of Lands	62
White, Rev. Patrick	Minister of the Roman Catholic Church, Queanbeyan	92
White, James	Stamper, Stamp Duties Office	51
White, Rev. W. E.	Minister of the Church of England, Muswellbrook	91
White, George Boyle	Clerk of Petty Sessions, Campbelltown	45
	Agent for the Sale of Crown Lands, Campbelltown	66
	Registrar of the District Court, Campbelltown and Liverpool	41
White, Henry	School Master, Nautical School Ship, "Vernon"	17
White, Daniel	Cadet, Colonial Architect's Department	80
White, J. W. A.	Clerk of Petty Sessions, Inverell	46
	District Registrar of Births, Deaths, &c., Inverell	15
White, Thomas Andrew Moore	Clerk, Central Police Office, Sydney	43
Whitfield, Henry	Assistant Classical Master, Sydney Grammar School	95
Whitney, John S.	Clerk, Audit Office	16

INDEX OF OFFICERS TO CIVIL ESTABLISHMENTS, ETC.—1867.

xxxv

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
Whittell Charles	Clerk, Audit Office	16
Whitton, John	Engineer-in-Chief, Railway Branch	76
Whyte, George Alexander	Cadet, Volunteer Naval Brigade	34
Wickham, Francis John	Accountant, Roads Department	79
Wickham, Jemima	Official Postmistress, Parramatta	85
Wickham, H.	3rd Class Draftsman, Surveyor General's Office	64
Wickham, George	Clerk, Gaol, Darlinghurst, Sydney	20
Wickham, Arthur	Record Clerk, Department of Public Works	76
Wildash, Charles Cobb	Sheep Inspector, Young	73
Wilkins, William	Secretary to the Council of Education	17
Wilkinson, Rev. Thomas H.	Member of a Commission to make arrangements for the Public Reception of His Royal Highness the Duke of Edinburgh, in Sydney	35
Wilkinson, William Hattam	Minister of the Church of England, Appin, Campbelltown	90
Wilkinson, Charles E.	Parliamentary Draftsman	38
Wilkinson, W. C.	Commissioner of the Court of Claims	47
Wilkinson, William	Sheep Director, Walgett	72
Wilkinson, Alexander	Sheep Director, Wee Waa	72
Wilkinson, J. N.	Station Master, Railway Department, Morpeth	78
Willans, Obadiah	Lieutenant, West Maitland Corps, Volunteer Rifles	32
Williams, Carden Terry	Sheep Inspector, Menindee	73
Williams, Thomas	Clerk of Petty Sessions, Queanbeyan	46
Williams, John	Registrar of the District Court, Queanbeyan	41
Williams, Frederick	Agent for the Sale of Crown Lands, Queanbeyan	66
Williams, Frank	2nd Locker, Customs, Sydney	52
Williams, Allan	Railway Station Master, Haslem's Creek, afterwards Fairfield	78
Williams, Henry P. G.	Crown Solicitor	38
Williamson, James	Supernumerary Clerk, Lands Department	62
Williamson, Henry William	Supernumerary Clerk, Lands Department	62
Willis, James Alexander Colin	Accountant, Surveyor General's Office	64
Willis, Arthur	Clerk, Railway Department	76
Willmott, Thomas	Assistant Official Postmaster, Newcastle	85
Wills, Richard C.	Visiting Surgeon, Gaol, Berrima	23
Wills, William C.	1st Class Draftsman, Surveyor General's Office	63
Wilshire, James Thomas	10th Clerk, Customs, Sydney	51
Wilshire, Frederick Robertson	Surgeon, Penrith Corps, Volunteer Rifles	32
Wilshire, William James	Station Master, Electric Telegraph Branch, Wollongong	89
Wilson, William	Chief Clerk, Council of Education Office	17
Wilson, T. G.	Clerk of Petty Sessions, Penrith	46
Wilson, Rev. Thomas	Registrar of the District Court, Penrith	40
Wilson, David	Agent for the Sale of Crown Lands, Penrith	66
Wilson, Charles Abraham	District Registrar of Births, Deaths, &c., Scone	16
Wilson, Alexander	Agent for the Sale of Crown Lands, Scone	66
Wilson, Watson	Clerk of Petty Sessions, Scone	46
Wilson, John Bowie	Registrar of the District Court, Scone	42
Wilson, Francis Heary	Lieutenant, Volunteer Naval Brigade	33
Wilton, William	Chief Operator, Electric Telegraph Department	86
Windeyer, William Charles	Sheep Director, Port Macquarie	72
Windeyer, Walter Orton	Minister of the Church of England, Kiama	90
Wisdom, John	Overseer, Government Domains, Sydney	69
Wise, George F.	Lieutenant, No. 2 Company, Sydney Battalion of Volunteer Rifles	31
Wiseman, John	Engineer and Shipwright Surveyor, Steam Navigation Board, Murray River	57
Wolfe, James Ephraim	1st and 2nd Lieutenant, No. 5 Battery Volunteer Artillery	33
Wood, J. H.	Secretary for Lands	62
Wood, Arthur Pepys	Extra Clerk, Occupation of Lands Department	67
Woodd, Rev. George N.	Surgeon, Gaol, Maitland	22
Woodgate, Edward	Captain, No. 2 Company, Sydney Battalion, Volunteer Rifles	31
Woodward, John J.	Member of a Commission to make arrangements for the Public Reception of His Royal Highness the Duke of Edinburgh, in Sydney	35
Woolfrey, Rev. Henry N.	Sheep Director, Gundagai	71
Woolrych, Francis B. W.	Station Master Electric Telegraph Branch, Morpeth	87
Woore, John Charles	Landing Waiter, Customs, Morpeth	53
Woore, Thomas	Member of the Immigration Board	28
Worthington, Thomas Marius	Agent for Immigration	28
Wotton, William J. E.	Supernumerary Clerk, Lands Department	62
Wren, Henry	Captain, West Maitland Corps of Volunteer Rifles	31
Wren, Erasmus	District Surveyor	63
Wright William	Road Overseer	79
Wright, James	Minister of the Church of England, Liverpool	90
Wyatt, A. Octave	Station Master, Railway Department, Parramatta	78
	Station Master, Electric Telegraph Branch, Queanbeyan	88
	Minister of the Roman Catholic Church, Wellington	92
	Surveyor, Railway Department	77
	Commissioner of Crown Lands, Albert District	68
	Water Supply Commissioner	35
	Corresponding Clerk, Colonial Treasury	50
	Clerk of Petty Sessions, Burrowa	45
	Registrar of the District Court, Burrowa	41
	Agent for the Sale of Crown Lands, Binalong (Burrowa)	66
	Sheep Director, Eden	71
	Visiting Surgeon to the Gaol, Deniliquin	26
	Sub-Inspector of Police	19
	Sheep Inspector, Cooma	73
	Clerk of Petty Sessions, Glen Innes	45
	Registrar of the District Court, Glen Innes	42
	Agent for the Sale of Crown Lands, Wellingrove, &c.	67

NAMES OF OFFICERS.	OFFICE.	Page in which the Office is described.
Wycherley, Michael	Chief Officer of Nautical School Ship "Vernon"	17
Wye, William F.	Line Inspector, Electric Telegraph Branch, Mudgee	88
Wyndham, John	Sheep Director, Maitland	71
Wyndham, T.	Sheep Director, Warialda	72
Wyndham, E. H.	Licensed Surveyor	65
Wyse, John	Officer of Customs, Swan Hill	54
Y		
Yarnton, George Swinnerton	Registrar of the District Court, Sydney	40
Yates, Leopold	Clerk of Petty Sessions, Warialda, afterwards Tenterfield	46
	Agent for the Sale of Crown Lands, Warialda	67
	Registrar of the District Court, Tenterfield	42
Yeo, George Shaftland	Sheep Inspector, Merriwa	73
Yorke, John Richard	Clerk, Registrar General's Office (Deeds Branch)	14
Young, James Alexander	Agent for the Sale of Crown Lands, Tambulam	66
Young, Right Honorable Sir John, Baronet, K.C.B., G.C.M.G.	Captain General and Governor-in-Chief	8
Young, Rev. Peter	Minister of the Roman Catholic Church, Liverpool	92
Young, Rev. Richard William	Acting Chaplain (Church of England) to the Gaol, Darlinghurst, Sydney	20
	Acting Chaplain (Church of England), Penal Establishment, Cockatoo Island	27
Z		
Zouch, Henry	Superintendent of Police	19
Zouch, Henry L.	Sub-Inspector of Police	19

ERRATA.

Page 62: Lands Department. Mr. Armytage—For “Junior Clerk” read “Junior Chief Clerk.”

Page 40. District Courts. Mr. Justice Dowling drew Half-salary (£500), as voted by Parliament, during his absence on leave.

NEW SOUTH WALES.

BLUE BOOK,
1867.

PART I.

Governors, Parliaments, &c.

SUMMARY.

	PAGE.
GOVERNORS	2
PARLIAMENTS	2
MINISTRIES	3
MEMBERS OF EXECUTIVE COUNCIL	5
MEMBERS OF LEGISLATIVE COUNCIL	5
MEMBERS OF LEGISLATIVE ASSEMBLY	6

BLUE BOOK OF

GOVERNORS.

SUCCESSION of GOVERNORS of NEW SOUTH WALES, and the Dates on which they assumed and retired from the Government.

NAMES.	FROM.	To
Captain A. Phillip, R.N.	26 January, 1788 ...	10 December, 1792.
Captain F. Grose, (Lieutenant-Governor)	11 December, 1792... ..	12 December, 1794.
Captain Paterson, New South Wales Corps (Lieutenant-Governor)	13 December, 1794... ..	1 September, 1795.
Captain Hunter, R.N.	7 September, 1795... ..	27 September, 1800.
Captain P. G. King, R.N.	28 September, 1800... ..	12 August, 1806.
Captain W. Bligh, R.N.	13 August, 1806	26 January, 1808.
During Governor Bligh's suspension, the Government was successively administered by—		
Lieutenant-Colonel G. Johnstone } Lieutenant-Colonel Foveaux } Colonel William Paterson }	All of the New South Wales Corps, afterwards 102nd Regiment	26 January, 1808 28 December, 1809.
Major-General L. Macquarie	1 January, 1810	1 December, 1821.
Major-General Sir T. Brisbane, K.C.B.	1 December, 1821... ..	1 December, 1825.
Colonel Stewart, 3rd Regiment or Buffs (Lieutenant-Governor)	6 December, 1825... ..	18 December, 1825.
Lieutenant-General R. Darling	19 December, 1825... ..	21 October, 1831.
Colonel Lindsay, C.B. (Lieutenant-Governor)	22 October, 1831	2 December, 1831.
Major-General Sir R. Bourke, K.C.B.	3 December, 1831... ..	5 December, 1837.
Lieutenant-Colonel K. Snodgrass (Lieutenant-Governor)	6 December, 1837... ..	23 February, 1838.
Sir George Gipps	24 February, 1838	11 July, 1846.
Sir Maurice O'Connell	12 July, 1846	2 August, 1846.
Sir Charles A. Fitz Roy	3 August, 1846	17 January, 1855.
Sir William Thomas Denison, K.C.B.	20 January, 1855	22 January, 1861.
Lieutenant-Colonel John F. Kempt (Administrator)	23 January, 1861	21 March, 1861.
Right Honorable Sir John Young, K.C.B., G.C.M.G. { Administrator	22 March, 1861	15 May, 1861.
Sir Trevor Chute, K.C.B. (Administrator)	16 May, 1861	24 December, 1867.
	25 December, 1867	

PARLIAMENTS.

RETURN shewing the NUMBER of PARLIAMENTS since the establishment of RESPONSIBLE GOVERNMENT, when opened for the DISPATCH of BUSINESS, and DISSOLUTION OF SAME; also, the NUMBER OF SESSIONS in each Parliament.

<p style="text-align: center;">FIRST PARLIAMENT.</p> <p>Opened, 22nd May, 1856.....Dissolved, 19th December, 1857.</p> <p style="text-align: center;">SESSION 1.—(1856-7.)</p> <p>22nd May, 1856, to 18th March, 1857.</p> <p style="text-align: center;">SESSION 2.—(1857.)</p> <p>11th August, 1857, to 18th December, 1857.</p> <hr/> <p style="text-align: center;">SECOND PARLIAMENT.</p> <p>Opened, 23rd March, 1858.....Dissolved, 11th April, 1859.</p> <p style="text-align: center;">SESSION 1.—(1858.)</p> <p>23rd March, 1858, to 26th November, 1858.</p> <p style="text-align: center;">SESSION 2.—(1858-9.)</p> <p>8th December, 1858, to 9th April, 1859.</p> <hr/> <p style="text-align: center;">THIRD PARLIAMENT.</p> <p>Opened, 30th August, 1859.....Dissolved, 10th November, 1860.</p> <p style="text-align: center;">SESSION 1.—(1859-60.)</p> <p>30th August, 1859, to 4th July, 1860.</p> <p style="text-align: center;">SESSION 2.—(1860.)</p> <p>25th September, 1860, to 8th November, 1860.</p>	<p style="text-align: center;">FOURTH PARLIAMENT.</p> <p>Opened, 10th January, 1861.....Dissolved, 10th November, 1864.</p> <p style="text-align: center;">SESSION 1.—(1861.)</p> <p>10th January, 1861, to 11th May, 1861.</p> <p style="text-align: center;">SESSION 2.—(1861-2.)</p> <p>3rd September, 1861, to 20th January, 1862.</p> <p style="text-align: center;">SESSION 3.—(1862.)</p> <p>27th May, 1862, to 20th December, 1862.</p> <p style="text-align: center;">SESSION 4.—(1863-4.)</p> <p>23rd June, 1863, to 22nd April, 1864.</p> <p style="text-align: center;">SESSION 5.—(1864.)</p> <p>18th October, 1864, to 9th November, 1864.</p> <hr/> <p style="text-align: center;">FIFTH PARLIAMENT.</p> <p>Opened, 24th January, 1865.</p> <p style="text-align: center;">SESSION 1.—(1865.)</p> <p>24th January, 1865, to 21st June, 1865.</p> <p style="text-align: center;">SESSION 2.—(1865-6.)</p> <p>24th October, 1865, to 7th April, 1866.</p> <p style="text-align: center;">SESSION 3.—(1866.)</p> <p>24th July, 1866, to 22nd December, 1866.</p> <p style="text-align: center;">SESSION 4.—(1867-8.)</p> <p>2 July, 1867 to</p>
--	---

NEW SOUTH WALES—1867.

3

MINISTRIES.

RETURN shewing the different MINISTRIES since the establishment of RESPONSIBLE GOVERNMENT; also, Date of Appointment to and Retirement from Office.

Name.	Office.	From	To	Remarks.
DONALDSON MINISTRY. (No. 1.)				
Stuart A. Donaldson ¹	Colonial Secretary ...	} 6 June, 1856 ...	25 Aug., 1856.	Also Secretary for Lands and Works during same period. Representative of Government in Legislative Council.
Thomas Holt ...	Colonial Treasurer ...			
William M. Manning ¹	Attorney General ...			
John B. Darvall ¹	Solicitor General ...			
George R. Nichols	Auditor General ...			
William C. Mayne
COWPER MINISTRY. (No. 2.)				
Charles Cowper ...	Colonial Secretary ...	} 26 Aug., 1856 ...	2 Oct., 1856.	Also Auditor General, from 26 August to 17 September.
Robert Campbell ...	Colonial Treasurer ...			
Terence A. Murray	Secretary for Lands and Works ...			
James Martin ...	Attorney General ...	} 12 Sept., 1856 ...	Ditto ...	Representative of Government in Legislative Council.
Alfred J. P. Lutwyche	Solicitor General ...			
PARKER MINISTRY. (No. 3.)				
Henry W. Parker	Colonial Secretary ...	} 3 Oct., 1856 ...	7 Sept., 1857.	Representative of Government in Legislative Council—formerly Colonial Secretary.
Stuart A. Donaldson	Colonial Treasurer ...			
John Hay ...	Secretary for Lands and Works ...			
William M. Manning	Attorney General ...	} Ditto ...	25 May, 1857.	
John B. Darvall ...	Solicitor General ...			
Edward Wise	Attorney General ...	} 26 May, 1857 ...	7 Sept., 1857.	
Edward Deas Thomson, C.B. ²	Solicitor General ...			
Edward Deas Thomson, C.B. ²
COWPER MINISTRY. (No. 4.)				
Charles Cowper ...	Colonial Secretary ...	} 7 Sept., 1857 ...	26 Oct., 1859.	
Richard Jones ...	Colonial Treasurer ...			
Robert Campbell ...	Colonial Treasurer ...	} 4 Jan., 1858 ...	30 Mar., 1859.	Deceased.
Elias C. Weekes ...	Colonial Treasurer ...			
Terence A. Murray	Secretary for Lands and Public Works ...	} 18 April, 1859 ...	31 Oct., 1859.	
John Robertson ...	Secretary for Lands and Public Works ...			
John Robertson ...	Secretary for Lands ...	} 7 Sept., 1857 ...	12 Jan., 1858.	
Edward Flood ...	Secretary for Lands ...			
James Martin ...	Secretary for Public Works	} 13 Jan., 1858 ...	30 Sept., 1859.	
James Martin ...	Secretary for Public Works			
James Martin ...	Secretary for Public Works	} 1 Oct., 1859 ...	26 Oct., 1859.	
James Martin ...	Secretary for Public Works			
James Martin ...	Secretary for Public Works	} Ditto ...	26 Oct., 1859.	
James Martin ...	Secretary for Public Works			
James Martin ...	Secretary for Public Works	} 7 Sept., 1857 ...	8 Nov., 1858.	
James Martin ...	Secretary for Public Works			
Alfred J. P. Lutwyche	Attorney General ...	} 15 Nov., 1858 ...	28 Feb., 1859.	
Alfred J. P. Lutwyche	Attorney General ...			
Lyttleton H. Bayley	Attorney General ...	} 1 Mar., 1859 ...	26 Oct., 1859.	Appointed Attorney General.
Alfred J. P. Lutwyche	Attorney General ...			
Alfred J. P. Lutwyche	Attorney General ...	} 7 Sept., 1857	
Alfred J. P. Lutwyche	Attorney General ...			
William B. Dalley	Solicitor General ...	} 15 Nov., 1858 ...	11 Feb., 1859.	
William B. Dalley	Solicitor General ...			
John F. Hargrave	Solicitor General ...	} 21 Feb., 1859 ...	26 Oct., 1859.	Re-appointed, 3 November, 1859. Representative of Government in Legislative Council.
John Dickson	Solicitor General ...			
FORSTER MINISTRY. (No. 5.)				
William Forster	Colonial Secretary ...	} 27 Oct., 1859 ...	8 Mar., 1860.	Representative of Government in Legislative Council.
Saul Samuel	Colonial Treasurer ...			
John Black	Secretary for Lands ...			
Geoffrey Eagar	Secretary for Public Works			
Edward Wise	Attorney General ...	} Ditto ...	13 Feb., 1860.	Appointed Puisne Judge, 15 February, 1860.
Sir W. M. Manning, Kt.	Attorney General ...			
John F. Hargrave	Solicitor General ...			
John F. Hargrave	Solicitor General ...	} 21 Feb., 1860 ...	16 Mar., 1860.	
John F. Hargrave	Solicitor General ...			
John F. Hargrave	Solicitor General ...	} 3 Nov., 1859 ...	31 Mar., 1860.	Appointed Attorney General, 2 April, 1860. (Robertson Ministry.)
John F. Hargrave	Solicitor General ...			

¹ Appointed Members of the Executive Council on the 29th April, 1856, but they did not take office until the 6th June, as some preliminary arrangements were necessary before they vacated their seats as Members of the Legislative Assembly. Mr. Alexander Warren was also appointed a Member of the Executive Council, on the 21st May, 1856, but resigned without entering upon the duties of the office.

² Vice-President of the Executive Council.

BLUE BOOK OF

Name.	Office.	From	To	Remarks.
MINISTRIES—continued.				
ROBERTSON MINISTRY. (No. 6.) (To 9 January, 1861.)				
Charles Cowper ...	Colonial Secretary ...	} 9 Mar., 1860... } 2 April, 1860...}	} Merged into } Cowper } Ministry. }	} Premier to 9 January, 1861. } Representative of Government in } Legislative Council.
Elias C. Weekes ...	Colonial Treasurer ...			
John Robertson ...	Secretary for Lands ...			
William M. Arnold ...	Secretary for Public Works ...			
John F. Hargrave ...	Attorney General ...			
COWPER MINISTRY. (No. 7.) (From 10 January, 1861¹.)				
Charles Cowper ...	Colonial Secretary ...	9 Mar., 1860...	15 Oct., 1863.	Premier from 10 January, 1861.
Elias Carpenter Weekes succeeded by	Colonial Treasurer ...	9 Mar., 1860...	20 Mar., 1863.	
Thomas Ware Smart	} Secretary for Lands ... } Secretary for Public Works ... } Attorney General ... } Solicitor General ...	21 Mar., 1863...	15 Oct., 1863.	Appointed Solicitor General.
John Robertson ...		9 Mar., 1860...	15 Oct., 1863.	
William M. Arnold ...		9 Mar., 1860...	15 Oct., 1863.	
John F. Hargrave succeeded by		2 April, 1860...	31 July, 1863.	
John Bayley Darvall		1 Aug., 1863...	15 Oct., 1863.	
John F. Hargrave ...	1 Aug., 1863...	15 Oct., 1863.	Representative of Government in Legislative Council.	
Charles Cowper, junr. ...	Clerk of the Executive Council.	A Member of the Government, without a seat in the Cabinet.
MARTIN MINISTRY. (No. 8.)				
James Martin ...	Attorney General ...	} 16 Oct., 1863 ...	} 2 Feb., 1865.	} Representative of Government in } Legislative Council—formerly } Attorney General.
William Forster ...	Colonial Secretary ...			
Geoffrey Eagar ...	Colonial Treasurer ...			
Peter Faucett ...	Solicitor General ...			
John B. Wilson ...	Secretary for Lands...			
Arthur T. Holroyd ...	Secretary for Public Works			
John Hubert Plunkett ²			
COWPER MINISTRY. (No. 9.)				
Charles Cowper ² ...	Colonial Secretary ...	3 Feb., 1865 ...	21 Jan., 1866.	Appointed Secretary for Public Works.
Thomas Ware Smart	Colonial Secretary ...	3 Feb., 1865 ...	19 Oct., 1865.	
Saul Samuel ...	} Colonial Treasurer ... } Attorney General ...	20 Oct., 1865 ...	3 Jan., 1866.	Formerly Attorney General, for which he receives a pension of £1,200 per annum. Pension not drawn during his present occu- pancy.
Marshall Burdekin		4 Jan., 1866 ...	21 Jan., 1866.	
John Bayley Darvall		3 Feb., 1865 ...	20 June, 1865.	
John Hubert Plunkett		25 Aug., 1865...	21 Jan., 1866.	
John Fletcher Hargrave...		Solicitor General ...	3 Feb., 1865 ...	
John Robertson ...	} Secretary for Lands ...	3 Feb., 1865 ...	19 Oct., 1865.	Elected Speaker of the Legislative Assembly.
William M. Arnold		20 Oct., 1865 ...	31 Oct., 1865.	
John Robertson ...		1 Jan., 1866 ...	21 Jan., 1866.	
William M. Arnold ...	} Secretary for Public Works	3 Feb., 1865 ...	19 Oct., 1865.	Appointed Secretary for Lands.
Thomas Ware Smart		20 Oct., 1865 ...	21 Jan., 1866.	
James A. Cunneen ...	Postmaster General ...	1 Oct., 1865 ...	21 Jan., 1866.	A Member of the Government, with- out a seat in the Cabinet.
MARTIN MINISTRY. (No. 10.)				
The Honorable James Martin, Q.C. ²	Attorney General ...	} 22 Jan., 1866 ...	} Still in office.	} Representative of Government in } the Legislative Council.
Henry Parkes ...	Colonial Secretary ...			
Geoffrey Eagar ...	Colonial Treasurer ...			
John Bowie Wilson ...	Secretary for Lands...			
James Byrnes ...	Secretary for Works ...			
Robert McIntosh Isaacs ...	Solicitor General ...			
Joseph Docker ...	Postmaster General...			

¹ From which date Mr. Cowper took his seat in the Legislative Assembly as Premier.² Vice-President of the Executive Council.

NEW SOUTH WALES—1867.

5

EXECUTIVE COUNCIL.

RETURN of MEMBERS composing the EXECUTIVE COUNCIL during the Year 1867.

Name.	Date.		Whether holding any and what other Civil or Military Office.
	From	To	
The Right Honorable Sir John Young, } Bart., K.C.B., G.C.M.G., <i>President</i> }	5 March, 1861 ...	24 December, 1867 ...	{ Captain General and Governor-in Chief of New South Wales, and Vice-Admiral of the same; Governor of Norfolk Island, without salary.
succeeded by			
Sir Trevor Chute, K.C.B. ...	24 December, 1867	{ Major-General in the Army, and Senior Military Officer for the time being, Commanding Her Majesty's Forces in the Colony. Administrator of the Government.
The Honorable James Martin, Q.C. } <i>Vice-President</i> }	22 January, 1866 ...	Still in office... ..	{ Attorney General.
Henry Parkes			{ Colonial Secretary.
Geoffrey Eagar			{ Colonial Treasurer.
John Bowie Wilson			{ Secretary for Lands.
James Byrnes			{ Secretary for Works.
Robert McIntosh Isaacs			{ Solicitor General.
Joseph Docker			{ Postmaster General.

LEGISLATIVE COUNCIL.

RETURN of MEMBERS composing the LEGISLATIVE COUNCIL in the Year 1867.

Name.	Date of Appointment.	Whether holding any and what other Civil or Military Office.
Allen, The Honorable George	24 June, 1861	Chairman of Committees.
Blaxland, The Honorable John	24 November, 1863.	
Busby, The Honorable William	1 July, 1867.	
Byrnes, The Honorable William	24 June, 1861.	
Campbell, The Honorable John	24 June, 1861.	
Campbell, The Honorable Alexander	3 June, 1864.	
Chisholm, The Honorable James	17 October, 1864.	
Cox, The Honorable George Henry	17 June, 1863.	
Cox, The Honorable Edward	6 June, 1866.	
Docker, The Honorable Joseph	1 December, 1863	Postmaster General.
Gordon, The Honorable Samuel Deane	2 September, 1861.	
Hay, The Honorable John	26 June, 1867.	
Icely, The Honorable Thomas	3 June, 1864.	
Jennings, The Honorable Patrick Alfred	28 March, 1867.	
Lord, The Honorable Francis	17 October, 1864.	
Macarthur, The Honorable Sir William, Knight	17 October, 1864.	
Macarthur, The Honorable James ¹	6 June, 1866.	
Macfarlane, The Honorable John	24 June, 1861.	
Manning, The Honorable Sir William Montague } Knight, Q.C. }	24 June, 1861	{ Formerly Solicitor General. Pension, £800 per annum.
Mitchell, The Honorable James	24 June, 1861.	
Murray, The Honorable Terence Aubrey	13 October, 1862.	President.
Ogilvie, The Honorable Edward David Stuart	24 November, 1863.	
Plunkett, The Honorable John Hubert, Q.C.	24 June, 1861	{ Formerly Attorney General. Pension, £1,200 per annum.
Russell, The Honorable Bourn	24 June, 1861.	
Thomson, The Honorable Edward Deas, C.B.	24 June, 1861	{ Formerly Colonial Secretary. Pension, £2,000 per annum.
Towns, The Honorable Robert	17 June, 1863.	
Walker, The Honorable William ²	17 June, 1863.	
Wallace, The Honorable Hugh	6 June, 1866.	
Weekes, The Honorable Elias Carpenter	10 July, 1865.	

¹ Deceased reported to the House, 2 July, 1867.² Resigned, 25 April, 1867.

LEGISLATIVE ASSEMBLY.

RETURN of MEMBERS of the LEGISLATIVE ASSEMBLY, for the YEAR 1867.

Electoral District.	Name.	When elected.	Whether holding any, and what other Civil or Military Office.
Argyle	Philip Dignam	General Election, 1864	} Not any.
Bairnald	Joseph James Phelps		
Bathurst	William Henry Suttor	21 December, 1866 ...	
The Bogan	George William Lord	General Election, 1864	
Braidwood	Joshua Frey Josephson		
Camden	John Morrice	General Election, 1864	
	Richards Hutchinson Roberts		
Canterbury	James Oatley	24 February, 1865 ...	
	James Pemell		
Carcoar	Barnard Stimpson	General Election, 1864	
The Clarence	John Robertson	27 August, 1866 ...	
Central Cumberland	Allan Macpherson	General Election, 1864	
	John Hay ¹		
	succeeded by		
	John Lackey	27 June, 1867... ..	
Eden	Daniel Egan	General Election, 1864	
The Glebe... ..	Thomas Ware Smart		
Goulburn	Maurice Alexander	General Election, 1864	
The Gwydir	Thomas Gordon Gibbons Dangar		
Hartley	John Lucas	9 October, 1865 ...	
The Hastings	William Forster		
The Hawkesbury ...	James Augustine Cunneen	General Election, 1864	
	William Richman Piddington		
The Hume	Thomas Hodges Mate	General Election, 1864	
The Hunter	John Fitzgerald Burns		
The Lower Hunter ...	Robert Wisdom	10 September, 1866 ...	
The Upper Hunter	James White		
Illawarra	John Stewart	General Election, 1864	
Kiama	Henry Parkes		
The Lachlan	James Martin	General Election, 1864	
Liverpool Plains ...	John Charles Lloyd		
	William Cummings		
East Macquarie ...	David Buchanan ²	26 August, 1867 ...	
	succeeded by		
	John Bligh Suttor	General Election, 1864	
West Macquarie ...	Richard Driver... ..		
East Maitland	Alexander Dodds	30 March, 1865 ...	
West Maitland	Benjamin Lee		
Monaro	William Graham	General Election, 1864	
Morpeth	James Campbell		
Mudgee	Samuel Henry Terry	General Election, 1864	
The Murray	Robert Landale		
The Murrumbidgee ...	William Macleay	General Election, 1864	
Narellan	John Hurley		
The Nepean	James Tobias Ryan	General Election, 1864	
Newcastle	James Hannell... ..		
New England	Theophilus Cooper	3 July, 1867	
Newtown	Stephen Campbell Brown		
Northumberland ...	Atkinson Alfred Patrick Tighe	General Election, 1864	
	William Forlonge ³		
Orange	succeeded by	3 July, 1867	
	George M'Kay		
Paddington	John Sutherland	General Election, 1864	
Parramatta	James Byrnes		
The Paterson	James Squire Farnell	General Election, 1864	
	William Munnings Arnold		
Patrick's Plains	John Bowie Wilson	General Election, 1864	
Queanbeyan	Leopold Fane De Salis		
St. Leonards	William Tunks	General Election, 1864	
Shoalhaven	Thomas Garrett		
East Sydney	Charles Cowper ⁴	20 March, 1867 ...	
	succeeded by		
	Marshal Burdekin		
	Robert Stewart... ..		
	James Hart	21 September, 1866 ...	
	James Henry Neale		
West Sydney	Geoffrey Eagar... ..	General Election, 1864	
	Samuel A. Joseph		
	Rev. John Dunmore Lang, D.D.	7 July, 1865	
	William Charles Windeyer		
Tenterfield	Hugh Gordon	General Election, 1864	
The Tumut	Edward George Brown		
Wellington	Saul Samuel	17 January, 1866 ...	
The Williams	John Robertson Nowlan	General Election, 1864	
Windsor	William Walker	20 August, 1866 ...	
Wollombi	Joseph Eckford	1 November, 1865 ...	
Yass Plains	Robert McIntosh Isaacs	19 April, 1866 ...	
Gold Fields South ...	James Rodd	General Election, 1864	
Gold Fields West ...	George Thornton	6 November, 1865 ...	
Gold Fields North ...	George Ferrers Pickering	26 February, 1867 ...	
		General Election, 1864	

¹ Resigned, 27th May, 1867.² Resigned, 1st August, 1867.³ Resigned, 12th June, 1867.⁴ Resigned, 23rd February, 1867.

PART II.

Executive and Legislative Establishments.

SUMMARY.

	PAGE.
HIS EXCELLENCY THE GOVERNOR	8
EXECUTIVE COUNCIL	8
LEGISLATIVE COUNCIL	8
LEGISLATIVE ASSEMBLY	9
PARLIAMENTARY LIBRARY	9
LEGISLATIVE COUNCIL AND ASSEMBLY	9

EXECUTIVE AND LEGISLATIVE.

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.		Date of first Appointment under the Colonial Government.
				£	s. d.	
GOVERNOR-IN-CHIEF.						
Captain General and Governor-in-Chief of the Colony of New South Wales.	Right Honorable Sir John Young, Bart., K.C.B., G.C.M.G. ¹	5 Mar., 1861 ...	By Her Majesty, by Commission under the Great Seal of the United Kingdom.	7,000	0 0	18 Jan., 1861.
Administrator of the Government.	succeeded by Sir Trevor Chute, K.C.B.	25 Dec., 1867 ...	Under the Authority of Her Majesty's Letters Patent, dated 5th March, 1861.	3,500	0 0	25 Dec., 1867.
Private Secretary ...	Francis Turville ² ...	22 Mar., 1861 ...	By Sir John Young ...	400	0 0	22 Mar., 1861.
	succeeded by Captain E. T. Willoughby Purcell, R.A.	25 Dec., 1867 ...	By Sir Trevor Chute ...	400	0 0	25 Dec., 1867.
Aide-de-Camp ...	Lord John Tylour, Captain, 85th Regiment. ³	10 May, 1861 ...	By Sir John Young ...	9/6	per diem.	10 May, 1861.
	succeeded by Major C. F. Roberts, R.A. ⁴	8 Sept., 1867 ...	Ditto ...	9/6	per diem.	8 Sept., 1867.
	succeeded by Lieutenant Charles Clark Richardson, 70th Regt.	24 Dec., 1867 ...	By Sir Trevor Chute ...	9/6	per diem.	24 Dec., 1867.
Clerk to Private Secretary	George William Newcombe	1 Dec., 1866 ...	By the Governor, with the advice of the Executive Council.	315	0 0	1 Aug., 1848.
Messenger (1)	100	0 0	
Mounted Orderlies—	0	3 8½	} per diem.
Sergeant (1)	0	2 8½	
Corporal (1)	each	1 8½	
Troopers (3)	
¹ Left the Colony for England, 24th December, 1867. ² To the 24th December, 1867. Left the Colony for England. To the 7th September, 1867. Left the Colony for England. ⁴ To the 23rd December, 1867.						
EXECUTIVE COUNCIL.						
Clerk of the Executive Council.	Alexander Campbell Budge	16 Oct., 1863 ...	By the Governor, with the advice of the Executive Council.	500	0 0	4 Nov., 1858.
Messenger (1)	By the Clerk of the Executive Council.	92	0 0	
Officekeeper (1) ¹	Ditto ...	18	0 0	
² Also Officekeeper, Colonial Secretary's Office, with an allowance of 3s. 4d. per diem, and quarters, fuel, and light.						
LEGISLATIVE COUNCIL.						
President... ..	Terence Aubrey Murray ...	14 Oct., 1862 ...	By the Governor, with the advice of the Executive Council, by Commission under the Great Seal of the Colony.	1,200	0 0	26 Aug., 1856. ¹
Chairman of Committees	George Allen ² ...	2 July, 1867 ...	Elected by the Legislative Council. (Sessionally.)	500	0 0	
Clerk of the Council, and Clerk of the Parliaments.	Richard O'Connor ³ ...	1 Jan., 1860 ... 15 Feb., 1864 ...	By the Governor, with the advice of the Executive Council, by Commission under the Great Seal of the Colony.	700	0 0	12 Jan., 1836.
Clerk Assistant ...	John Jackson Calvert ...	1 Jan., 1860 ...	By the Governor, with the advice of the Executive Council.	500	0 0	1 Aug., 1853.
Usher of the Black Rod...	Henry John Tudor Shadforth.	27 June, 1860 ...	By the Governor, with the advice of the Executive Council, by Commission under the Great Seal of the Colony.	400	0 0	16 May, 1856.
Shorthand Writer ...	John Agar Scarr ...	20 May, 1856 ...	By the Governor, with the advice of the Executive Council.	500	0 0	4 May, 1847.
1st Clerk ...	Adolphus Philip Clapin ...	1 Jan., 1860 ...	Ditto, ditto ...	400	0 0	1 Aug., 1850.
2nd Clerk ...	Stewart Majoribanks Mowle	7 Nov., 1862 ...	Ditto, ditto ...	300	0 0	21 Aug., 1852.
3rd Clerk ...	Leonard Smirnoff Cooper	1 April, 1860 ...	Ditto, ditto ...	250	0 0	17 Dec., 1858.
Copying Clerk ...	James John West ...	17 Sept., 1866 ...	Ditto, ditto ...	175	0 0	18 May, 1865.
Principal Messenger (1) ⁴	Ditto, ditto ...	150	0 0	
Doorkeeper (1)	By the Clerk of the Parliaments.	120	0 0	
Assistant Messengers (2)	Ditto ...	110	0 0	each.
Extra Messengers (2)	Ditto ...	110	0 0	"
¹ As Secretary for Lands and Public Works. ² Member of the Council of Education. ⁴ Allowed quarters.						
³ Member of the Government Asylums Board for the Infirm and Destitute, without emolument.						

NEW SOUTH WALES—1867.

9

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.			Date of first Appointment under the Colonial Government.
				£	s.	d.	
LEGISLATIVE ASSEMBLY.							
Speaker	William Munnings Arnold.	1 Nov., 1865 ...	Elected by Assembly ...	1,200	0	0	25 Mar., 1858. ¹
Chairman of Committees.	Thomas Garrett	25 Oct., 1865 ...	Elected by Assembly ...	500	0	0	
Clerk of Assembly ...	Charles Tompson	1 Jan., 1860 ...	By the Governor, with the advice of the Executive Council, by Commission.	800	0	0	23 Feb., 1829. ¹
Clerk Assistant	Oliver Francis Kelly ...	13 Nov., 1866 ...	By the Governor, with the advice of the Executive Council.	600	0	0	9 Oct., 1854.
2nd Clerk Assistant ...	John Connery	13 Nov., 1866 ...	Ditto, ditto	400	0	0	7 April, 1859.
Sergeant-at-Arms ...	Charles Wray Finch	28 June, 1860 ...	By the Governor, with the advice of the Executive Council, by Commission.	400	0	0	28 June, 1860.
Shorthand Writer	James Hugh Palmer	28 June, 1858 ...	By the Governor, with the advice of the Executive Council.	550	0	0	1 Jan., 1844.
Clerk of Records	Stephen Wilson Jones ...	1 July, 1860 ...	Ditto, ditto	400	0	0	2 Nov., 1843. ¹
Clerk of Select Committees	Frederick William Webb ...	13 Nov., 1866 ...	Ditto, ditto	350	0	0	20 Oct., 1851.
Clerk of Printing Branch.	John Vivian	13 Nov., 1866 ...	Ditto, ditto	300	0	0	1 Nov., 1855.
Clerk in charge of Printed Papers	Laurence Joseph Harnett ...	13 Aug., 1862 ...	Ditto, ditto	250	0	0	25 Sept., 1860. ¹
Copying Clerk	Richard Windeyer Robertson	13 Nov., 1866 ...	Ditto, ditto	250	0	0	13 Nov., 1866.
Principal Messenger (1).	By Clerk of Assembly ...	150	0	0	
Principal Doorkeeper (1).	Ditto	120	0	0	
Assistant Messengers (2).	Ditto	110	0	0	each.

TEMPORARY ESTABLISHMENT.

Extra Clerks	James Gill ²	24 Jan., 1865 ...	By the Governor, with the advice of the Executive Council.	175	0	0	30 Aug., 1859. ¹
	Edward William Byrne ³ ...	24 Jan., 1865 ...	Ditto, ditto	175	0	0	13 Aug., 1862.
	James William Boydell ...	15 June, 1867 ...	Ditto, ditto	175	0	0	15 June, 1867.
Extra Messengers (5)	By Clerk of Assembly ...	110	0	0	each.

¹ Services not continuous.² To the 31st January—Employed again from 1st July to 31st December.³ To the 3rd January—Resigned.

PARLIAMENTARY LIBRARY.

Librarian	Walter M'Evilly ¹	20 May, 1856 ...	By the Governor, with the advice of the Executive Council.	400	0	0	12 May, 1841.
Assistant Librarian ...	Conrad Martens	6 Oct., 1863 ...	Ditto, ditto	300	0	0	6 Oct., 1863.
Second ditto	Robert Rogers	1 Jan., 1863 ...	Ditto, ditto	200	0	0	5 April, 1861.
Messenger (1)	By Clerk of Assembly ...	110	0	0	

¹ Allowed a house. To the 16th October—Deceased.

JOINT DEPARTMENT OF THE LEGISLATIVE COUNCIL AND ASSEMBLY.

Steward and Housekeeper	Louis Dettmann ¹	4 Oct., 1865 ...	By the Governor, with the advice of the Executive Council.	225	0	0	4 Oct., 1865.
Assistant Housekeeper (1) ²	By Clerk of the Parliaments.	64	0	0	
Watchman (1)	Ditto	110	0	0	
House Servant (1) ²	Ditto	110	0	0	
Stable Man (1) ²	Ditto	110	0	0	
Female Servant (1) ²	Ditto	54	0	0	

TEMPORARY ESTABLISHMENT.

Cook (1) ²	By Clerk of the Parliaments.	110	0	0	
Refreshment Room Waiters (3) ²	Ditto	110	0	0	each.
Female Servant (1) ²	Ditto	54	0	0	

¹ Allowed a house, fuel, and light.

Allowed quarters.

PART III.

Branch Royal Mint.

SUMMARY.

	PAGE.
BRANCH ROYAL MINT	12

BRANCH ROYAL MINT.

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
BRANCH ROYAL MINT.					
Deputy Master				1,150 0 0	
Superintendent of Bullion Office, in charge of the Department.	Charles Elouis	1 April, 1854 ...	By Warrant of the Lords of the Treasury.	850 0 0	
Superintendent of Coining Department.	Joseph Trickett	22 June, 1853 ...	Ditto, ditto	730 0 0	
First Clerk of Bullion Office.	Robert Hunt	9 July, 1853 ...	Ditto, ditto	630 0 0	
Registrar and Accountant	William F. Gibson ¹ ...	23 Mar., 1863 ...	Ditto, ditto	530 0 0	
Assayers	Francis B. Miller	1 July, 1854 ...	By the Deputy Master of the Mint, on the approval of the Governor	630 0 0	
	Adolph Leibius	31 Mar., 1859 ...	Ditto, ditto	630 0 0	
Senior Assistant Clerk ...	Hugh Gilchrist	1 Jan., 1867 ...	Ditto, ditto	350 0 0	
Assistant Clerks	Lyndon B. Carpenter ...	1 Jan., 1859 ...	Ditto, ditto	300 0 0	
	Edward O. Heywood ...	15 July, 1859 ...	Ditto, ditto	300 0 0	
	John Ford Adams	1 July, 1861 ...	Ditto, ditto	275 0 0	
	John Selsey Drury	1 Mar., 1863 ...	Ditto, ditto	250 0 0	
	John Alexander M'Farlane	1 Jan., 1867 ...	Ditto, ditto	100 0 0	
Weigher and Balance Mechanician.	Charles Bolton	1 Jan., 1867 ...	Ditto, ditto	200 0 0	
Foreman of Machinery and Engineer.	Joseph Newton	14 May, 1855 ...	Ditto, ditto	295 0 0	
Superior Mechanic	Henry Bradstock	22 Nov., 1853 ...	Ditto, ditto	230 0 0	
Messengers (2)	(To 31 August)		Ditto, ditto	1 at £120 1 at £118 ¹	
Messenger and Office-keeper (1) ¹	(From 1 September)		Ditto, ditto	140 0 0	
Housekeeper (1) ¹			Ditto, ditto	50 0 0	
Detachment of Royal Engineers— ²					
Sergeant (1) ¹			Employed by order of the Lords Commissioners of Her Majesty's Treasury, and raised by Royal Warrant, dated 15 August, 1853, for the special service of the Mint.	0 2 9	per diem.
Corporals (3)				0 6 10½	„ each.
Sappers (4)				0 5 9	„ „

¹ Allowed quarters.

² In receipt of an allowance in lieu of quarters. Working pay to Sergeant of 6s. 8d., and 5s. to Corporals and Sappers, for every day employed on the Works; also 1s. a day to Sergeants and Corporals, as a special allowance, with rations, for which 3½d. per diem is deducted from each.

NOTE.—The Sydney Branch of the Royal Mint is under the immediate control of the Lords Commissioners of the Treasury.

PART IV.

Chief Secretary,

AND THE

DEPARTMENTS UNDER HIS SUPERVISION AND CONTROL.

SUMMARY.

	PAGE.		PAGE.
CHIEF SECRETARY	14	GAOLS—WINDSOR	26
REGISTRAR GENERAL	14	EDEN	26
AUDITOR GENERAL	16	GUNDAGAI	26
COUNCIL OF EDUCATION	17	TAMWORTH	26
INDUSTRIAL SCHOOLS—		ORANGE	26
NAUTICAL SCHOOL SHIP "VERNON" ...	17	TENTERFIELD	26
INDUSTRIAL SCHOOL FOR GIRLS AT NEW-		WELLINGTON	26
CASTLE	18	COOMA	26
PROTESTANT ORPHAN SCHOOL... ..	18	GAOLS—COUNTRY DISTRICTS	27
ROMAN CATHOLIC ORPHAN SCHOOL... ..	18	PENAL ESTABLISHMENT—COCKATOO ISLAND...	27
INSPECTOR GENERAL OF POLICE	19	OBSERVATORY	27
INSPECTOR OF PRISONS... ..	20	IMMIGRATION—BOARD	28
GAOLS—SYDNEY... ..	20	AGENT	28
PARRAMATTA	21	MEDICAL BOARD	28
BATHURST	21	VACCINE	28
MAITLAND	22	LUNATIC ASYLUMS—BOARD OF VISITORS ...	29
GOULBURN	22	TABBAN	29
BERRIMA	23	PARRAMATTA	29
WAGGA WAGGA	23	ASYLUMS FOR THE INFIRM AND DESTITUTE...	30
WOLLONGONG	23	VOLUNTEER CORPS—STAFF	31
YASS	24	RIFLES	31
ALBURY	24	ARTILLERY	33
BRAIDWOOD	24	NAVAL BRIGADE	33
ARMIDALE	24	AUSTRALIAN MUSEUM	34
GRAFTON	25	AGENT GENERAL FOR THE COLONY	34
PORT MACQUARIE	25	SUPERANNUATION FUND COMMISSIONERS ...	34
MUDGEE	25	ROYAL RECEPTION COMMISSIONERS	35
DENILIQUIN	26	WATER SUPPLY COMMISSIONERS	35

NEW SOUTH WALES—1867.

Office.	Name.	Date of Appointment	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
CHIEF SECRETARY, &c.—continued.					
REGISTRAR GENERAL—continued.					
LAND TITLES BRANCH—continued.					
Deputy Registrar General	Edward Grant Ward	1 Jan., 1863	By the Governor, with the advice of the Executive Council.	600 0 0	1 Jan., 1863.
Principal Draftsman	Robert Mead Pearson	1 April, 1866	Ditto, ditto	500 0 0	1 Oct., 1855.
Assistant Draftsman	George Bishop	1 April, 1866	Ditto, ditto	350 0 0	21 Sept., 1857.
Junior Assistant Draftsmen.	Charles Henry Robinson	18 Aug., 1865	Ditto, ditto	100 0 0	18 Aug., 1865.
	Wilfred De Courcey Lewis	22 Nov., 1865	Ditto, ditto	100 0 0	16 Mar., 1863.
Clerk to Examiners of Titles.	John A. D. Campbell	7 Jan., 1867	Ditto, ditto	75 0 0	7 Jan., 1867.
	Jonas Lander	1 Jan., 1863	Ditto, ditto	300 0 0	1 Jan., 1863.
Counter Clerk	Charles John Muddle	1 Jan., 1863	Ditto, ditto	250 0 0	3 Dec., 1853.
Clerk	Frederick Charles William Elyard.	1 Mar., 1864	Ditto, ditto	225 0 0	1 April, 1857.
Assistant Clerk	Walter G. Robey	12 Feb., 1867	Ditto, ditto	50 0 0	12 Feb., 1867.
Messenger (1)			By the Registrar General	100 0 0	
BRANDS BRANCH.					
Assistant Registrar of Brands.	William Alexander Abbott	1 Jan., 1867	By the Governor, with the advice of the Executive Council.	250 0 0	16 Mar., 1859.
Office Keeper to Department. (1)			By the Registrar General	50 0 0	
DISTRICT REGISTRARS OF BIRTHS, DEATHS, &c.					
Sydney	Theodore James Jaques	10 Nov., 1864	By the Governor, with the advice of the Executive Council.	See p. 14.	Oct., 1839.
Balmain	William Parker	1 July, 1861	By the Registrar General		1 July, 1861,
Newtown	Charles A. Newman	9 April, 1857	Ditto		9 April, 1857.
Glebe	James Buckland	12 July, 1860	Ditto		12 July, 1860.
Redfern and Botany	Christopher Warburton	30 Oct., 1865	Ditto		30 Oct., 1859.
Paddington & Alexandria	Henry Gale	1 July, 1863	Ditto		5 Dec., 1856. ¹
Concord	John Watts	3 Sept., 1860	Ditto		3 Sept., 1860.
St. George	Theophilus Henry Bolger.	13 Oct., 1866	Ditto		13 Oct., 1866.
St. Leonards	Robert Dalzell Ward ²	28 Feb., 1856	Ditto		28 Feb., 1856.
Country Districts—					
Albury	Thomas H. Stone	1 July, 1866	Ditto		1 April, 1854.
Armidale	William H. Mutlow	11 Sept., 1860	Ditto		11 Sept., 1860.
Hay	James Forsyth ³	3 Oct., 1862	Ditto		1 Oct., 1862.
	Balranald	Alfred B. Burne ³	23 July, 1863	Ditto	16 July, 1856.
Balranald	succeeded by				
	R. B. Mitchell ³	7 Feb., 1867	Ditto		1 Mar., 1858.
	Bourke	John Garrett ⁴	10 July, 1862	Ditto	4 Jan., 1860.
Wentworth	John Davie	12 Dec., 1861	Ditto		12 Dec., 1861.
	James Beuzeville	28 Feb., 1856	Ditto		28 Feb., 1856.
Bathurst	George Henry Bowley ⁴	10 Sept., 1860	Ditto		6 Mar., 1860.
Berrima	Jeremiah Hough	14 Feb., 1859	Ditto		14 Feb., 1859.
Binalong	Arth. Hannibal Macarthur ⁵	10 Oct., 1864	Ditto		15 Feb., 1863.
" Young	succeeded by				
	Edward T. Parker	1 Mar., 1867	Ditto		1 April, 1855.
Bombala	succeeded by				
	John M'Innes	2 Sept., 1867	Ditto		15 May, 1863.
Braidwood	William H. Thomas ³	9 April, 1866	Ditto		7 May, 1864.
Brisbane Water	Henry Matthews	9 Jan., 1862	Ditto		9 Jan., 1862.
Broulee	Thomas C. Battley ³	9 July, 1856	Ditto		8 Aug., 1843.
Camden	William Stewart Caswell	28 Feb., 1856	Ditto		7 June, 1847.
Campbelltown	John B. Martin ³	14 Aug., 1856	Ditto		1 Sept., 1852.
Carcoar	George R. Evans	1 Oct., 1859	Ditto		1 Oct., 1859.
Cassilis	Edward J. C. North ³	1 May, 1865	Ditto		1 May, 1865.
Clarence Town	John Morris ³	26 Mar., 1856	Ditto		17 Oct., 1854.
Cooma	David Farquhar	30 Mar., 1857	Ditto		30 Mar., 1857.
Deniliquin	Edmund Hewison	2 Oct., 1865	Ditto		2 Oct., 1865.
Dubbo	John A. Broughton ³	23 Jan., 1865	Ditto		23 Jan., 1865.
" Coonabarabran	Luke M'Guinn ³	1 Aug., 1863	Ditto		1 Nov., 1861.
	Frederick Wm. Edwards ³	25 Nov., 1863	Ditto		28 Oct., 1863.
Dungog	Henry Gordon ³	1 Nov., 1859	Ditto		1 May, 1859.
Eden	Christopher D. Hays	3 Aug., 1865	Ditto		10 July, 1865.
Goulburn	Charles S. Alexander ³	31 Mar., 1862	Ditto		8 Feb., 1861.
Grafton	Thomas Bawden	4 Jan., 1864	Ditto		4 Jan., 1864.
Gundagai	Archibald Scott Smith	20 July, 1865	Ditto		20 July, 1865.
Hartley	Daniel Murray O'Hara, M.D.	24 April, 1866	Ditto		24 April, 1866.
Inverell	J. W. A. White ³	13 Aug., 1867	Ditto		20 Feb., 1863.
Kiama	Henry Connell ³	5 June, 1863	Ditto		21 Aug., 1844.
Liverpool	William Long	8 June, 1866	Ditto		8 June, 1866.
Manning River	Jasper Creagh ³	15 May, 1856	Ditto		1 May, 1856.
M'Donald River	John Pescud	21 Feb., 1859	Ditto		21 Feb., 1859.

Paid by fees—3s. each entry.

¹ Services not continuous. ² Surgeon, Suburban Battalion, Volunteer Rifles.
³ Clerk of Petty Sessions, &c. ⁴ Police Magistrate. ⁵ Official Postmaster.

NOTE.—All the Sheep Inspectors have been appointed Deputy Registrars of Brands, at an allowance of £25 per annum.

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary. £ s. d.	Date of first Appointment under the Colonial Government.
CHIEF SECRETARY, &c.—continued.					
REGISTRAR GENERAL—continued.					
DISTRICT REGISTRARS—continued.					
Country Districts—continued.					
M'Leay River ...	William H. Thornton ...	29 June, 1857 ...	By Registrar General ...		29 June, 1857.
Maitland ...	Daniel Carter ...	14 Aug., 1856 ...	Ditto ...		14 Aug., 1856.
Moama ...	George Maunsell ¹ ...	26 Feb., 1861 ...	Ditto ...		13 Mar., 1858.
Molong ...	Andrew Ross, M.D. ...	29 June, 1857 ...	Ditto ...		29 June, 1857.
" Forbes ...	William F. Parker ¹ ...	26 May, 1862 ...	Ditto ...		26 April, 1862.
Morpeth ...	John Keating ...	1 July, 1858 ...	Ditto ...		1 July, 1858.
Moulamein ...	Thomas Linton ...	13 July, 1860 ...	Ditto ...		13 July, 1860.
Mudgee ...	Stafford H. Barnes ...	24 Dec., 1860 ...	Ditto ...		24 Dec., 1860.
Murrurundi ...	Henry Wheeler ...	1 April, 1858 ...	Ditto ...		1 April, 1858.
Muswellbrook ...	John O'Meara ¹ ...	3 Oct., 1861 ...	Ditto ...		27 Mar., 1859.
	succeeded by				
	Timothy Foley ¹ ...	1 Dec., 1867 ...	Ditto ...		1 Dec., 1867.
Newcastle ...	John Burrowes ...	28 Feb., 1856 ...	Ditto ...		28 Feb., 1856.
Nundle ...	W. H. Porter ...	13 Aug., 1867 ...	Ditto ...		13 Aug., 1867.
Orange ...	William Tucker Evans ¹ ...	20 Feb., 1856 ...	Ditto ...		20 April, 1851.
Parramatta ...	Percy Simpson ...	28 Feb., 1856 ...	Ditto ...		
Paterson ...	Benjamin Newbury ...	22 Mar., 1858 ...	Ditto ...		22 Mar., 1858.
Patrick's Plains ...	Christian Poppenhagen ...	31 Mar., 1860 ...	Ditto ...		31 Mar., 1860.
Penrith ...	George Thomas Clarke ...	20 Feb., 1856 ...	Ditto ...		12 Aug., 1848.
Picton ...	William Redfern Antill ...	30 Mar., 1857 ...	Ditto ...		30 Mar., 1857.
Port Macquarie ...	James Potts Ormiston ¹ ...	10 Nov., 1866 ...	Ditto ...		1 July, 1853.
Port Stephens ...	Henry Skillman ...	26 Mar., 1856 ...	Ditto ...		26 Mar., 1856.
Queanbeyan ...	Charles Edwin Newcombe ² ...	1 Oct., 1857 ...	Ditto ...		21 Dec., 1830.
Raymond Terrace ...	William Glog ...	28 Feb., 1856 ...	Ditto ...		28 Feb., 1856.
Richmond ...	John Ducker ...	3 Feb., 1852 ...	Ditto ...		3 Feb., 1852.
Richmond River ...	Charles Moore ¹ ...	12 July, 1856 ...	Ditto ...		1 Mar., 1854.
Ryde ...	George Miller Pope ...	30 Mar., 1857 ...	Ditto ...		30 Mar., 1857.
Rylstone ...	William W. Armstrong ¹ ...	5 Mar., 1857 ...	Ditto ...		1 July, 1854.
Scone ...	Frederick R. Wilshire ¹ ...	14 Nov., 1865 ...	Ditto ...		14 Nov., 1865.
Shoalhaven ...	James Aldcorn, J.P. ...	28 Feb., 1856 ...	Ditto ...		28 Feb., 1856.
Sofala ...	Thomas Corbett ...	27 June, 1856 ...	Ditto ...		27 June, 1856.
Tambaroora ...	Thomas Paten ...	6 Jan., 1858 ...	Ditto ...		6 Jan., 1858.
Tamworth ...	John M'Donald ¹ ...	9 May, 1859 ...	Ditto ...		6 Feb., 1851.
Tenterfield ...	Edward R. Whereat ...	1 Nov., 1866 ...	Ditto ...		1 Nov., 1866.
Tumut ...	Henry Hilton ...	20 Feb., 1856 ...	Ditto ...		20 Feb., 1856.
Tweed River ...	James Bray ...	14 Oct., 1866 ...	Ditto ...		14 Oct., 1866.
Ulladulla ...	John Done ...	31 Dec., 1857 ...	Ditto ...		31 Dec., 1857.
Wagga Wagga ...	Allan B. Morgan, M.D. ...	16 Dec., 1857 ...	Ditto ...		16 Dec., 1857.
Walgett ...	Thomas Betteridge ...	1 Jan., 1867 ...	Ditto ...		1 Jan., 1867.
Warialda ...	G. T. T. Butler ...	29 Aug., 1864 ...	Ditto ...		29 Aug., 1864.
Wee Waa ...	Charles E. Smith ² ...	16 May, 1859 ...	Ditto ...		25 Mar., 1851.
Wellingrove ...	George Cobley ...	5 May, 1862 ...	Ditto ...		5 May, 1862.
Wellington ...	Frederick Marsh ¹ ...	28 April, 1862 ...	Ditto ...		8 April, 1852.
Windsor ...	George Walker ...	19 Mar., 1860 ...	Ditto ...		19 Mar., 1860.
Wollombi ...	Thomas S. Townshend ...	31 Mar., 1862 ...	Ditto ...		31 Mar., 1862.
Wollongong ...	George P. Lambert, M.D. ...	20 Feb., 1856 ...	Ditto ...		20 Feb., 1856.
Yass ...	John Harpur ...	1 July, 1866 ...	Ditto ...		
	¹ Clerk of Petty Sessions, &c.		² Police Magistrate.		
AUDITOR GENERAL.					
Auditor General...	Christopher Rolleston ¹ ...	10 Nov., 1864 ...	By the Governor, with the advice of the Executive Council.	900 0 0	1 Jan., 1843.
Chief Clerk and Inspector of Accounts.	Edward A. Rennie ...	1 Jan., 1856 ...	By the Governor ...	550 0 0	1 Sept., 1846.
Inspector of Customs and Revenue Accounts.	Alexander Livingstone ...	1 Mar., 1854 ...	Ditto ...	450 0 0	1 Feb., 1843.
Corresponding Clerk ...	John S. Ryan ...	1 April, 1840 ...	Ditto ...	385 0 0	1 April, 1840.
Examiner of Expenditure Accounts.	Richard T. Hall ...	1 Jan., 1859 ...	By the Governor, with the advice of the Executive Council.	370 0 0	25 July, 1853.
Clerks ...	Edward A. Macpherson ...	8 Sept., 1851 ...	By the Governor ...	300 0 0	8 Sept., 1851.
	Harry Mackenzie ...	18 June, 1855 ...	Ditto ...	300 0 0	18 June, 1855.
	James Pearson ...	13 Dec., 1860 ...	By the Governor, with the advice of the Executive Council.	275 0 0	4 Jan., 1859.
	Richard Birkett ...	11 July, 1859 ...	Ditto, ditto ...	225 0 0	11 July, 1859.
	Drummond Gilchrist ...	4 Aug., 1858 ...	Ditto, ditto ...	225 0 0	4 Aug., 1858.
	John S. Whitney ...	25 June, 1859 ...	Ditto, ditto ...	200 0 0	25 June, 1859.
	John A. Compton ...	1 Aug., 1866 ...	Ditto, ditto ...	200 0 0	1 Aug., 1866.
	James Macpherson ...	1 June, 1862 ...	Ditto, ditto ...	175 0 0	1 June, 1862.
	David W. Gregory ...	21 Feb., 1862 ...	Ditto, ditto ...	150 0 0	21 Feb., 1862.
	Charles Whittell ...	1 Mar., 1863 ...	Ditto, ditto ...	150 0 0	1 Mar., 1863.
	Charles S. Gregory ...	16 Aug., 1864 ...	Ditto, ditto ...	90 0 0	16 Aug., 1864.
Probationary Clerk	Ambrose Freeman ...	1 June, 1866 ...	Ditto, ditto ...	50 0 0	1 June, 1866.
Messenger (1) ² ...				102 0 0	
Office-keeper (1)...				50 0 0	
¹ Chairman of Government Asylums Board for the Infirm and Destitute; Trustee of the New South Wales Savings' Bank; and Superannuation Fund Commissioner, without emolument.					
² Allowed quarters, fuel, and light.					

Paid by fees—3s. each entry.

NEW SOUTH WALES—1867.

17

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
CHIEF SECRETARY, &c.—continued.					
COUNCIL OF EDUCATION.					
President...	Henry Parkes ¹	1 Jan., 1867	By the Governor, with the advice of the Executive Council.		14 May, 1861.
Members of the Council	George Allen ²	1 Jan., 1867	Ditto, ditto	Nil.	25 Mar., 1858. 26 Aug., 1856.
	William Munnings Arnold ³	1 Jan., 1867	Ditto, ditto		
	James Martin ⁴	1 Jan., 1867	Ditto, ditto		
	John Smith ⁵	1 Jan., 1867	Ditto, ditto		
Secretary...	William Wilkins	1 Jan., 1867	By the Council...	750 0 0	23 Jan., 1851.
Chief Clerk	William C. Wills ⁶	1 Jan., 1867	Ditto	450 0 0	12 Feb., 1849.
Cashier	William Rose	1 Jan., 1867	Ditto	350 0 0	21 May, 1855.
Accountant	Andrew Fairfax	1 Jan., 1867	Ditto	300 0 0	16 July, 1861.
Clerks	George Miller	1 Oct., 1867	Ditto	250 0 0	1 Feb., 1860.
(Temporary)	Randal E. Webster	1 Nov., 1867	Ditto	200 0 0	1 Nov., 1867.
Junior Clerks	Thomas W. M. Richards	1 Feb., 1867	Ditto	125 0 0	20 Mar., 1865.
	William D. Embleton	1 Feb., 1867	Ditto	125 0 0	1 Feb., 1867.
	John Booth	16 Aug., 1867	Ditto	75 0 0	16 Aug., 1867.
Architect...	George Allen Mansfield	1 Feb., 1867	Ditto	150 0 0	1 Feb., 1867.
Inspectors:—					
Sydney District	Edwin Johnson	1 Jan., 1867	Ditto	450 0 0	23 Jan., 1855.
Assistant Inspector	John S. Jones	1 Sep., 1867	Ditto	350 0 0	12 Jan., 1857.
Goulburn District	Thomas Harris ⁷	1 Jan., 1867	Ditto	375 0 0	31 July, 1855.
Armistdale District	William M'Intyre ⁸	1 Jan., 1867	Ditto	425 0 0	15 Dec., 1855.
Albury District	John M'Creddie ⁹	1 Jan., 1867	Ditto	375 0 0	1 Jan., 1859.
Maitland District	William Dwyer ⁸	1 Jan., 1867	Ditto	425 0 0	29 Oct., 1855.
Newcastle District	James W. Allpass ⁸	1 April, 1867	Ditto	350 0 0	20 June, 1855.
Cumberland District	Alexander L. Forbes ⁸	1 Jan., 1867	Ditto	375 0 0	1 Nov., 1853.
Camden District	John Huffer ⁸	1 Jan., 1867	Ditto	375 0 0	Jan., 1858.
Bathurst District	Isaac Coburn ⁸	1 Jan., 1867	Ditto	375 0 0	1 April, 1862.
Examiner	John Gardiner	1 Sep., 1867	Ditto	550 0 0	31 Dec., 1851.
Training Master...	John S. Jones ⁹	1 Jan., 1867	Ditto	350 0 0	
	John D. Bradley... succeeded by Assistant (conjointly)	1 Sep., 1867	Ditto	350 0 0	1 Jan., 1853.
Messenger, Wife, and Assistant				180 0 0	
Messenger (1)				5s. 6d. p diem.	
Officekeeper (1)				60 0 0	

¹ Colonial Secretary. ² Member of the Legislative Council. ³ Speaker of the Legislative Assembly. ⁴ Attorney General and Premier.
⁵ Professor, Sydney University. ⁶ Allowed a house. ⁷ Allowed 25s. per diem, travelling expenses.
⁸ Allowed 20s. per diem, travelling expenses. ⁹ To the 31st August.

NAUTICAL SCHOOL-SHIP "VERNON."

Superintendent and Commander	James Seton Veitch Mein	13 Feb., 1867	By the Governor, with the advice of the Executive Council.	200 0 0	13 Feb., 1867.
Chief Officer	Michael Wycherley ¹	18 April, 1867	Ditto, ditto	150 0 0	18 April, 1867.
Second Officer	E. C. Harris	1 May, 1867	Ditto, ditto	120 0 0	1 May, 1867.
Purser	Edward Hodgetts ²	18 April, 1867	Ditto, ditto	130 0 0	18 April, 1867.
Schoolmaster	Henry White	20 May, 1867	Ditto, ditto	150 0 0	20 May, 1867.
Boatswain (1)		18 April, 1867		120 0 0	
Master-at-Arms (1)		18 April, 1867		110 0 0	
Carpenter's Mate (1)		18 April, 1867		100 0 0	
Boatswain's Mate (1)		1 May, 1867		100 0 0	
Quarter-masters	(1 from 18th to 30th April —1 from 18th April to 31 July—2 from 18th April—1 from 2nd, and 1 from 3rd May, to 31st December.)			£72 each.	
Ship's Corporals (2)	(1 from 18th April, and 1 from 1st August.)			6s. p diem each.	
Musician and Barber (1)		21 May, 1867		72 0 0	
Steward (1)		18 April, 1867		72 0 0	
Cook (1)		18 April, 1867		72 0 0	

¹ To the 18th September.² To the 16th December.

NOTE.—All reside on board, with the exception of the Superintendent. All allowed rations, fuel, and light.

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary. £ s. d.	Date of first Appointment under the Colonial Government.
CHIEF SECRETARY, &c.—continued.					
INDUSTRIAL SCHOOL FOR GIRLS, NEWCASTLE.					
Matron and Superintendent.	Agnes King ¹	26 Aug., 1867 ... 12 Sept., 1867 ...	By the Governor, with the advice of the Executive Council.	120 0 0	26 Aug., 1867.
Visiting Surgeon	Richd. Harris	12 Sept., 1867 ...	Ditto, ditto	50 0 0	12 Sept., 1867.
Clerk and Storekeeper	Thomas M'Cormack ¹	2 Sept., 1867 ...	Ditto, ditto	120 0 0	2 Sept., 1867.
Teacher	Margaret Kelly ¹	3 Oct., 1867 ...	Ditto, ditto	75 0 0	3 Oct., 1867.
Sub-Matron	Sarah Rice ¹	2 Sept., 1867 ...	Ditto, ditto	50 0 0	2 Sept., 1867.
Cook and Laundress (1) ¹	...	2 Oct., 1867 ...	By the Superintendent...	25 0 0	
Servant (1) ¹	...	2 Sept., 1867 ...	By the Matron	25 0 0	
¹ Allowed quarters; also, a ration of provisions, fuel, and light.					
PROTESTANT ORPHAN SCHOOL.					
Matron	Martha Betts ¹	1 Mar., 1851 ...	By the Governor	164 0 0	1 Mar., 1851.
Master	Edward Marsden Betts ²	10 Aug., 1863 ...	By the Governor, with the advice of the Executive Council.	93 0 0	23 May, 1859. ³
Surgeon	George Hogarth Pringle ⁴	1 Nov., 1860 ...	Ditto, ditto	73 0 0	1 Nov., 1860.
Schoolmaster	Walter Nelson Gunn ⁵	11 April, 1866 ...	Ditto, ditto	120 0 0	11 April, 1866.
First Teacher	Isabella Balmain ⁶	8 Jan., 1863 ...	Ditto, ditto	70 0 0	8 Jan., 1863.
Second Teacher	Annie Hare ⁷	1 Jan., 1864 ...	Ditto, ditto	60 0 0	1 Sept., 1861.
Assistant Teacher (Temporary.)	Alice Gertrude Heilbrown ²	26 Aug., 1867 ...	Ditto, ditto	30 0 0	26 Aug., 1867.
Third Teacher	Maria Morrow ²	16 Feb., 1864 ...	Ditto, ditto	40 0 0	16 Feb., 1864.
Drill Master	Richard M'Namara ²	1 Jan., 1863 ...	Ditto, ditto	70 0 0	1 Jan., 1863.
Male Attendants (4) ²	By the Matron	{ 1 at £52 3 at £35 6 at £30 4 at £25 }	} each.
Female Attendants (10) ²	Ditto	{ 1 at £52 3 at £35 6 at £30 4 at £25 }	} each.
Do. (Temporary.) (1) ²	...	1 Sept., 1867 ...	Ditto	30 0 0	
¹ Allowed quarters; also a ration of provisions, fuel, and light. The Matron's children allowed half a ration of provisions each.					
² Allowed quarters; also a ration of provisions, fuel, and light. ³ Services not continuous. ⁴ Surgeon to the Roman Catholic Orphan School—£70 14s. per annum; to the Gaol—£100 per annum; and to the Government Asylum for the Infirm and Destitute—£75 per annum.					
⁵ Allowed £35 per annum in lieu of quarters; also, a ration of provisions, fuel, and light.					
⁶ Allowed quarters to 10 August, 1867; also, a ration of provisions, fuel, and light.					
⁷ Allowed quarters, rations, fuel, and light. To the 10th August—Resigned.					
ROMAN CATHOLIC ORPHAN SCHOOL.					
Matron	Mary Ann Adamson ¹	1 April, 1859 ...	By the Committee of Management, with the sanction of the Government.	164 0 0	1 April, 1859.
Surgeon	George Hogarth Pringle ²	1 Nov., 1860 ...	By the Governor, with the advice of the Executive Council.	70 14 0	1 Nov., 1860.
Sub-Matron	Eliza Maloney ¹	1 May, 1864 ...	By the Committee of Management, with the sanction of the Government.	70 0 0	1 May, 1864.
Teachers ¹	{ Girls ... Mary Byrne	1 Feb., 1859 ...	Ditto, ditto	60 0 0	1 Feb., 1859.
	{ Infants ... Mary Nihill	1 June, 1860 ...	Ditto, ditto	50 0 0	1 June, 1860.
	{ Boys ... Joseph Forshaw	1 Feb., 1859 ...	Ditto, ditto	146 0 0	1 Feb., 1859.
	{ Assistant ... Simon Cullen	June, 1860 ...	Ditto, ditto	80 0 0	
Attendants (13) ¹	By the Matron	{ 2 at £30 2 at £60 6 at £25 3 at £20 }	} each.
Clerk to Committee	Thomas Cooper Makinson	1 Aug., 1856 ...	By the Committee of Management, with the sanction of the Government.	80 0 0	1 Aug., 1856.
¹ Allowed quarters and rations.					
² Surgeon to the Gaol—£100 per annum; to the Protestant Orphan School—£73 per annum; and Surgeon to the Government Asylums for the Infirm and Destitute—£75 per annum.					

NEW SOUTH WALES—1867.

19

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary. £ s. d.	Date of first Appointment under the Colonial Government.	
CHIEF SECRETARY, &c.—continued.						
INSPECTOR GENERAL OF POLICE.						
Inspector General of Police	John M'Lerie ¹	28 Oct., 1856 and 1 Mar., 1862	By the Governor, with the advice of the Executive Council.	800 0 0	1 May, 1847.	
Secretary and Superintendent Clerks	Edmund Fosbery ²	1 April, 1862	Ditto, ditto	500 0 0	1 April, 1862.	
	Finlay McMartin	23 May, 1858	Ditto, ditto	300 0 0	1 Jan., 1856.	
	Thomas Ayres	23 May, 1858	Ditto, ditto	200 0 0	9 May, 1856.	
	Thomas Henry Goff	1 Mar., 1865	Ditto, ditto	175 0 0	5 Mar., 1863.	
	Robert Lennox Iecely Rowling	1 Jan., 1863	Ditto, ditto	175 0 0	18 July, 1862.	
Resident Clerk of Detectives	Thomas Pedder M'Lerie	13 Dec., 1865	Ditto, ditto	125 0 0	13 Dec., 1865.	
Officekeeper (1)	Henry Wager	1 Jan., 1866	Ditto, ditto	225 0 0	1 Jan., 1863.	
Superintendents ³	Henry Zouch	13 Nov., 1851 and 1 Mar., 1862	Ditto, ditto	500 0 0	{ 1 Oct., 1834, to 30 June, 1837. 13 Nov., 1851.	
	Edric V. Morisset	1 Mar., 1862	Ditto, ditto	450 0 0	1 Mar., 1862.	
	Charles J. P. Lydiard	1 July, 1862	Ditto, ditto	450 0 0	1 July, 1862.	
	James Garland	1 Mar., 1862	Ditto, ditto	450 0 0	1 Mar., 1862.	
	John W. Orridge	1 Jan., 1864	Ditto, ditto	400 0 0	6 Oct., 1862.	
Inspectors ³	Edward M. Battye	1 Mar., 1862	Ditto, ditto	300 0 0	26 May, 1851.	
	James Singleton	1 Mar., 1863	Ditto, ditto	300 0 0	10 Oct., 1848.	
	John Dowling Brown	1 May, 1863	Ditto, ditto	300 0 0	1 May, 1863.	
	George Read	1 May, 1863	Ditto, ditto	300 0 0	13 Jan., 1855.	
	James H. Davidson	5 May, 1865	Ditto, ditto	300 0 0	1 Feb., 1863.	
Sub-Inspectors ³	John D. Meares	1 Mar., 1862	Ditto, ditto	200 0 0	1 Mar., 1862.	
	Thomas Hogg ⁴	1 Mar., 1862	Ditto, ditto	200 0 0	15 May, 1837.	
	Charles E. Harrison	1 Mar., 1862	Ditto, ditto	200 0 0	1 Dec., 1858.	
	Henry Garvin	1 Dec., 1862	Ditto, ditto	200 0 0	19 April, 1842.	
	John O. Norton	1 Feb., 1863	Ditto, ditto	200 0 0	1 Feb., 1863.	
	Charles Sanderson	1 Feb., 1863	Ditto, ditto	200 0 0	13 Jan., 1855.	
	James Ryeland	1 Mar., 1863	Ditto, ditto	200 0 0	13 Jan., 1855.	
	Thomas Roberts	1 May, 1863	Ditto, ditto	200 0 0	3 Oct., 1862.	
	Patrick Breunan	1 Sep., 1863	Ditto, ditto	200 0 0	Sept., 1851.	
	James Stephenson	1 Sep., 1863	Ditto, ditto	200 0 0	1 Jan., 1855.	
	John R. Medley	1 Mar., 1864	Ditto, ditto	200 0 0	27 Nov., 1862.	
	James Keegan	1 Mar., 1864	Ditto, ditto	200 0 0	9 April, 1853.	
	Henry L. Zouch ⁵	1 Aug., 1865	Ditto, ditto	200 0 0	1 Feb., 1863.	
	Richard Fitzroy Creaghe	1 Oct., 1866	Ditto, ditto	200 0 0	5 Aug., 1862.	
	Charles Thorpe	1 Feb., 1867	Ditto, ditto	200 0 0	8 Aug., 1856.	
	William Wright	1 May, 1867	Ditto, ditto	200 0 0	8 Jan., 1861.	
<i>Mounted Police:—</i>						
Senior Sergeants (18)	Average numbers.		By the Inspector General of Police, under the Police Regulation Act.	0 9 6	per diem, each.	
Sergeants (25)			Ditto, ditto	0 8 3		
Senior Constables (96)			Ditto, ditto	0 6 9		
Constables (209)			Ditto, ditto	0 6 0		
Supernumeraries (8)			Ditto, ditto	0 4 0		
<i>Foot Police:—</i>						
Senior Sergeants (26)			Ditto, ditto	0 9 6		
Sergeants (30)			Ditto, ditto	0 8 3		
Senior Constables (55)			Ditto, ditto	0 6 9		
Constables (359)			Ditto, ditto	0 6 0		
Supernumeraries (12)		Ditto, ditto	0 4 0			
<i>Detective Police:—</i>						
1st Class (5)		Ditto, ditto	0 10 0			
2nd Class (5)		Ditto, ditto	0 9 0			
3rd Class (5)		Ditto, ditto	0 8 0			
Medical Attendant	Miles Egan ⁶	19 May, 1863	By the Governor, with the advice of the Executive Council.	200 0 0	27 May, 1861.	
Inspector of Weights and Measures	Thomas Mitchelson	22 June, 1853	By the Governor, under Act 16 Vict., No. 34.	200 0 0	22 June, 1853.	

¹ Allowed a house; also forage in kind for two horses. ² Allowed £95 per annum, in lieu of quarters. ³ Allowed quarters, fuel, light, and water.

⁴ To the 22nd June. Retired on Superannuation.

⁵ To the 31st January.

⁶ Superintendent of Vaccine Institution—£240 per annum.

NOTE.—The Gold receivers and Gold Escort are included in the above numbers.

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary. £ s. d.	Date of first Appointment under the Colonial Government.
CHIEF SECRETARY, &c.—continued.					
INSPECTOR OF PRISONS.					
Inspector of Prisons ...	Harold Maclean ¹ ...	12 Sept., 1865 ...	By the Governor, with the advice of the Executive Council.	150 0 0	20 Mar., 1846.
¹ Sheriff—£650 per annum.					
GAOL, SYDNEY.					
Visiting Justice ...	William Chatfield ¹ ...	5 Dec., 1865 ...	By the Governor, with the advice of the Executive Council.	1 Mar., 1851.*
Principal Gaoler...	John Cecil Read ² ...	16 Feb., 1861 ...	By the Administrator of the Government, with the advice of the Executive Council.	350 0 0	26 July, 1855.
Matron ...	Grace Tinckam ³ ...	1 May, 1861 ...	Ditto, ditto ...	100 0 0	27 Sept., 1854.
Visiting Surgeon ...	Isaac Aaron ⁴ ...	15 May, 1866 ...	By the Governor, with the advice of the Executive Council.	270 0 0	21 Mar., 1861.
Clerks ...	George Wickham ...	23 Feb., 1850 ...	By the Governor ...	230 0 0	5 Mar., 1847.
	Francis Oakes Byrnes ⁵ ...	28 Oct., 1862 ...	By the Governor, with the advice of the Executive Council, upon the recommendation of the Sheriff.	120 0 0	28 Oct., 1862.
	succeeded by				
	James J. Taylor ...	4 May, 1867 ...	By the Governor, with the advice of the Executive Council.	120 0 0	4 May, 1867.
Schoolmaster ...	William Grinsell Burgis ...	4 Nov., 1863 ...	By the Governor, with the advice of the Executive Council, upon the recommendation of the Sheriff.	200 0 0	4 Nov., 1863.
Chief Warder ...	Frederick Robert Bernard ⁶ ...	1 July, 1866 ...	Ditto, ditto, ditto ...	200 0 0	Sept., 1865.
Senior Warder (1) ⁶	Ditto, ditto, ditto ...	0 7 6	per diem.
Warders in charge (6) ⁷	Ditto, ditto, ditto ...	0 7 0	" each.
First Class Warders (12)	Ditto, ditto, ditto ...	0 6 9	" "
Second Class Warders (24)	Ditto, ditto, ditto ...	0 6 6	" "
Extra Warders (3) ...	(From 16 January)	Ditto, ditto, ditto ...	0 6 6	" "
Trades Overseer (1)	Ditto, ditto, ditto ...	200 0 0	
Overseer of Masons (1)	Ditto, ditto, ditto ...	200 0 0	
Trades Foreman (1)	Ditto, ditto, ditto ...	0 7 6	per diem.
Overseers (3)	Ditto, ditto, ditto ...	0 10 0	" "
Messenger (1)	Ditto, ditto, ditto ...	0 6 6	per diem.
Female Warders (5) ⁸	Ditto, ditto, ditto ...	46 0 0	
Chaplains—					
Church of England ...	Rev. Charles N. Rich ⁹ ...	5 Dec., 1864 ...	By the Governor, with the advice of the Executive Council.	120 0 0	5 Dec., 1864.
(acting)	Rev. Richard Wm. Young ¹⁰ ...	1 Apl., 1866 ...	Ditto, ditto ...	120 0 0	1 Apl., 1866.
Roman Catholic ...	Rev. Michael J. Dwyer ...	1 Dec., 1861 ...	Ditto, ditto ...	120 0 0	1 Dec., 1861.
Presbyterian ...	Rev. Robert Stewart ¹¹ ...	1 Jan., 1860 ...	Ditto, ditto ...	50 0 0	1 Jan., 1860.
¹ Office held in conjunction with Visiting Justice, Cockatoo Island; salary £200 per annum.					
² Resides in the Gaol; allowed fuel and light ³ Resides in the Gaol; allowed fuel, light, and a double ration of provisions.					
⁴ Surgeon, Volunteer Rifles. ⁵ To the 30th April. ⁶ Resides in the Gaol; allowed fuel and light.					
⁷ One, the resident gate-keeper, allowed fuel and light. ⁸ Allowed quarters, or 1s. per diem in lieu thereof—each allowed fuel and rations of provisions.					
⁹ Chaplain, Penal Establishment, Cockatoo Island—Absent on leave to 31 January, without pay—duties temporarily performed by Rev Mr. Young					
¹⁰ Acting Chaplain, Penal Establishment, Cockatoo Island. ¹¹ Chaplain, Penal Establishment, Cockatoo Island.					
NOTE.—The Principal Gaoler gives security to the amount of £250. * Services not continuous.					

NEW SOUTH WALES—1867.

21

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary. £ s. d.	Date of first Appointment under the Colonial Government.
CHIEF SECRETARY, &c.—continued.					
GAOL, PARRAMATTA.					
Visiting Justice ...	George Langley ¹ ...	26 April, 1864 ...	By the Governor, with the advice of the Executive Council.	100 0 0	1 Aug., 1837.
Gaoler ...	John Garda Hussey ² ...	22 June, 1866 ...	By the Governor with the advice of the Executive Council, upon the recommendation of the Sheriff.	250 0 0	1 Mar., 1862.
Matron ...	Jane Watt ² ...	22 June, 1866 ...	Ditto, ditto, ditto ...	20 0 0	22 June, 1866.
Surgeon ...	George Hogarth Pringle ³ ...	1 Nov., 1860 ...	By the Governor, with the advice of the Executive Council	100 0 0	1 Nov., 1860.
Dispenser ...	William Austin ⁴ ...	19 April, 1861 ...	By the Administrator of the Government, with the advice of the Executive Council.	100 0 0	19 April, 1861.
Clerk and Schoolmaster	John Wood Johnston ...	1 Jan., 1864 ...	By the Governor, with the advice of the Executive Council, upon the recommendation of the Sheriff.	200 0 0	1 Jan., 1864.
Chief Warder (1) ²	By the Sheriff, &c. ...	146 0 0	
Senior Warder (1)	Ditto	0 7 0	per diem.
Warders (31)	Ditto	0 6 6	per diem, each.
Overseers (3)	Ditto	0 10 0	" "
Trades' Foreman (1)	Ditto	0 7 6	per diem. "
Carter (1)	Ditto	0 6 0	" "
Messenger (1)	Ditto	0 5 0	" "
Chaplains:—					
Church of England ...	Rev. George Barlow ⁵ ...	1 April, 1862 ...	By the Governor, with the advice of the Executive Council.	40 0 0	1 April, 1862.
	succeeded by				
	Rev. G. A. C. Innes ...	1 Aug., 1867 ...	Ditto, ditto	40 0 0	
Roman Catholic ...	Rev. Angelo Ambrosoli ...	1 Jan., 1862 ...	Ditto, ditto	40 0 0	1 Jan., 1862.
¹ Clerk of Petty Sessions—£225 per annum; Registrar of the District Court—£120 per annum; and Agent for the sale of Crown Lands—£50 per annum. ² Allowed quarters, fuel, and light. ³ Surgeon to the Protestant and Roman Catholic Orphan Schools, and to the Government Asylum for the Infirm and Destitute; also Vaccinator. ⁴ Dispenser to the Government Asylum for the Infirm and Destitute—£50 per annum. ⁵ To the 31st July.					
NOTE.—The Gaoler gives security to the amount of £150.					
GAOL, BATHURST.					
Visiting Justice ...	William Hall Palmer ¹ ...	20 Dec., 1854 ...	By the Governor ...	Nil.	27 Feb., 1849.
Gaoler ...	John Chippendall ² ...	6 Jan., 1845 ...	By the Governor, upon the recommendation of the Sheriff.	175 0 0	7 Jan., 1833.
	succeeded by				
	Alexander Forbes ³ ...	13 May, 1867 ...	By the Governor with the advice of the Executive Council, upon the recommendation of the Sheriff	175 0 0	19 Feb., 1857.
Visiting Surgeon ...	George Busby ⁴ ...	1 Sept., 1842 ...	By the Governor ...	70 0 0	21 Feb., 1826.
Matron ...	Susan Chippendall ⁵ ...	1 Aug., 1859 ...	By the Governor, with the advice of the Executive Council, upon the recommendation of the Sheriff.	42 0 0	1 Aug., 1859.
	succeeded by				
	Alice Forbes ³ ...	21 May, 1867 ...	Ditto, ditto, ditto ...	42 0 0	21 May, 1867.
Clerk and Schoolmaster	John Moody ...	1 Mar., 1865 ...	Ditto, ditto, ditto ...	128 0 0	6 Feb., 1863.
Principal Warder (1)	By the Sheriff, &c. ...	0 7 6	per diem.
Warders (9)	Ditto	0 6 6	" each.
Female Warder (1) ³	Ditto	46 0 0	
Chaplains:—					
Church of England ...	Rev. Thomas Sharpe ...	1 Oct., 1852 ...	By the Governor ...	25 0 0	1 Oct., 1830.
¹ Police Magistrate—£500 per annum. ² Allowed quarters, fuel, and light—To the 12th May. ³ Allowed quarters, fuel, and light. ⁴ Coroner—paid by fees. ⁵ Allowed quarters, fuel, and light. To the 19th May.					
NOTE.—The Gaoler gives security to the amount of £150.					

BLUE BOOK OF

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
CHIEF SECRETARY, &c.—continued.					
GAOL, MATTLAND.					
Visiting Justice ...	Edward Denny Day ¹ ...	4 Sept., 1858 ...	By the Governor, with the advice of the Executive Council.	Nil.	1 Jan., 1835.
Gaoler ...	John Wallace ² ...	11 Sept., 1851 ...	By the Governor, upon the recommendation of the Sheriff.	175 0 0	12 June, 1842.
	succeeded by George Henry Stace ³ ...	14 June, 1867 ...	By the Governor, with the advice of the Executive Council.	175 0 0	14 June, 1867.
Surgeon ...	William Wilton ...	1 Jan., 1849 ...	By the Governor ...	70 0 0	1 Jan., 1849.
Matron ...	Martha Wallace ² ...	11 Sept., 1851 ...	By the Governor, upon the recommendation of the Sheriff.	42 0 0	11 Sept., 1851.
	succeeded by Helen K. Stace ³ ...	14 June, 1867 ...	By the Governor, with the advice of the Executive Council.	42 0 0	14 June, 1867.
Clerk and Schoolmaster...	Samuel Wallace ⁴ ...	{ 17 April, 1858 1 July, 1865 }	By the Governor, with the advice of the Executive Council, upon the recommendation of the Sheriff.	140 0 0	17 April, 1858.
	succeeded by Thomas Barnes ...	1 Aug., 1867 ...	Ditto, ditto ...	140 0 0	14 April, 1863.
Chief Warder (1) ³	By the Sheriff, &c. ...	0 7 6	per diem.
Warders (12) (1 from 25 Sept. and 1 from 21 Nov.)	Ditto ...	0 6 6	„ each.
Female Warder (1) ⁵	Ditto ...	46 0 0	...
Overseer of Stonecutters (1)	Ditto ...	0 10 0	per diem.
Chaplains:— Church of England ...	Rev. James R. Thackeray	1 Jan., 1863 ...	By the Governor, with the advice of the Executive Council.	30 0 0	...
Roman Catholic ...	Rev. Michael Doyle ...	1 Dec., 1866 ...	Ditto, ditto ...	30 0 0	...
¹ Police Magistrate—£500 per annum. ² Allowed quarters, fuel, and light—To the 13th June. ³ Allowed quarters, fuel, and light. ⁴ To the 26th March. ⁵ Allowed a ration of provisions, fuel, and light.					
N.B.—Mr. Thomas Schone officiated as Acting Clerk from 20th May to 31st July, and paid at the rate of £128 per annum.					
NOTE.—The Gaoler gives security to the amount of £150.					
<hr/>					
GAOL, GOULBURN.					
Visiting Justice ...	John James Allman ¹ ...	17 Oct., 1862 ...	By the Governor, with the advice of the Executive Council.	Nil.	29 Jan., 1829.
Gaoler ...	Thomas Hosford ² ...	1 Oct., 1861 ...	By the Governor, with the advice of the Executive Council, upon the recommendation of the Sheriff.	175 0 0	4 Oct., 1853.
Surgeon ...	Robert Waugh ³ ...	1 July, 1847 ...	By the Governor ...	70 0 0	28 April, 1841.
Matron ...	Maria Hosford ² ...	1 May, 1863 ...	By the Governor, with the advice of the Executive Council, upon the recommendation of the Sheriff.	42 0 0	1 May, 1863.
Clerk and Schoolmaster...	Charles Fallick ...	{ 11 Sept., 1863 1 July, 1865 }	Ditto, ditto, ditto ...	128 0 0	1 May, 1851. ⁴
Chief Warder (1) ⁵	By the Sheriff, &c. ...	0 7 6	per diem.
Ordinary Warders (10)	Ditto ...	0 6 6	„ each.
Female Warder (1)	Ditto ...	46 0 0	...
Chaplains:— Church of England ...	Rev. William Sowerby	1 Oct., 1852 ...	By the Bishop of Sydney	30 0 0	1 Nov., 1837.
Roman Catholic ...	Rev. Michael M'Alroy ...	1 Mar., 1862 ...	By the Governor, with the advice of the Executive Council.	30 0 0	1 Mar., 1862.
¹ Police Magistrate—£500 per annum. ² Allowed quarters and fuel. ³ Coroner—Paid by fees. ⁴ Services not continuous. ⁵ Allowed £26 per annum in lieu of quarters.					
NOTE.—The Gaoler gives security to the amount of £150.					

NEW SOUTH WALES—1867.

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary. £ s. d.	Date of first Appointment under the Colonial Government.
CHIEF SECRETARY, &c.—continued.					
GAOL, BERRIMA.					
Visiting Justice ...	George Henry Rowley ¹ ...	1 Aug., 1864 ...	By the Governor, with the advice of the Executive Council.	75 0 0	6 Mar., 1860.
Gaoler ...	William Small ² ...	20 May, 1863 ...	By the Governor, with the advice of the Executive Council, upon the recommendation of the Sheriff.	200 0 0	13 Feb., 1862.
Matron ...	Sarah Small ³ ...	14 June, 1863 ...	Ditto, ditto, ditto ...	42 0 0	14 June, 1863.
Visiting Surgeon ...	Henry William Williamson ...	1 Sept., 1864 ...	By the Governor, with the advice of the Executive Council.	200 0 0	1 Sept., 1864.
Clerk and Schoolmaster ...	John Hugh Johnston ⁴ ...	1 Mar., 1864 ... 11 April, 1865 ...	By the Governor, with the advice of the Executive Council, upon the recommendation of the Sheriff.	150 0 0	4 Feb., 1854.*
Chief Warder (1) ⁵	By the Sheriff, &c. ...	0 7 6	per diem.
Senior Warder (1)	Ditto ...	0 6 9	"
Ordinary Warders (16)	Ditto ...	0 6 6	per diem, each.
Trades Foreman—promoted to Trades Overseer, 13th July, 1867 ...	(1)	Ditto ...	0 7 6	per diem.
Chaplain:— Church of England ...	Rev. James S. Hassall ...	1 Jan., 1861 ...	By the Governor, with the advice of the Executive Council.	100 0 0	20 Mar., 1848.
Roman Catholic ...	Rev. William Lannigan ... succeeded by Rev. Denis M'Guinn ...	1 Jan., 1862 ... 1 May, 1867 ...	Ditto, ditto ... Ditto, ditto ...	75 0 0 75 0 0	1 Nov., 1861. 1 May, 1867.
¹ Police Magistrate and Clerk of Petty Sessions, &c. ² Allowed quarters, fuel, and light; gives security to the amount of £150. ³ Allowed quarters, fuel, and light. ⁴ Commissioner of the Supreme Court for taking Affidavits. ⁵ Allowed quarters and fuel.—In receipt of a pension of 1s. 8d. per diem from Imperial Funds. * Services not continuous.					
GAOL, WAGGA WAGGA.					
Visiting Justice ...	Henry Baylis ¹ ...	Mar., 1866 ...	By the Governor, with the advice of the Executive Council.	Nil.	9 Aug., 1852.
Gaoler ...	Robert John Monteith ² ...	1 June, 1862 ...	By the Governor, with the advice of the Executive Council, upon the recommendation of the Sheriff.	140 0 0	17 Aug., 1858.
Matron ...	Jane Monteith ² ...	1 June, 1862 ...	Ditto, ditto, ditto. ...	20 0 0	1 June, 1862.
Visiting Surgeon ...	Allan Bradley Morgan ...	1 Jan., 1867 ...	By the Governor, with the advice of the Executive Council.	40 0 0	1 Jan., 1867.
Warders (4)	By the Sheriff, &c. ...	0 6 6	per diem, each.
¹ Police Magistrate. ² Resides in the Gaol. NOTE.—The Gaoler gives security to the amount of £50.					
GAOL, WOLLONGONG.					
Visiting Justice ...	George Waring ³ ...	29 April, 1862 ...	By the Governor, with the advice of the Executive Council.	50 0 0	29 April, 1862.
Gaoler ...	William Hobbs ...	5 Sept., 1865 ...	By the Governor, with the advice of the Executive Council, upon the recommendation of the Sheriff.	140 0 0	1 Jan., 1847.
Matron ...	Mary Anne Hobbs ...	5 Sept., 1865 ...	Ditto, ditto, ditto ...	20 0 0	11 Mar., 1864.
Visiting Surgeon ...	George P. Lambert ...	1 Jan., 1867 ...	By the Governor, with the advice of the Executive Council.	40 0 0	1 Jan., 1867.
Warders (4)	By the Sheriff, &c. ...	0 6 6	per diem, each.
NOTE.—The Gaoler gives security—himself and two sureties, jointly and severally, in £50. The Gaoler and Matron reside in the Gaol, and are each allowed fuel and light.					

BLUE BOOK OF

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
CHIEF SECRETARY, &c.—continued.					
GAOL, YASS.					
Visiting Justice ...	Isidore M. Blake ...	2 June, 1864 ...	By the Governor, with the advice of the Executive Council.	50 0 0	1 Jan., 1848.
Gaoler ...	James Fitzgerald ² ...	8 Sept., 1863 ...	By the Governor, with the advice of the Executive Council, upon the recommendation of the Sheriff.	140 0 0	Oct., 1859.
Matron ...	Elizabeth Fitzgerald ³ ...	8 Sept., 1863 ...	Ditto, ditto, ditto ...	20 0 0	8 Sept., 1863.
Visiting Surgeon ...	Morgan O'Connor ...	1 Jan., 1867 ...	By the Governor, with the advice of the Executive Council.	50 0 0	1 Jan., 1867.
Warders (4)	By the Sheriff, &c. ...	0 6 6	per diem, each.
¹ Coroner—paid by fees. Formerly Apothecary and Superintendent under the Imperial Government, for which he receives a retired allowance of £85 per annum. ² Resides in the Gaol; allowed fuel and light.					
GAOL, ALBURY.					
Visiting Justice ...	Marcus F. Brownrigg ¹ ...	12 Feb., 1862 ...	By the Governor, with the advice of the Executive Council.	Nil.	9 Aug., 1860.
Gaoler ...	Henry Moore ² ...	24 Aug., 1866 ...	By the Governor, with the advice of the Executive Council, upon the recommendation of the Sheriff.	140 0 0	Oct., 1863.
Matron ...	Jane Frances Moore ² ...	24 Aug., 1866 ...	Ditto, ditto, ditto ...	20 0 0	Sept., 1865.
Visiting Surgeon ...	James Hester ...	1 Jan., 1867 ...	By the Governor, with the advice of the Executive Council.	40 0 0	1 Jan., 1867.
Warders (4)	By the Sheriff, &c. ...	0 6 6	per diem, each.
¹ Police Magistrate. ² Resides in the Gaol; allowed fuel and light. ³ Services not continuous.					
NOTE.—The Gaoler gives security to the amount of £50.					
GAOL, BRAIDWOOD.					
Visiting Justice ...	John W. Bunn ...	31 Oct., 1862 ...	By the Governor, with the advice of the Executive Council.	50 0 0	31 Oct., 1862.
Gaoler ...	Michael Wallace ¹ ...	18 June, 1862 ...	By the Governor, with the advice of the Executive Council, upon the recommendation of the Sheriff.	140 0 0	Feb., 1860.
	succeeded by				
Matron ...	Matthew Walker ² ...	21 Mar., 1867 ...	Ditto, ditto, ditto ...	140 0 0	4 Mar., 1864.
	Margaret Wallace ¹ ...	18 June, 1862 ...	Ditto, ditto, ditto ...	20 0 0	18 June, 1862.
	succeeded by				
Visiting Surgeon ...	Ann Walker ² ...	21 Mar., 1867 ...	Ditto, ditto, ditto ...	20 0 0	21 Mar., 1867.
	G. J. Pattison ...	20 Aug., 1864 ...	By the Governor, with the advice of the Executive Council.	50 0 0	25 Aug., 1864.
Warders (4)	By the Sheriff, &c. ...	0 6 6	per diem, each.
¹ Resides in the Gaol; allowed fuel and light—To the 20th March. ² Allowed quarters, fuel, and light. In receipt of £66 5s. pension from Imperial Funds, Convict Service. ³ Resides in the Gaol; allowed fuel and light.					
NOTE.—The Gaoler gives security to the amount of £50.					
GAOL, ARMIDALE.					
Visiting Justice ...	Charles Thomas Weaver ¹ ...	16 June, 1864 ...	By the Governor, with the advice of the Executive Council.	Nil.	22 Oct., 1838.
Gaoler ...	Samuel Caldwell ² ...	18 June, 1863 ...	By the Governor, with the advice of the Executive Council, upon the recommendation of the Sheriff.	140 0 0	Oct., 1830. ³
Matron ...	Isabella Caldwell ² ...	18 June, 1863 ...	Ditto, ditto, ditto ...	20 0 0	18 June, 1863.
Visiting Surgeon ...	John Boucher West ...	1 Jan., 1867 ...	By the Governor, with the advice of the Executive Council.	40 0 0	1 Jan., 1867.
Warders (4)	By the Sheriff, &c. ...	0 6 6	per diem, each.
¹ Police Magistrate. ² Resides in the Gaol; allowed fuel and light. ³ Services not continuous.					
NOTE.—The Gaoler gives security to the amount of £50.					

NEW SOUTH WALES—1867.

25

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
CHIEF SECRETARY, &c.—continued.					
GAOL, GRAFTON.					
Visiting Justice ...	Rowland Brodhurst Hill ¹ ...	21 Oct., 1862 ...	By the Governor, with the advice of the Executive Council.	Nil.	20 Feb., 1862.
Gaoler ...	Thomas Allen ² ...	24 April, 1862 ...	By the Governor, with the advice of the Executive Council, upon the recommendation of the Sheriff.	120 0 0	24 May, 1861.
Matron ...	Mary Allen ² ...	24 April, 1862 ...	Ditto, ditto, ditto ...	20 0 0	24 April, 1862.
Surgeon ...	Simon Belinfante ...	19 July, 1864 ...	By the Governor, with the advice of the Executive Council.	*	19 July, 1864.
	succeeded by				
	Robert Purdie ...	— June, 1867 ...	Ditto, ditto ...	*	16 Jan., 1863.
Warders (2)	By the Sheriff, &c. ...	0 6 6	per diem, each.
	¹ Police Magistrate—£450 per annum.	² Resides in the Gaol; allowed fuel and light.			* Paid by fees.
NOTE.—The Gaoler gives security to the amount of £50.					
GAOL, PORT MACQUARIE.					
Visiting Justice ...	Charles A. Sinclair ¹ ...	9 Oct., 1865 ...	By the Governor, with the advice of the Executive Council.	Nil.	13 Mar., 1855.
Gaoler ...	Joseph Gates ² ...	6 Sept., 1865 ...	By the Governor, with the advice of the Executive Council, upon the recommendation of the Sheriff.	175 0 0	1 Jan., 1861.
Matron ...	Mary Gates ³ ...	6 Sept., 1865 ...	Ditto, ditto, ditto ...	20 0 0	1 Jan., 1861.
Visiting Surgeon ...	John Cash Neild ⁴ ...	21 Sept., 1865 ...	By the Governor, with the advice of the Executive Council.	150 0 0	21 Sept., 1865.
Clerk and Schoolmaster ...	Thomas Barnes ...	1 Mar., 1866 ...	By the Governor, with the advice of the Executive Council, upon the recommendation of the Sheriff.	128 0 0	14 April, 1863.
	succeeded by				
	Thomas Shone ...	1 Aug., 1867 ...	By the Governor, with the advice of the Executive Council.	128 0 0	17 Dec., 1862.
Chief Warder (1) ³	By the Sheriff, &c. ...	137 0 0	
Warders (10)	Ditto ...	0 6 6	per diem, each.
Chaplains:—					
Church of England ...	Rev. Frederick R. Kemp ...	1 Jan., 1866 ...	By the Governor, with the advice of the Executive Council.	30 0 0	1 Dec., 1851.
Roman Catholic ...	Rev. Cornelius D. Coghlan ⁶ ...	1 Jan., 1866 ...	Ditto, ditto ...	30 0 0	1 Jan., 1866.
	¹ Police Magistrate, &c., &c.	² Allowed quarters, fuel, and light.	³ Allowed quarters.		⁶ To the 30th June.
	⁴ Surgeon to the Government Asylum for the Infirm and Destitute, £100 per annum.				
NOTE.—The Gaoler gives security to the amount of £150.					
GAOL, MUDGEE.					
Visiting Justice ...	George Warburton ¹ ...	7 Nov., 1862 ...	By the Governor, with the advice of the Executive Council.	Nil.	27 Oct., 1840.
Gaoler ...	Peter Hickson Hardy ² ...	31 Aug., 1863 ...	By the Governor, with the advice of the Executive Council, upon the recommendation of the Sheriff.	140 0 0	11 Mar., 1862.
Matron ...	Sophia Hardy ² ...	31 Aug., 1863 ...	Ditto, ditto, ditto ...	20 0 0	31 Aug., 1863.
Surgeon ...	Arthur T. P. Cutting ...	5 Nov., 1862 ...	By the Governor, with the advice of the Executive Council.	50 0 0	5 Nov., 1862.
Warders (4)	By the Sheriff ...	0 6 6	per diem, each.
	¹ Police Magistrate—£325 per annum.	² Resides in the Gaol; allowed fuel and light.			
NOTE.—The Gaoler gives security to the amount of £50.					

NEW SOUTH WALES—1867.

27.

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary. £ s. d.	Date of first Appointment under the Colonial Government.
CHIEF SECRETARY, &c.—continued.					
GAOLS—continued.					
GAOLS, COUNTRY DISTRICTS:—					
Acting Gaolers—					
Campbelltown ...					
Camden ...					
Dubbo ...					
Hartley ...					
Muswellbrook ...					
Murrurundi ...				{ 2 at £20 }	
Penrith ...				{ 9 at £10 }	
Paterson ...					
Queanbeyan ...					
Singleton ...					
Scone ...					
Visiting Justice, Gaol, Murrurundi.	Andrew Loder, J.P.	12 Feb., 1867	By the Governor, with the advice of the Executive Council.	Nil.	12 Feb., 1867.
PENAL ESTABLISHMENT, COCKATOO ISLAND.					
Visiting Justice ...	William Chatfield ¹	5 Dec., 1865	By the Governor, with the advice of the Executive Council.	...	1 Mar., 1851.*
Superintendent ...	Gother Kerr Mann ²	1 Aug., 1859	Ditto, ditto	Nil.	3 Feb., 1847.
Clerk and Clerk of Petty Sessions.	John Taylor ³	1 Jan., 1848	By the Governor	200 0 0	26 Mar., 1834.
Visiting Surgeon ...	Owen Spencer Evans ⁴	6 June, 1866	By the Governor, with the advice of the Executive Council.	130 0 0	21 Mar., 1861.
Dispenser ...	Alexander M'Donnell ³	1 Sept., 1859	Ditto, ditto	150 0 0	1 June, 1853.
Principal Warder ...	John Byron ³	1 July, 1860	Ditto, ditto	180 0 0	Mar., 1852.
Schoolmaster ...	John Hatton ³	10 Sept., 1863	Ditto, ditto	150 0 0	1 Jan., 1863.
Warders (5) ³ ...				{ 1 at 8 0 1 at 7 6 3 at 7 0	per diem. " " " each.
Police ³ :—					
Senior Sergeant (1) ...				0 9 6	per diem.
Senior Constables (2) ...				0 6 9	" each.
Constables (15) ...				0 6 0	" "
Chaplains :—					
Church of England ...	Rev. Chas. H. Rich ⁵	1 Dec., 1864	By the Governor, with the advice of the Executive Council.	100 0 0	1 Dec., 1864.
(Acting) ...	Rev. R. W. Young ⁶	1 Apl., 1866	Ditto, ditto	100 0 0	1 April, 1866.
Roman Catholic ...	Rev. George F. Dillon ⁷	1 Oct., 1864	Ditto, ditto	100 0 0	1 Oct., 1864.
Presbyterian ...	Rev. Robert Stewart ⁸	1 Jan., 1861	Ditto, ditto	Nil.	1 Jan., 1860.
¹ Office held in conjunction with Visiting Justice, Gaol, Darlinghurst—Salary, £200 per annum. ² Allowed a house, also rations of provisions, fuel, and light—Engineer-in-Chief of Fitz Roy Dry Dock, Cockatoo Island. ³ Allowed a house, also rations of provisions, fuel, and light. ⁴ Surgeon, Volunteer Naval Brigade. ⁵ Absent on leave to 31st January—Chaplain, Gaol, Darlinghurst—£120 per annum. ⁶ To the 31st January—Acting Chaplain, Gaol, Darlinghurst—£120 per annum. ⁷ Suspended, 8th February, 1867. ⁸ Chaplain, Gaol, Darlinghurst. * Services not continuous.					
OBSERVATORY.					
Government Astronomer	George Roberts Smalley ¹	6 Aug., 1863	By the Governor, with the advice of the Executive Council.	600 0 0	6 Aug., 1863.
Computer ...	Henry Chamberlaine Russell.	1 Jan., 1859	Ditto, ditto	300 0 0	1 Jan., 1859.
Meteorological Assistant	Alfred Henderson Smalley	1 Jan., 1865	By the Astronomer	50 0 0	1 Jan., 1865.
Messenger (1) ² ...			Ditto	100 0 0	
¹ Allowed a house. ² Allowed a house.					

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
CHIEF SECRETARY, &c.—continued.					
IMMIGRATION BOARD.					
Members...	Haynes G. Alleyne, M.D. ¹	6 Aug., 1852, & 17 April, 1862.	By the Governor, with the advice of the Executive Council.	² Fees:— 3 0 0	11 May, 1848, to 10 Sept., 1849.
	George F. Wise ³ ...	22 Dec., 1862 ...	Ditto, ditto ...	Nil.	Feb., 1851.*
	Rev. Philip P. Agnew ...	7 Dec., 1863 ...	Ditto, ditto ...	2 10 0	
	Very Rev. John F. Sheridan	7 Dec., 1863 ...	Ditto, ditto ...	3 10 0	
¹ Health Officer, Port Jackson—£530 per annum; Emigration Officer, and Member of the Government Asylums Board for the Infirm and Destitute, without emolument.					
² Each Member allowed 10s. each sitting.					
³ Immigration Agent—£400 per annum.					
* Services not continuous.					
IMMIGRATION AGENT.					
Agent for Immigration ...	George F. Wise ¹ ...	1 Nov., 1862 ...	By the Governor, with the advice of the Executive Council.	400 0 0	Feb., 1851.*
Chief Clerk ...	William R. Logan ...	18 July, 1858 ...	Ditto, ditto ...	350 0 0	22 Feb., 1848.
Clerks ...	Thomas J. Moppett ...	3 June, 1853 ...	By the Governor ...	255 0 0	3 June, 1853.
	Edward Marriott ...	1 Feb., 1864 ...	By the Governor, with the advice of the Executive Council.	150 0 0	12 Aug., 1862.
	John L. Applethwaite ² ...	18 May, 1865 ...	Ditto, ditto ...	100 0 0	20 July, 1861.
Matron ...	Lucy N. Applethwaite ³ ...	13 May, 1861 ...	By the Administrator of the Government, with the advice of the Executive Council.	100 0 0	13 May, 1861.
Sub-Matron (1) ⁴ ...	(To 30 September) ...	1 Aug., 1864	36 0 0	
Messenger (1) ⁴	1 May, 1860	100 0 0	
¹ Member of the Immigration Board.					
² To 30 September. Master of the Government Asylum for the Infirm and Destitute, Hyde Park—£100 per annum, and quarters.					
³ Allowed a double ration of provisions, quarters, fuel, and light; Matron of the Government Asylum for the Infirm and Destitute, Hyde Park—£100 per annum.					
⁴ Allowed quarters at Depot.					
* Services not continuous.					
MEDICAL BOARD.					
President ...	James Mitchell, M.D. ¹ ...				
Members ...	Charles Mackay, M.D. ...	8 Dec., 1865.			
	Bartholomew O'Brien, M.D. ...	10 May, 1850.			
	John Macfarlane, M.D. ¹ ...				
	Haynes Gibbes Alleyne, M.D. ²				
	Charles Nathan, F.R.C.S. ...	14 Nov., 1854.			
Secretary ...	Alexander Menzies Brown, M.D.	3 June, 1865 ...	By the Governor, with the advice of the Executive Council.	44 0 0	3 June, 1865.
	succeeded by				
	James C. Cox, M.D. ³ ...	12 July, 1867 ...	Ditto, ditto ...	44 0 0	27 May, 1861.
¹ Member of the Legislative Council.					
² Health Officer, Port Jackson—£530 per annum, Emigration Officer, Member of the Government Asylum Board for the Infirm and Destitute, and Member of the Immigration Board.					
³ Empowered to grant Certificates under the 27 Vict., No. 11 (Superannuation Fund).					
VACCINATORS.					
Superintendent, Sydney	Myles Egan ¹ ...	12 Dec., 1864 ...	By the Governor, with the advice of the Executive Council.	240 0 0	27 May, 1861.*
Officekeeper (1)	20 0 0	
Vaccinators—					
Sydney and Country Districts.	Ditto, ditto ...	Paid by Fees: 2s. 6d. for each successful case.	
		
¹ Medical Attendant to Police—£200 per annum.					

NEW SOUTH WALES—1867.

29

Office.	Name.	Date of Appointment.	By whom appointed, and under what instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
CHIEF SECRETARY, &c.—continued.					
LUNATIC ASYLUMS.					
BOARD OF VISITORS.					
Visitors	George Holmes Alloway, P.M. (President).	5 Dec., 1865, & 12 Feb., 1867 ...	By the Governor, with the advice of the Executive Council.		
	Eyre Goulburn Ellis ...	5 Dec., 1865, & 12 Feb., 1867 ...	Ditto, ditto ...		
	Edward Samuel Pickhard Bedford.	7 Mar., 1867 (as President.)	Ditto, ditto ...		
	Alfred Roberts	12 Feb., 1867 ...	Ditto, ditto ...		
		7 Mar., 1867 ...	Ditto, ditto ...		
TARBAN.					
Superintendent	Francis Campbell, M.D. ¹ ...	1 Jan., 1848 ...	By the Governor ...	650 0 0	1 Jan., 1848.
Assistant Medical Officer.	Edward Wardley, M.R.C.S.E. ²	18 Aug., 1857 ...	By the Governor, with the advice of the Executive Council.	250 0 0	16 April, 1857.
	succeeded by Morrison Knight, L.R.C.S.E. ³	1 June, 1867 ...	Ditto, ditto ...	250 0 0	1 June, 1867.
Clerk	James R. Firth ⁴	1 Nov., 1863 ...	Ditto, ditto ...	130 0 0	26 Nov., 1852.*
	succeeded by Henry W. Statham ⁵	1 Mar., 1867 ...	Ditto, ditto ...	130 0 0	15 Mar., 1862.*
Dispenser	Thomas M. Gutzmer ⁶ ...	1 April, 1865 ...	Ditto, ditto ...	100 0 0	1 April, 1865.
Matron	Jane Manson ⁶	1 Aug., 1851 ...	By the Governor ...	100 0 0	1 Oct., 1848.
Storekeeper	Samuel Long ⁶	1 Jan., 1865 ...	By the Governor, with the advice of the Executive Council.	100 0 0	18 May, 1857.
Master Attendant ...	Thomas Falkard ⁶	1 July, 1864 ...	Ditto, ditto ...	90 0 0	14 Nov., 1859.
Senior Male Attendants...	(5) ⁶	By the Superintendent	72 0 0	} each.
Junior Male Attendants...	(19) ⁶	Ditto ...	66 0 0	
Senior Female Attendants...	(4) ⁶	Ditto ...	50 0 0	
Junior Female Attendants...	(12) ⁶	Ditto ...	46 0 0	
Cook (1) ⁶	Ditto ...	77 0 0	} each.
Gardener (1) ⁶	Ditto ...	60 0 0	
Senior Laundress (1) ⁶	Ditto ...	50 0 0	
Junior Laundresses (2) ⁶	Ditto ...	45 0 0	
Gatekeeper (1) ⁶	Ditto ...	50 0 0	} each.
Carter (1) ⁶	Ditto ...	50 0 0	
Labourer (1) ⁶	Ditto ...	50 0 0	
Chaplain—Church of England.	Revd. J. T. Schleicher ...	18 July, 1865	66 0 0	
				25 0 0	
¹ Allowed quarters; also £45 per annum in lieu of provisions, fuel, and light; Medical Adviser to the Government. ² Allowed quarters; also £45 per annum in lieu of provisions, fuel, and light; to the 31st May—Appointed Superintendent of the Parramatta Lunatic Asylum. ³ Allowed quarters; also £45 per annum in lieu of provisions, fuel, and light. ⁴ Allowed £35 per annum in lieu of quarters; also £45 per annum in lieu of provisions, fuel, and light. To the 28th February—Appointed Clerk and Storekeeper, Parramatta Lunatic Asylum. ⁵ Allowed £35 per annum in lieu of quarters; also £45 per annum in lieu of provisions, fuel, and light. Clerk to the Medical Adviser. ⁶ Allowed quarters and rations. * Services not continuous.					
PARRAMATTA.					
Acting Medical Superintendent.	Walter Brown, M.D. ¹ ...	20 July, 1866 ...	By the Governor, with the advice of the Executive Council.	500 0 0	20 Dec., 1860. ²
	succeeded by Edward Wardley, M.R.C.S.E. ³	1 June, 1867 ...	Ditto, ditto ...	500 0 0	16 April, 1857.
Clerk and Storekeeper ...	Edwyn Henry Statham ⁴ ...	1 April, 1848 ...	By the Governor ...	220 0 0	1 Mar., 1847.
	succeeded by James Robertson Firth ⁵ ...	1 Mar., 1867 ...	By the Governor, with the advice of the Executive Council.	220 0 0	26 Nov., 1852.*
Medical Visitor	Walter Brown, M.D. ...	1 June, 1867 ...	Ditto, ditto ...	150 0 0	20 Dec., 1860. ²
Matron	Jane Burn ³	1 June, 1865 ...	Ditto, ditto ...	100 0 0	1 June, 1865.
Dispenser	Thomas Eland Ranshaw ³	13 June, 1866 ...	Ditto, ditto ...	120 0 0	13 June, 1866.
Clerk	Henry Worthington Statham. ⁶	15 Mar., 1862 ...	Ditto, ditto ...	120 0 0	15 Mar., 1862.
Master Attendant	Michael Prior ³	6 Sept., 1857 ...	Ditto, ditto ...	150 0 0	27 Feb., 1854.
Male Attendants (26) ³	By the Superintendent	1 at £75... 3 at £72... 1 at £70...	} each.
Female Attendants (16) ³	Ditto ...	21 at £66... 3 at £50... 13 at £40...	
Servants (5) ³	Ditto ...	1 at £80... 1 at £50... 2 at £40... 1 at £15...	} each.
Farm Overseer (1) ³	Ditto ...	66 0 0	
Gardener (1) ³	Ditto ...	52 0 0	} per diem, each.
Minor Attendants (12) ³ (Patients).	Ditto ...	0 0 9	
¹ Allowed forage for a horse; to the 31st May—Appointed Medical Visitor. Coroner, and Captain, Parramatta Corps, Volunteer Rifles. ² As Captain, Parramatta Corps, Volunteer Rifles. ³ Allowed quarters, rations, fuel, and light. ⁴ Allowed quarters, rations, fuel and light—To the 28th February. ⁵ Allowed quarters, rations, fuel, and light; to the 28th February—Appointed Clerk, Lunatic Asylum, Parramatta. ⁶ Allowed rations, fuel, and light. * Services not continuous.					

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.	
				£ s. d.		
CHIEF SECRETARY, &c.—continued.						
GOVERNMENT ASYLUMS FOR THE INFIRM AND DESTITUTE.						
Board {	Chairman ...	Christopher Rolleston ¹ ...	} 3 Mar., 1862 {	By the Governor, with the advice of the Executive Council.	} Nil. {	1 Jan., 1843.
} Members ...	Richard O'Connor ² ...					12 Jan., 1836.
	Haynes G. Alleyne ³ ...					11 May, 1848, to Sept., 1849.
Secretary ...	Frederick King ⁴ ...	14 Mar., 1862 ...	Ditto, ditto ...	400 0 0		14 Mar., 1862.
Clerks ...	Aubrey Mowle ...	21 May, 1864 ...	Ditto, ditto ...	100 0 0		21 May, 1864.
	A. B. Armstrong ...	1 Jan., 1867 ...	Ditto, ditto ...	25 0 0		1 Jan., 1867.
SYDNEY.						
Surgeon and Dispenser ...	George Walker ...	16 Mar., 1862 ...	Ditto, ditto ...	125 0 0		16 Mar., 1862.
Master ...	J. L. Applewhaite ⁵ ...	15 Feb., 1862 ...	Ditto, ditto ...	100 0 0		20 July, 1861.
Matron ...	Lucy H. Applewhaite ⁶ ...	15 Feb., 1862 ...	Ditto, ditto ...	100 0 0		13 May, 1861.
Messenger (1)	52 0 0		
Cooks, &c.	from 1s. to 3d.		per diem.
PARRAMATTA.						
Surgeon ...	George Hogarth Pringle ⁷ ...	} 13 Mar., 1862 ...	Ditto, ditto ...	} 75 0 0	} 1 Nov., 1860.	
Dispenser ...	William Austin ⁸ ...					19 April, 1861.
Master ...	James Dennis ...					1 Mar., 1862.
Matron ...	C. H. M. Dennis ...					1 Mar., 1862.
Wardsmen, Cooks, &c.	from 1s. to 3d.		per diem.
LIVERPOOL.						
Surgeon and Dispenser ...	James Smith ...	} 13 Mar., 1862 ...	Ditto, ditto ...	} 150 0 0	} 13 Mar., 1862.	
Master ...	Thomas Burnside ...					175 0 0
Matron ...	Mary Burnside ...					50 0 0
Wardsmen, &c.					from 1s. to 3d.
PORT MACQUARIE.						
Surgeon ...	} John Cash Neild ⁹ ...	1 July, 1866 ...	Ditto, ditto ...	100 0 0	21 Sept., 1865.	
Dispenser	
Master ...		Robert Armstrong ...	1 July, 1866 ...	Ditto, ditto ...	150 0 0	
Matron ...		Mary Armstrong ...	1 July, 1866 ...	Ditto, ditto ...	50 0 0	1 July, 1866.
Wardsmen, Cooks, and Laundresses	from 1s. to 3d.		per diem.
¹ Auditor General. ² Clerk of Parliaments. ³ Health and Emigration Officer, Port Jackson. ⁴ Gives security to the amount of £1,000. ⁵ Clerk, Immigration Office—To 30th September. ⁶ Matron, Immigration Dépôt. ⁷ Surgeon to the Protestant and Roman Catholic Orphan Schools and to the Gaol; also, Vaccinator. ⁸ Dispenser to the Gaol, £100 per annum. ⁹ Visiting Surgeon to the Gaol.						
VOLUNTEER CORPS.						
STAFF.						
Inspecting Field Officer ...	Lieutenant-Colonel John Soame Richardson.	17 Feb., 1865 ...	By the Governor, with the advice of the Executive Council.	400 0 0	17 Feb., 1865.	
Assistant Inspector (V.A.)	Patrick Lindsay Crawford Shepherd. ¹	1 Nov., 1862 ...	Ditto, ditto ...	5/ ʒ diem	15 Jan., 1861.	
Assistant Inspector ...	Charles Woodman Eastwood. ²	26 Sept., 1864 ...	Ditto, ditto ...	Nil.	11 July, 1859.	
Brigade Adjutant and Paymaster.	Thomas Baynes ³ ...	1 Aug., 1865 ...	Ditto, ditto ...	15/ ʒ diem	21 Aug., 1854.	
Surgeon ...	Isaac Aaron ⁴ ...	10 June, 1867 ...	Ditto, ditto ...	Nil.	21 May, 1861.	
Clerk ...	Thomas Bagot ⁵ ...	12 Oct., 1860 ...	By the Inspecting Field Officer.	8/ ʒ diem	19 Aug., 1854.	
Sergeant Major ...	James Lees ...	1 June, 1865 ...	Ditto ...	10/ ʒ diem	20 Oct., 1860.	
Quartermaster Sergeant (1) ⁵	Ditto ...	0 8 0	per diem.	
Armourer Sergeant (1)	14 Jan., 1867 ...	Ditto ...	0 7 0	per diem.	
Drill Instructors (8) ⁶	Ditto ...	3 at 7s. 1 at 5s. 3 at 1s. 6d. 1 at 1s. 6d. and 5s.	per diem each. per diem. per diem each. per diem, to 3 July. per diem, from 27 July.	
Bugle Major and Messenger (8)	Ditto ...	0 7 0	per diem.	
Armourer (1)	0 5 0	per diem.	
¹ Allowed forage for a horse. ² To the 21st February—Commission cancelled. ³ Chelsea Pensioner. ⁴ Visiting Surgeon, Darlinghurst Gaol. ⁵ Allowed quarters in Volunteer Office. ⁶ Of this number, 5 are gunners in the Royal Artillery.						

NEW SOUTH WALES—1867.

31

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
CHIEF SECRETARY, &c.—continued.					
VOLUNTEER CORPS—continued.					
RIFLES.					
Captain, No. 4 Company, Sydney Battalion.	William Cathcart Still ¹ ...	4 Dec., 1860 ...	By the Governor, with the advice of the Executive Council.		16 Sept., 1837.
Captain, No. 1 Company, Sydney Battalion.	Robert Peel Raymond ...	4 Dec., 1860 ...	Ditto, ditto ...		16 Jan., 1841.
Captain, No. 6 Company, Sydney Battalion.	William Harbottle ² ...	4 Dec., 1860 ...	Ditto, ditto ...		4 Dec., 1860.
Captain, South Sydney Corps.	John Dawson ...	4 Dec., 1860 ...	Ditto, ditto ...		4 Dec., 1860.
Captain, Glebe Corps ...	John H. Goodlett ...	4 Dec., 1860 ...	Ditto, ditto ...		4 Dec., 1860.
Captain, No. 2 Company, Sydney Battalion.	William C. Windeyer ...	4 Dec., 1860 ...	Ditto, ditto ...		20 Jan., 1859.
Captain, Hawkesbury Corps.	Samuel Edgerton ³ ...	13 Dec., 1860 ...	Ditto, ditto ...		13 Dec., 1860.
Captain, Balmain Corps ..	Theodore James Jaques ⁴ ...	20 Dec., 1860 ...	Ditto, ditto ...		Oct., 1839.
Captain, Parramatta Corps	Walter Brown ⁵ ...	20 Dec., 1860 ...	Ditto, ditto ...		20 Dec., 1860.
Captain, A. S. N. Company's Corps.	Thomas M'Arthur ⁶ ...	7 Jan., 1861 ...	Ditto, ditto ...		7 Jan., 1861.
Captain, Newcastle Corps	Charles Bolton ⁷ ...	6 Mar., 1861 ...	By the Administrator of the Government, with the advice of the Executive Council.		1 June, 1837.
Captain, Penrith Corps...	James M'Carthy ...	1 Sept., 1862 ...	By the Governor, with the advice of the Executive Council.		1 Sept., 1862.
Captain, No. 5 Company, Sydney Battalion.	Thomas Richards ⁸ ...	13 Aug., 1866 ...	Ditto, ditto ...		7 Feb., 1845.
Captain, West Maitland Corps.	James Ephraim Wolfe ...	24 April, 1863 ...	Ditto, ditto ...		20 June, 1861.
Captain, St. Leonards Corps.	Henry Bond Garrett ⁹ ...	1 May, 1863 ...	Ditto, ditto ...		8 Feb., 1861.
	succeeded by				
	Lewis Solomon ...	27 Mar., 1867 ...	Ditto, ditto ...		27 May, 1863.
Captain, Paddington and Surry Hills Corps.	Henry Phillips ...	25 May, 1863 ...	Ditto, ditto ...	Nil ...	23 April, 1861.
Captain, East Maitland Corps.	Enoch Cobcroft ...	28 Dec., 1863 ...	Ditto, ditto ...		16 Mar., 1861.
Captain, No. 3 Company, Sydney Battalion.	William Teale ...	9 Feb., 1864 ...	Ditto, ditto ...		8 Feb., 1861.
Captain, St. Mark's Cadet Corps.	William Dalmas ...	19 Nov., 1866 ...	Ditto, ditto ...		25 June, 1866.
Lieutenant, No. 2 Company, Sydney Battalion.	Charles Abraham Wilson ...	25 June, 1866 ...	Ditto, ditto ...		23 April, 1861.
Lieutenant, No. 6 Company, Sydney Battalion.	Francis Campbell Brewer ¹⁰ ...	8 Feb., 1861 ...	By the Administrator of the Government, with the advice of the Executive Council.		8 Feb., 1861.
	succeeded by				
	William Chatfield ¹¹ ...	27 Mar., 1867 ...	By the Governor, with the advice of the Executive Council.		9 Jan., 1865.
Lieutenant, A.S.N. Company's Corps.	Arthur Treasey ¹² ...	8 Feb., 1861 ...	By the Administrator of the Government, with the advice of the Executive Council.		8 Feb., 1861.
Lieutenant, Balmain Corps	Ewen W. Cameron ¹³ ...	12 Mar., 1862 ...	By the Governor, with the advice of the Executive Council.		23 April, 1861.
Lieutenant, Penrith Corps	John King Lethbridge ...	1 Sept., 1862 ...	Ditto, ditto ...		1 Sept., 1862.
Lieutenant, No. 5 Company, Sydney Battalion.	Gerard Phillips ...	13 Aug., 1866 ...	Ditto, ditto ...		9 Jan., 1865.
Lieutenant, South Sydney Corps.	John Newsham ...	25 April, 1866 ...	Ditto, ditto ...		28 Dec., 1863.
Lieutenant, St. Leonards Corps.	Lewis Solomon ¹⁴ ...	27 May, 1863 ...	Ditto, ditto ...		27 May, 1863.
	succeeded by				
	John William Guise ...	4 June, 1867 ...	Ditto, ditto ...		16 Nov., 1866.
Lieutenant, Glebe Corps..	John Delappé Lankester ¹⁵ ...	6 Oct., 1863 ...	Ditto, ditto ...		25 Feb., 1859.
Lieutenant, No. 3 Company, Sydney Battalion.	William Thomas Farrell ...	9 Jan., 1865 ...	Ditto, ditto ...		23 April, 1861.
¹ Absent from the Colony all the year—In receipt of a pension of £560 per annum. ² Absent from the Colony all the year. ³ Chelsea Pensioner. ⁴ Registrar General, £700 per annum. ⁵ Acting Medical Superintendent, Lunatic Asylum, Parramatta, £500 per annum; also Coroner, and paid by fees. ⁶ To the 13th June—Corps discontinued. ⁷ Sub-Collector of Customs, Newcastle. ⁸ Government Printer and Inspector of Postage Stamps. ⁹ To the 16th January—Deceased. ¹⁰ To the 8th January—Resigned. ¹¹ Visiting Magistrate, Cockatoo Island, &c. ¹² To the 13th June—Corps discontinued. ¹³ Absent from the Colony all the year. ¹⁴ To the 26th March—Promoted. ¹⁵ Landing Waiter, Customs, Sydney.					

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.			Date of first Appointment under the Colonial Government.
				£	s.	d.	
CHIEF SECRETARY, &c.—continued.							
VOLUNTEER CORPS—continued.							
RIFLES—continued.							
Lieutenant, No. 4 Company, Sydney Battalion	John Joseph Davey ...	9 Jan., 1865 ...	By the Governor, with the advice of the Executive Council.	Nil.			23 April, 1861.
Lieutenant, No. 1 Company, Sydney Battalion	John Wells ¹ ...	10 Feb., 1865 ...	Ditto, ditto ...				1 Sept., 1837.
Lieutenant, Paddington and Surry Hills Corps.	Albert James Manton ² ...	14 Sept., 1865 ...	Ditto, ditto ...				1 Nov., 1859.
Lieutenant, Parramatta Corps.	Andrew Louis M'Dougal ...	18 May, 1866 ...	Ditto, ditto ...				25 April, 1866.
Lieutenant, West Maitland Corps.	Alexander Wilkinson ...	16 July, 1866 ...	Ditto, ditto ...				3 Feb., 1863.
Lieutenant, Newcastle Corps.	Henry Joseph Brown ...	13 Sept., 1866 ...	Ditto, ditto ...				15 Mar., 1864.
2nd Lieutenant, Hawkesbury Corps.	Robert Dick ³ ...	22 July, 1861 ...	Ditto, ditto ...				22 July, 1861.
2nd Lieutenant, Balmain Corps.	Edward Joseph Webb ...	28 Dec., 1863 ...	Ditto, ditto ...				28 Dec., 1863.
Ensign, A.S.N. Company's Corps.	William Davidson ⁴ ...	18 April, 1864 ...	Ditto, ditto ...				18 April, 1864.
Ensign, No. 1 Company, Sydney Battalion.	Robert Hunt ⁵ ...	9 Jan., 1865 ...	Ditto, ditto ...				9 July, 1853.
Ensign, No. 6 Company, Sydney Battalion.	William Chatfield ⁶ ...	9 Jan., 1865 ...	Ditto, ditto ...				9 Jan., 1865.
Ensign, No. 5 Company, Sydney Battalion.	Abram Orpen Moriarty ⁷ ...	17 Jan., 1865 ...	Ditto, ditto ...				10 Jan., 1846.
Ensign, No. 4 Company, Sydney Battalion.	Michael Golden ...	5 July, 1865 ...	Ditto, ditto ...				5 July, 1865.
Ensign, Paddington and Surry Hills Corps.	Thomas Field ...	19 Oct., 1865 ...	Ditto, ditto ...				19 Oct., 1865.
Ensign, Parramatta Corps	Henry James Byrnes ...	30 May, 1866 ...	Ditto, ditto ...				30 May, 1866.
Ensign, No. 2 Company, Sydney Battalion.	Henry William Strong ...	27 Aug., 1866 ...	Ditto, ditto ...				27 Aug., 1866.
Ensign, St. Leonards Corps.	John William Guise ⁸ ...	16 Nov., 1866 ...	Ditto, ditto ...				16 Nov., 1866.
Ensign, West Maitland Corps.	James Thomas Tegg ...	6 May, 1867 ...	Ditto, ditto ...				6 May, 1867.
Ensign, East Maitland Corps.	Trantham Mowbray Mackay ...	28 May, 1867 ...	Ditto, ditto ...				28 May, 1867.
Ensign, South Sydney Corps.	John Briggs Hillier ...	20 Dec., 1867 ...	Ditto, ditto ...				20 Dec., 1867.
Surgeon, Penrith Corps...	Thomas Willmott ...	21 Mar., 1861 ...	By the Administrator of the Government, with the advice of the Executive Council.				21 Mar., 1861.
Surgeon, Sydney Battalion.	Isaac Aaron ⁹ ...	21 Mar., 1861 ...	Ditto, ditto ...				21 Mar., 1861.
	succeeded by Frederick Milford, M.D. ...	21 June, 1867 ...	By the Governor, with the advice of the Executive Council.				9 Sept., 1861.
Surgeon, Suburban Corps	Robert Dalziel Ward ¹⁰ ...	21 Mar., 1861 ...	By the Administrator of the Government, with the advice of the Executive Council.				28 Feb., 1856.
Surgeon, West Maitland Corps.	Andrew Liddell ...	21 Mar., 1861 ...	Ditto, ditto ...				17 Aug., 1860.
Surgeon, East Maitland Corps.	William Getty ...	21 Mar., 1861 ...	Ditto, ditto ...				21 Mar., 1861.
Surgeon, Hawkesbury Corps.	Henry Day ...	20 June, 1861 ...	By the Governor, with the advice of the Executive Council.				20 June, 1861.
Assistant Surgeon, Sydney Battalion.	Frederick Milford, M.D. ¹¹ ...	9 Sept., 1861 ...	Ditto, ditto ...				9 Sept., 1861.
Assistant Surgeon, Suburban Corps.	John Foulis ...	9 Sept., 1861 ...	Ditto, ditto ...				9 Sept., 1861.
Assistant Surgeon, Sydney Battalion.	Robert Bowman ¹² ...	1 April, 1863 ...	Ditto, ditto ...				1 April, 1863.
	succeeded by George Frederick Darnsey, M.R.C.S.E. ...	21 May, 1867 ...	Ditto, ditto ...				21 May, 1867.

¹ In receipt of a pension of £746 13s. 4d. per annum.² Clerk, Registrar General's Department—£125 per annum.³ To the 23rd October—Resigned.⁴ To the 13th June—Corps discontinued.⁵ First Clerk of Bullion Office, Branch Royal Mint.⁶ To the 26th March—Appointed Lieutenant.⁷ Chief Commissioner of Crown Lands.⁸ To the 3rd June—Promoted.⁹ To the 9th June—Removed to the Staff—Visiting Surgeon, Darlinghurst Gaol.¹⁰ District Registrar of Births and Deaths.¹¹ To the 20th June—Promoted.¹² To the 21st May—Resigned.

NEW SOUTH WALES—1867.

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.			Date of first Appointment under the Colonial Government.			
				£	s.	d.				
CHIEF SECRETARY, &c.—continued.										
VOLUNTEER CORPS—continued.										
ARTILLERY.										
Assistant Inspector	Patrick Lindsay Crawford Sheppard ¹	1 Nov., 1862 ...	By the Governor, with the advice of the Executive Council.	5/	0	0	15 Jan., 1861.			
Captain, No. 2 Battery			15 Jan., 1861 ...	Ditto, ditto ...				15 Jan., 1861.		
Captain, No. 2 Battery ...	succeeded by William Dymock...	1 April, 1867 ...	Ditto, ditto ...				15 Jan., 1861.			
" No. 1 " ...	Edward Blackmore	28 Mar., 1866 ...	Ditto, ditto ...				23 May, 1864.			
" No. 3 " ...	Ewen M'Pherson ²	12 Feb., 1861 ...	By the Administrator of the Government, with the advice of the Executive Council.				29 Sept., 1854.			
2nd Captain, No. 2 Battery	William Dymock ³	19 May, 1863 ...	By the Governor, with the advice of the Executive Council.				15 Jan., 1861.			
1st Lieut., No. 3 " ...	Samuel Holt	12 Feb., 1861 ...	By the Administrator of the Government, with the advice of the Executive Council.				12 Feb., 1861.			
" No. 2 " ...	William Deane	19 May, 1863 ...	By the Governor, with the advice of the Executive Council.				15 April, 1863.			
" No. 1 " ...	Edward Orpen Moriarty ⁴	23 May, 1864 ...	Ditto, ditto ...				1 May, 1849.			
" No. 2 " ...	Paul Talbot	9 June, 1864 ...	Ditto, ditto ...				9 June, 1864.			
" No. 5 " ...	Watson Wilson	25 Feb., 1867 ...	Ditto, ditto ...				22 Aug., 1866.			
" No. 6 " ...	Mordaunt William Shipley Clarke.	25 Feb., 1867 ...	Ditto, ditto ...				22 Aug., 1866.			
" No. 4 " ...	James Alexander Bird	28 Nov., 1867 ...	Ditto, ditto ...	Nil.			23 Aug., 1866.			
" No. 4 " ...	William Cooper	28 Nov., 1867 ...	Ditto, ditto ...				5 Mar., 1867.			
" No. 7 " ...	Charles Hare Atkinson ⁵	28 Nov., 1867 ...	Ditto, ditto ...				1 July, 1853.			
" No. 5 " ...	Mordaunt Maclean	28 Nov., 1867 ...	Ditto, ditto ...				5 Mar., 1867.			
2nd Lieut., No. 1 Battery	Charles Arthur Walker Lett. ⁶	28 Mar., 1866 ...	Ditto, ditto ...					8 May, 1860.		
" No. 3 " ...	Thomas Wynn Knight	12 April, 1866 ...	Ditto, ditto ...				12 April, 1866.			
" No. 4 " ...	James Bird ⁷	23 Aug., 1866 ...	Ditto, ditto ...				23 Aug., 1866.			
" No. 5 " ...	Watson Wilson ⁸	22 Aug., 1866 ...	Ditto, ditto ...				22 Aug., 1866.			
" No. 6 " ...	Mordaunt William Shipley Clarke. ⁹	22 Aug., 1866 ...	Ditto, ditto ...				22 Aug., 1866.			
" No. 7 " ...	Alfred Bradford ⁹	22 Aug., 1866 ...	Ditto, ditto ...				22 Aug., 1866.			
" No. 6 " ...	Henry Deane	5 Mar., 1867 ...	Ditto, ditto ...				5 Mar., 1867.			
" No. 4 " ...	William Cooper ¹⁰	5 Mar., 1867 ...	Ditto, ditto ...				5 Mar., 1867.			
" No. 7 " ...	Charles Hare Atkinson ¹⁰	5 Mar., 1867 ...	Ditto, ditto ...				1 July, 1853.			
" No. 5 " ...	Mordaunt Maclean ¹⁰	5 Mar., 1867 ...	Ditto, ditto ...				5 Mar., 1867.			
Assistant Surgeon, No. 1 Battery.	James C. Cox, M.D. ¹¹	27 May, 1861 ...	By the Administrator of the Government, with the advice of the Executive Council.				27 May, 1861.			
" No. 2 " ...	Myles Egan ¹²	27 May, 1861 ...	Ditto, ditto ...				27 May, 1861.			
" No. 3 " ...	Richard Ryther Steer Bowker.	1 Jan., 1862 ...	By the Governor, with the advice of the Executive Council.				1 Jan., 1862.			
NAVAL BRIGADE.										
Captain Commanding	Francis Hixson, R.N. ¹³	1 May, 1863 ...	Ditto, ditto ...	50	0	0	1 Jan., 1863.			
Clerk and Accountant	Alfred Hinton ¹⁴	1 May, 1863 ...	Ditto, ditto ...	50	0	0	14 May, 1855.			
Lieutenants	Thomas Dick Macnab ¹⁵	1 June, 1865 ...	Ditto, ditto ...				1 June, 1863.			
	succeeded by Alfred Lewington...	1 June, 1867 ...	Ditto, ditto ...	4/	diem	each.	9 June, 1865.			
	William J. Wilshire	1 June, 1865 ...	Ditto, ditto ...							1 May, 1855.
	John Edward Irwin	23 June, 1863 ...	Ditto, ditto ...							23 June, 1863.
	Edmund Jones ¹⁶	1 June, 1865 ...	Ditto, ditto ...							1 April, 1850.
	David Tait Allan ¹⁷	13 Oct., 1863 ...	Ditto, ditto ...							1 Sept., 1858.

¹ To the 31st March—Removed to Staff.

² Tide-Surveyor, Newcastle.

³ To the 30th March—Promoted.

⁴ Engineer-in-Chief for Harbours and River Navigation.

⁵ Clerk, General Post Office.

⁶ Clerk to the Clerk of the Peace.

⁷ To the 27th November—Promoted.

⁸ To the 24th February—Promoted.

⁹ To the 25th September—Resigned.

¹⁰ To the 27th November—Promoted.

¹¹ Secretary to the Medical Board.

¹² Medical Attendant to Police—£200 per annum; Superintendent of Vaccine Institution—£240 per annum.

¹³ Superintendent of Pilots, &c.—£650 per annum.

¹⁴ Chief Clerk and Accountant, Harbours, Light-houses, and Pilot Department—£250 per annum.

¹⁵ To the 31st May.

¹⁶ Landing Surveyor, Customs—£400 per annum.

¹⁷ Harbour Master, Newcastle—£350 per annum.

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	

CHIEF SECRETARY, &c.—*continued.*

MEMBERS OF A COMMISSION TO MAKE ALL NECESSARY PREPARATIONS FOR THE NAVAL RECEPTION OF HIS ROYAL HIGHNESS THE DUKE OF EDINBURGH IN PORT JACKSON.

President...	Francis Hixson, R.N. ¹ ...	31 Oct., 1867	By the Governor, with the advice of the Executive Council.	...	1 Jan., 1863.
Members ...	Henry Cary Dangar ² ...				31 Oct., 1867.
	Frederick Henry Trouton ³ ...				31 Oct., 1867.
	Charles Smith ⁴ ...				1 Mar., 1859.
	Thomas Watson ⁵ ...				1821.

¹ Superintendent of Harbours, Light-houses, and Pilots.

² Commodore of the Royal Sydney Yacht Squadron—as representing Yachts.

³ Manager of the Australasian Steam Navigation Company—as representing Steam Vessels of the Colony.

⁴ As representing Colonial Merchant Ships.

⁵ As representing Small Yachts and Boats.

MEMBERS OF A COMMISSION TO ACT IN CONCERT WITH THE NAVAL RECEPTION COMMISSION, AND TO MAKE SUCH GENERAL ARRANGEMENTS AS MAY BE NECESSARY FOR THE PUBLIC RECEPTION OF HIS ROYAL HIGHNESS THE DUKE OF EDINBURGH, ON HIS ARRIVAL IN SYDNEY.

Members ...	The Hon. George Allen ¹ ...	19 Nov., 1867	By the Governor, with the advice of the Executive Council.	...	25 Mar., 1858.
	The Hon. William Munnings Arnold ² ...				4 Aug., 1860.
	James Barnet ³ ...				1 May, 1827.
	Henry Halloran ⁴ ...				1 May, 1847.
	John M'Leerie ⁵ ...				19 Nov., 1867.
	Jacob Levi Montefiore ...				19 Nov., 1867.
	The Right Worshipful Charles Moore ⁶ ...				19 Nov., 1867.
	Henry Moore ...				19 Nov., 1867.
	The Hon. Terence Aubrey Murray ⁷ ...				26 Aug., 1856.
	William Richman Piddington ⁸ ...				1 Sept., 1859.
	Lieut-Col. Richardson ⁹ ...				17 Feb., 1865.
	Elias Carpenter Weekes ⁸ ...				18 April, 1859.
	William Wilkins ¹⁰ ...				23 Jan., 1851.
	William Charles Windeyer ⁸ ...				20 Jan., 1859.

¹ Member of the Legislative Council.

² Speaker of the Legislative Assembly.

³ Colonial Architect.

⁴ Principal Under Secretary.

⁵ Inspector General of Police.

⁶ Mayor of Sydney.

⁷ President of the Legislative Council.

⁸ Member of the Legislative Assembly.

⁹ Commanding the Volunteers.

¹⁰ Secretary to the Council of Education.

MEMBERS OF A COMMISSION TO CONSIDER THE PRESENT PROVISION FOR A SUPPLY OF PURE WATER TO THE CITY OF SYDNEY AND ITS SUBURBS, &c., &c.

Members ...	John Smith, M.D. ¹ ...	27 Sept., 1867	By the Governor, with the advice of the Executive Council.	...	27 Sept., 1867.
Members ...	Edward Orpen Moriarty ² ...				1 May, 1849.
	Philip Francis Adams ³ ...				19 Sept., 1857.
	Francis Henry Grundy ⁴ ...				27 Sept., 1867.
	Thomas Woore ...				27 Sept., 1867.

¹ Professor of Physics, Sydney University.

² Civil Engineer, and Engineer-in-Chief for Harbours and River Navigation.

³ Deputy Surveyor General.

⁴ Civil Engineer.

PART V.

Crown Law Officers,

AND THE

DEPARTMENTS UNDER THEIR SUPERVISION AND CONTROL.

SUMMARY.

	PAGE.
CROWN LAW OFFICERS	38
SUPREME AND CIRCUIT COURTS	38
SHERIFF	39
INSOLVENT COURT	40
DISTRICT COURTS :—	
METROPOLITAN AND COAST DISTRICT	40
SOUTHERN DISTRICT	41
SOUTH-WESTERN DISTRICT	41
WESTERN DISTRICT	42
NORTHERN DISTRICT... ..	42
QUARTER SESSIONS	43
PETTY SESSIONS :—	
CENTRAL POLICE OFFICE	43
WATER POLICE OFFICE	44
POLICE MAGISTRATES... ..	44
CLERKS OF PETTY SESSIONS	45
CORONEERS	47
COURT OF CLAIMS	47

CROWN LAW OFFICERS, ETC.

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.			Date of first Appointment under the Colonial Government.
				£	s.	d.	
CROWN LAW OFFICERS.							
Attorney General ...	James Martin, Q.C. ...	22 Jan., 1866 ...	By the Governor, by Commission.	1,500	0	0	26 Aug., 1856. ¹
Solicitor General ...	Robert M'Intosh Isaacs ...	22 Jan., 1866 ...	Ditto, ditto ...	1,000	0	0	22 Jan., 1866.
Under Secretary to the Law Department.	William Edmond Plunkett ...	1 Jan., 1866 ...	By the Governor, with the advice of the Executive Council, by Commission.	650	0	0	15 Nov., 1847.
1st Clerk to ditto ...	Alexander Greville ...	1 July, 1861 ...	By the Governor, with the advice of the Executive Council.	260	0	0	1 Jan., 1848. ¹
2nd Clerk to ditto ...	John Swinchatt Dodson ...	1 Oct., 1864 ...	Ditto, ditto ...	183	0	0	1 Oct., 1864.
Parliamentary Draftsmen	Wm. Hattam Wilkinson ² ...	1 Aug., 1865 ...	Ditto, ditto ...	250	0	0	22 Feb., 1860.
	Alexander Oliver ...	1 Aug., 1865 ...	Ditto, ditto ...	250	0	0	1 Aug., 1865.
Crown Solicitor ...	John Williams ...	1 June, 1859 ...	By the Governor, with the advice of the Executive Council, by Commission.	1,000	0	0	1 June, 1859.
1st Clerk to ditto ...	John Benyon Jackson ...	22 Mar., 1857 ...	By the Governor, with the advice of the Executive Council.	500	0	0	19 May, 1856.
2nd Clerk to ditto ...	Archd. Colquhoun Fraser ...	1 June, 1860 ...	Ditto, ditto ...	350	0	0	11 Dec., 1854.
3rd Clerk to ditto ...	John James Lee ...	22 Feb., 1853 ...	Ditto, ditto ...	300	0	0	15 Feb., 1845.
4th Clerk to ditto ...	Michael Sheridan Hart ...	20 July, 1859 ...	Ditto, ditto ...	175	0	0	20 July, 1859.
Messengers (2)	By the Attorney General { 1 at	104	0	0	
Housekeeper (1) ³	Ditto ... { 1 at	78	0	0	
				40	0	0	
¹ Services not continuous. ² Commissioner of the Court of Claims—Paid by fees. ³ Allowed quarters, fuel, and light.							
SUPREME COURT.							
Chief Justice ...	Sir Alfred Stephen, Knt., C.B. ...	7 Oct., 1844 ...	By Her Majesty, by Warrant under the Royal Signet and Sign Manual.	2,600	0	0	30 April, 1839.
Puisne Judges ...	John Fletcher Hargrave ...	22 June, 1865 ...	By the Governor, with the advice of the Executive Council, by Commission.	2,000	0	0	20 Jan., 1859.
	Alfred Cheeko ...	22 June, 1865 ...	Ditto, ditto, ditto ...	2,000	0	0	1 June, 1841.
	Peter Fancett ...	4 Oct., 1865 ...	Ditto, ditto, ditto ...	2,000	0	0	16 Oct., 1863. ¹
Master in Equity	Arthur Todd Holroyd ...	11 May, 1866 ...	Ditto, ditto, ditto ...	1,000	0	0	16 Sept., 1856. ¹
Prothonotary and Curator of Intestate Estates.	David Bruce Hutchinson ² ...	1 Feb., 1862 ...	By the Governor, with the advice of the Executive Council.	700	0	0	4 Nov., 1837.
Chief Clerk of the Supreme Court.	Francis Henry Stephen ...	1 Feb., 1862 ...	Ditto, ditto ...	400	0	0	1 Nov., 1850.
2nd ditto ...	Andrew P. Mackechnie ³ ...	1 Feb., 1862 ...	Ditto, ditto ...	350	0	0	1 Jan., 1856.
(Acting)	John Evelyn Liardet ⁴ ...	5 June, 1866 ...	Ditto, ditto ...	350	0	0	9 July, 1851. ¹
3rd ditto ...	James Alex. Reid ...	1 Feb., 1862 ...	Ditto, ditto ...	250	0	0	1 Mar., 1857.
4th ditto ...	George John Crouch ...	26 Feb., 1862 ...	Ditto, ditto ...	200	0	0	26 Feb., 1862.
Custodian of Wills	Jonas Lander ⁵ ...	1 Jan., 1866 ...	Ditto, ditto ...	50	0	0	1 Jan., 1863.
1st Clerk, Equity Office...	James Anderson ...	14 Sept., 1857 ...	Ditto, ditto ...	350	0	0	14 Sept., 1857.
2nd ditto, ditto ...	Peter Campbell Curtis ...	1 Mar., 1865 ...	Ditto, ditto ...	215	0	0	1 Sept., 1857.
3rd ditto, ditto ...	William Henry Hargraves ...	1 Mar., 1865 ...	Ditto, ditto ...	200	0	0	1 Mar., 1865.
¹ Services not continuous. ² Gives security to the amount of £2,000. ³ Allowed leave of absence for one year, from 1st June, 1866, without salary—resumed his duties 1st June, 1867. ⁴ To the 31st May. ⁵ Clerk to Examiners of Titles, Registrar General's Office, £300 per annum.							

BLUE BOOK OF

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
CROWN LAW OFFICERS, &c.—continued.					
INSOLVENT COURT.					
Chief Commissioner of Insolvent Estates.	George Hibbert Deffell ...	1 July, 1865 ...	By the Governor, with the advice of the Executive Council, by Commission.	1,000 0 0	25 Aug., 1856.
Registrar...	Archibald Campbell ¹ ...	1 Feb., 1862 ...	By the Governor, with the advice of the Executive Council.	600 0 0	1 Feb., 1862.
Chief Clerk ...	Francis G. Austen ...	1 June, 1846 ...	By the Governor ...	250 0 0	1 Jan., 1844, to 31 Oct., 1844.*
2nd Clerk ...	Henry James Greville ...	1 April, 1859 ...	By the Governor, with the advice of the Executive Council.	200 0 0	8 Jan., 1853.*
3rd Clerk ...	Augustus Brewer ² ...	1 Oct., 1861 ...	Ditto, ditto ...	150 0 0	1 Oct., 1861.
Bailiff and Messenger (1) ³	Ditto, ditto ...	165 0 0	
Crier and Attendant (1)	1 Aug., 1866 ...	By Chief Commissioner	104 0 0	
¹ Commissioner of the Supreme Court for taking Affidavits—Paid by fees.			² To the 4th December—under suspension.		
³ Gives security—Bailiff, &c., £50; with two sureties, each £50.			[*] Services not continuous.		
DISTRICT COURTS.					
METROPOLITAN AND COAST DISTRICT.					
Judges ¹ ...	James Sheen Dowling ² ...	1 Oct., 1861 ...	By the Governor, with the advice of the Executive Council, by Commission.	1,000 0 0	1 Jan., 1851.
(Acting) ³ ...	George B. Simpson ⁴ ... succeeded by	8 Jan., 1867 ...	Ditto, ditto, ditto ...	1,000 0 0	10 Feb., 1852.*
	Henry W. Ellis ...	20 Aug., 1867 ...	Ditto, ditto, ditto ...	1,000 0 0	20 May, 1867.
	Alfred M'Farland ...	23 June, 1865 ...	Ditto, ditto, ditto ...	1,000 0 0	30 May, 1861.
Registrars, Sydney	Alexander Charles Maxwell	1 Feb., 1859 ...	By the Governor, with the advice of the Executive Council.	500 0 0	24 Feb., 1843.
	Geo. Swinnerton Yarnton	1 Feb., 1859 ...	Ditto, ditto ...	400 0 0	1 Feb., 1859.
1st Clerk...	Thomas Scott Brennand...	1 Oct., 1864 ...	Ditto, ditto ...	325 0 0	1 Feb., 1856.
2nd Clerk ...	James Lister Lawrence ...	1 Oct., 1864 ...	Ditto, ditto ...	250 0 0	1 May, 1859.
3rd Clerk ...	Joseph Sudbury Redman...	1 Oct., 1864 ...	Ditto, ditto ...	200 0 0	13 Oct., 1859.
4th Clerk...	John Alfred Lucas ...	1 Oct., 1864 ...	Ditto, ditto ...	200 0 0	3 Apl., 1861.
Bailiffs (4)	By the District Court	{ 1 at 150 3 at 104	each.
Messenger (1)	Ditto ...	104 0 0	
Officekeeper (1) ⁵	Ditto ...	35 0 0	
Registrars:—					
Farramatta ...	George Langley ⁶ ...	6 Mar., 1860 ...	By the Governor, with the advice of the Executive Council.	80 0 0	1 Aug., 1837.
Windsor ...	George Augustus Gordon ⁶	17 Mar., 1859 ...	Ditto, ditto ...	80 0 0	1 Jan., 1843.
Penrith ...	James T. Wilshire ⁶ ...	1 Nov., 1865 ...	Ditto, ditto ...	80 0 0	1 Sept., 1862.
Wollongong ...	Alfred A. Turner ⁶ ...	26 Mar., 1859 ...	Ditto, ditto ...	70 0 0	23 May, 1848.
Kiama ...	Henry Connell ⁶ ...	1 June, 1863 ...	Ditto, ditto ...	70 0 0	21 Aug., 1844.
Nowra ...	William Lovegrove ⁶ ...	15 Oct., 1861 ...	Ditto, ditto ...	40 0 0	1 Jan., 1857.
Maitland ...	Augustus Carter ⁷ ...	1 Feb., 1859 ...	Ditto, ditto ...	300 0 0	1 May, 1846.
Do. (Deputy)	Charles James Smithers ⁶ ...	1 May, 1864 ...	Ditto, ditto ...	50 0 0	25 Mar., 1849.
Newcastle ...	Augustus Carter ⁷ ...	1 Dec., 1866 ...	Ditto, ditto ...	50 0 0	1 May, 1846.
Dungog ...	Henry Gordon ⁶ ...	15 Oct., 1861 ...	Ditto, ditto ...	40 0 0	1 May, 1859.
Wollombi ...	J. N. Brooks ⁶ ...	10 Oct., 1862 ...	Ditto, ditto ...	40 0 0	1 June, 1853.
Singleton ...	William Dudding ⁶ ...	1 May, 1859 ...	Ditto, ditto ...	40 0 0	4 Apl., 1847.
Paterson ...	Robert Studdert ⁶ ...	1 May, 1859 ...	Ditto, ditto ...	30 0 0	12 June, 1840.
Bailiffs (12)	By the District Court	{ 1 at 100 2 at 50 1 at 40 4 at 35 4 at 30	each. ,, ,,
¹ Also Chairmen of Quarter Sessions—each allowed 30s. per diem, travelling expenses, when on duty.			² Absent on leave from 7 January to 31 December.		
³ Acting for Mr. Justice Dowling during his absence on leave.			⁴ Appointed District Court Judge, Southern District.		
⁵ Allowed quarters and fuel.			⁶ Clerk of Petty Sessions, &c., &c.		
			⁷ Clerk of the Peace.		
NOTE. —The following officers give security:—The Registrars, Sydney, each £500; the Registrars, Country Districts, and all the Bailiffs, each, £250.					
* Services not continuous.					

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
CROWN LAW OFFICERS, &c.—continued.					
DISTRICT COURTS—continued.					
SOUTHERN DISTRICT COURT.					
Judge ¹ ...	William Alex. Purefoy ² ...	14 Dec., 1865 ...	By the Governor, with the advice of the Executive Council, by Commission.	1,000 0 0	8 Jan., 1848.
	succeeded by				
	Henry W. Ellis ³ ...	20 May, 1867 ...	Ditto, ditto, ditto ...	1,000 0 0	20 May, 1867.
	succeeded by				
Registrar, Goulburn ...	George B. Simpson ...	20 Aug., 1867 ...	Ditto, ditto, ditto ...	1,000 0 0	10 Feb., 1852.*
	Temple Frederick Sinclair Nathan. ⁴	1 Feb., 1859 ...	By the Governor, with the advice of the Executive Council.	300 0 0	23 July, 1849.
Deputy Registrar, Goulburn ...	Chas. Somerville Alexander ⁵	1 Feb., 1862 ...	Ditto, ditto ...	50 0 0	8 Feb., 1861.
Registrars—					
Liverpool ...	George Boyle White ⁵ ...	22 Mar., 1859 ...	Ditto, ditto ...	40 0 0	} 16 Jan., 1856.
Campbelltown ...					
Camden ...	John Benson Martin ⁵ ...	22 Mar., 1859 ...	Ditto, ditto ...	40 0 0	} 1 Sept., 1852.
Pictou ...					
Berrima ...	George Henry Rowley ⁶	12 Sept., 1860 ...	Ditto, ditto ...	50 0 0	6 Mar., 1860.
Yass ...	John Stiles ⁵	1 Dec., 1859 ...	Ditto, ditto ...	60 0 0	24 Oct., 1840.
	succeeded by				
Burrowa ...	Charles James Poole ⁵	1 Mar., 1867 ...	Ditto, ditto ...	60 0 0	1 Mar., 1867.
	William John Ebenezer Wotton ⁵	1 Sept., 1866 ...	Ditto, ditto ...	30 0 0	17 Jan., 1862.
Queanbeyan ...	Obadiah Willans ⁵	1 Dec., 1864 ...	Ditto, ditto ...	50 0 0	14 Nov., 1864.
Cooma ...	Robert Dawson ⁷	26 Mar., 1869 ...	Ditto, ditto ...	50 0 0	12 Jan., 1847.
	succeeded by				
Braidwood ...	Adolphus Nordblad ⁵	1 Aug., 1867 ...	Ditto, ditto ...	50 0 0	3 June, 1862.
Moruya ...	Ralph Clemenger ⁵	2 Jan., 1862 ...	Ditto, ditto ...	50 0 0	19 April, 1861.
Eden ...	William Stewart Caswell ⁶	15 Oct., 1861 ...	Ditto, ditto ...	40 0 0	7 June, 1847.
Bombala ...	Christopher Dunkin Hays ⁹	1 Aug., 1865 ...	Ditto, ditto ...	40 0 0	7 Oct., 1864.
	Henry Thomas ⁵	30 July, 1867 ...	Ditto, ditto ...	40 0 0	7 May, 1864.
Bailiffs (14) ...			By the Judge	{ 9 at 30 0 0 4 at 40 0 0 1 at 60 0 0	each.
<p>¹ Also Chairman of Quarter Sessions—Allowed 30s. per diem, travelling expenses, when on duty. ² To the 19th May—Deceased.</p> <p>³ To the 16th July—Appointed to Metropolitan and Coast District. ⁴ Clerk of the Peace. ⁵ Clerk of Petty Sessions, &c., &c.</p> <p>⁶ Police Magistrate, &c. ⁷ To 31st July—Police Magistrate, &c. * Services not continuous.</p>					
NOTE.—The following officers give security :—Registrars, Deputy Registrars, and Bailiffs, with two sureties each, jointly and severally, in the sum of £250.					
SOUTH-WESTERN DISTRICT COURT.					
Judge ¹ ...	Henry Ralph Francis ...	1 May, 1865 ...	By the Governor, with the advice of the Executive Council, by Commission.	1,000 0 0	1 July, 1861.
Registrar, Albury ...	Henry Sherman Elliott ² ...	1 June, 1862 ...	By the Governor, with the advice of the Executive Council.	300 0 0	1 Aug., 1857.
Deputy Registrar, Albury	Edward Brown ³ ...	1 June, 1862 ...	Ditto, ditto ...	50 0 0	26 Aug., 1857.
Registrars—					
Gundagai ...	Alfred Cyrus Spencer Rose ⁴	8 Aug., 1859 ...	Ditto, ditto ...	50 0 0	12 Aug., 1855.
Tumut ...	John Francis Blake ³	10 June, 1862 ...	Ditto, ditto ...	50 0 0	1 June, 1862.
Wagga Wagga ...	Edwin Henry Tompson ³	15 Feb., 1864 ...	Ditto, ditto ...	50 0 0	29 Jan., 1864.
Deniliquin ...	John Archer Broughton ³	1 Feb., 1865 ...	Ditto, ditto ...	50 0 0	23 Jan., 1865.
Hay ...	James Forsyth ³	1 Oct., 1862 ...	Ditto, ditto ...	40 0 0	1 Oct., 1862.
Young ...	James Richard Edwards ³	26 Aug., 1862 ...	Ditto, ditto ...	50 0 0	14 Mar., 1862.
Bailiffs (7) ...			By the Judge	{ 4 at 40 0 0 1 at 30 0 0 2 Nil.*	each.
<p>¹ Also Chairman of Quarter Sessions—Allowed 30s. per diem, travelling expenses, when on duty.</p> <p>² Allowed 20s. per diem, travelling expenses, when on duty; Clerk of the Peace.</p> <p>³ Clerk of Petty Sessions, &c., &c. ⁴ Police Magistrate, &c.</p>					
NOTE.—The following officers give security :—The Registrars, Deputy Registrar, and Bailiffs, with two sureties each, jointly and severally, in the sum of £250.					
* N.B.—The duty of District Court Bailiffs is performed by the Sheriff's Bailiffs at Wagga Wagga and Deniliquin.					

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
CROWN LAW OFFICERS, &c.—continued.					
DISTRICT COURTS—continued.					
WESTERN DISTRICT COURT.					
Judge ¹	Henry Cary	1 Oct., 1861 ...	By the Governor, with the advice of the Executive Council, by Commission.	1,000 0 0	1 Jan., 1856.*
Registrar, Bathurst ...	Thomas Charles Gore ² ...	1 Feb., 1859 ...	By the Governor, with the advice of the Executive Council.	300 0 0	21 Feb., 1855.
Deputy Registrar, ditto...	Wilfred F. E. Beuzeville...	1 Dec., 1865 ...	Ditto, ditto	50 0 0	1 Dec., 1865.
Registrars—					
Hartley	Thomas Brown ³	7 Feb., 1859 ...	Ditto, ditto	30 0 0	6 Jan., 1851.
Mudgee	George Warburton ⁴ ...	1 Aug., 1860 ...	Ditto, ditto	60 0 0	27 Oct., 1840.
	succeeded by				
	James A. Portus ⁵	1 April, 1867 ...	Ditto, ditto	60 0 0	1 Mar., 1867.
Dubbo	Luke M'Guinn ⁵	1 Nov., 1861 ...	Ditto, ditto	30 0 0	1 Nov., 1861.
Wellington	Frederick Marsh ⁵	14 May, 1862 ...	Ditto, ditto	30 0 0	8 April, 1852.
Orange	William Tucker Evans ⁵ ...	7 Feb., 1859 ...	Ditto, ditto	30 0 0	20 April, 1851.
Forbes	William Fox Parker ⁵ ...	7 Oct., 1862 ...	Ditto, ditto	30 0 0	26 April, 1862.
Sofala	Hugh Bridson ³	15 Oct., 1861 ...	Ditto, ditto	30 0 0	13 June, 1856.
Molong	William Finch ⁵	1 Mar., 1866 ...	Ditto, ditto	30 0 0	1 Mar., 1866.
Carcoar	Edward J. C. North ⁵ ...	1 Sept., 1867 ...	Ditto, ditto	40 0 0	1 May, 1865.
Bailiffs (10)			By the Judge	1 at 50 0 0 1 at 40 0 0 8 at 30 0 0	each.
¹ Also Chairman of Quarter Sessions—Allowed 30s. per diem, travelling expenses, when on duty. ² Clerk of the Peace.					
³ Police Magistrate, &c. ⁴ To the 31st March—Police Magistrate. ⁵ Clerk of Petty Sessions, &c. &c.					
* Services not continuous.					
NOTE.—The following officers give security:—The Registrar, Deputy Registrar, and Bailiffs, with two sureties each, jointly and severally, in the sum of £250.					
NORTHERN DISTRICT COURT.					
Judge ¹	Frederick Wm. Meymott. .	14 Dec., 1865 ...	By the Governor, with the advice of the Executive Council, by Commission.	1,000 0 0	28 Aug., 1856.
Registrar, Armidale ...	Robert Issell Perrott ² ...	1 July, 1861 ...	By the Governor, with the advice of the Executive Council.	300 0 0	1 Aug., 1859.
Deputy Registrar, Armidale.	Sydney Blythe ³	1 July, 1863 ...	Ditto, ditto	50 0 0	21 Oct., 1858.
Registrars:—					
Tamworth	John M'Donald ³	1 Mar., 1859 ...	Ditto, ditto	50 0 0	6 Feb., 1851.
Murrurundi	George Gray Brodie ³ ...	1 May, 1859 ...	Ditto, ditto	30 0 0	19 Mar., 1858.
Scone	Fredk. Robertson Wilshire ³	15 Nov., 1865 ...	Ditto, ditto	30 0 0	15 Nov., 1865.
Muswellbrook	John O'Meara ⁴	27 Mar., 1859 ...	Ditto, ditto	30 0 0	27 Mar., 1859.
Wingham	Jasper Creagh ³	15 Oct., 1861 ...	Ditto, ditto	30 0 0	1 May, 1856.
Port Macquarie	James Potts Ormiston ³ ...	1 Nov., 1866 ...	Ditto, ditto	40 0 0	1 July, 1853.
West Kempsey	John Bartholomew Casey ³	15 Oct., 1861 ...	Ditto, ditto	30 0 0	21 April, 1853.
Grafton	James Page	18 June, 1860 ...	Ditto, ditto	50 0 0	18 June, 1860.
Tenterfield	James Arbouin ⁵	15 May, 1863 ...	Ditto, ditto	30 0 0	15 May, 1863.
	succeeded by				
	Leopold Yates	27 Nov., 1867 ...	Ditto, ditto	30 0 0	10 July, 1862.
Glen Innes	George Cobley ⁶	4 Nov., 1862 ...	Ditto, ditto	30 0 0	4 Nov., 1862.
	succeeded by				
	Alick O. Wyatt ³	1 Sept., 1867 ...	Ditto, ditto	30 0 0	31 May, 1854.
Bailiffs (11)			By the Judge	2 at 50 0 0 4 at 30 0 0 1 at 40 0 0 1 at 45 0 0 3 Nil *	each. "
¹ Also Chairman of Quarter Sessions—Allowed 30s. per diem, travelling expenses, when on duty. ² Clerk of the Peace.					
³ Clerk of Petty Sessions, &c., &c. ⁴ Clerk of Petty Sessions, &c., &c.—To the 30th November—Deceased.					
⁵ To the 26th November. ⁶ To the 31st August.					
* Duty performed by the Sheriff's Bailiffs.					
NOTE.—The following officers give security:—Registrars, Deputy Registrar, and Bailiffs—in the sum of £250 each.					

NEW SOUTH WALES—1867.

43

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
CROWN LAW OFFICERS, &c.—continued.					
QUARTER SESSIONS.					
Chairmen ¹ :—					
Metropolitan and Coast District.	James Sheen Dowling ² ...	1 Oct., 1861 ...	By the Governor, with the advice of the Executive Council, by Commission.		1 Jan., 1851.
Acting {	George Bowen Simpson ³ ...	15 Jan., 1867 ...	Ditto, ditto, ditto ...		10 Feb., 1852.*
	Henry Wilfred Ellis ...	20 Aug., 1867 ...	Ditto, ditto, ditto ...		20 May, 1867.
	Alfred M'Farland ...	1 July, 1865 ...	Ditto, ditto, ditto ...		30 May, 1861.
Southern District ...	William Alex. Purefoy ⁴ ...	14 Dec., 1865 ...	Ditto, ditto, ditto ...	Nil.	8 Jan., 1848.
	Henry Wilfred Ellis ⁵ ...	20 May, 1867 ...	Ditto, ditto, ditto ...		20 May, 1867.
	George B. Simpson ...	20 Aug., 1867 ...	Ditto, ditto, ditto ...		10 Feb., 1852.*
South-western District ...	Henry Ralph Francis ...	1 May, 1865 ...	Ditto, ditto, ditto ...		1 July, 1861.
Western District ...	Henry Cary ...	1 Oct., 1861 ...	Ditto, ditto, ditto ...		1 Jan., 1856.
Northern District ...	Frederick Wm. Meymott ...	14 Dec., 1865 ...	Ditto, ditto, ditto ...		28 Aug., 1856.
Crown Prosecutors ⁶ :—					
Metropolitan ...	Edward Butler ...	20 Jan., 1859 ...	Ditto, ditto, ditto ...	500 0 0	19 May, 1857.
Do. and Coast ...	William John Foster ...	1 April, 1864 ...	Ditto, ditto, ditto ...	500 0 0	11 July, 1859.
Southern District ...	Wm. Ralph Templeton ...	18 Aug., 1859 ...	Ditto, ditto, ditto ...	500 0 0	18 Aug., 1859.
South-western District ...	David Grant Forbes ...	1 June, 1859 ...	Ditto, ditto, ditto ...	500 0 0	1 Jan., 1851.
Western District ...	Joseph Chambers ...	26 Aug., 1859 ...	Ditto, ditto, ditto ...	500 0 0	18 Nov., 1843.
Northern District ...	John O'Neill Brenan ...	1 Dec., 1863 ...	Ditto, ditto, ditto ...	500 0 0	10 June, 1851.
Clerks of the Peace ⁷ :—					
Metropolitan and Coast ...	Edward Rogers ⁸ ...	1 Jan., 1839 ...	By the Governor, and confirmed by the Secretary of State.	600 0 0	13 June, 1836.
	Augustus D. F. Carter ⁸ ...	1 July, 1861 ...	By the Governor, with the advice of the Executive Council.		1 May, 1846.
Southern District ...	Temple F. S. Nathan ⁸ ...	1 Feb., 1859 ...	Ditto, ditto ...	Nil.	23 July, 1849.
South-western District ...	Henry Sherman Elliott ⁹ ...	1 June, 1862 ...	Ditto, ditto ...		1 Aug., 1857.
Western District ...	Thomas Charles Gore ⁸ ...	1 Feb., 1859 ...	Ditto, ditto ...		21 Feb., 1855.
Northern District ...	Robert Issell Perrott ⁸ ...	1 June, 1861 ...	Ditto, ditto ...		6 Mar., 1860.
Clerk to Department ...	Charles A. W. Lett ...	1 June, 1860 ...	Ditto, ditto ...	260 0 0	8 May, 1860.
Messenger (1) ...				104 0 0	
¹ Also, District Court Judges. ² Absent on leave from 15 January to 31 December. ³ To the 19th August—Appointed Judge, Southern District. ⁴ To the 19th May—Deceased. ⁵ To the 16th July—Appointed to Metropolitan and Coast District. ⁶ Each allowed 30s. per diem travelling expenses, when on duty. ⁷ Each allowed, other than Mr. Rogers, 20s. per diem travelling expenses, when on duty. ⁸ Registrar of the District Court. ⁹ Services not continuous.					
NOTE.—The Crown Prosecutors are allowed to practise their profession privately.					
PETTY SESSIONS.					
CENTRAL POLICE OFFICE.					
Police Magistrate ...	David Charles Fredk. Scott ...	13 July, 1860 ...	By the Governor, with the advice of the Executive Council, by Commission.	600 0 0	27 Feb., 1849.*
Clerk of Petty Sessions ...	William Devenish Meares ¹ ...	1 June, 1863 ...	By the Governor, with the advice of the Executive Council.	500 0 0	11 April, 1842, to 31 Dec., 1843.
Clerks ...	Willm. Conway Armstrong ...	19 July, 1858 ...	Ditto, ditto ...	350 0 0	6 Oct., 1852.*
	Cornelius Delohery ...	1 Nov., 1860 ...	Ditto, ditto ...	250 0 0	1 Dec., 1845, to 26 April, 1855.
	J. Kingdon Cleeve, junior ...	3 July, 1865 ...	Ditto, ditto ...	220 0 0	19 July, 1858.*
	Thos. Andrew Moore White ...	12 April, 1864 ...	Ditto, ditto ...	175 0 0	23 July, 1860, to 7 Oct., 1860.
	William Frazer ...	13 June, 1862 ...	Ditto, ditto ...	165 0 0	1 Nov., 1860.*
	William John Halloran ...	9 Dec., 1865 ...	Ditto, ditto ...	140 0 0	3 July, 1865.
	William Robert Stewart ...	1 Dec., 1866 ...	Ditto, ditto ...	100 0 0	1 May, 1859, to 28 Feb., 1862.
Messenger (1) ...			By the Police Magistrate.	72 0 0	1 Mar., 1862, to 21 Jan., 1864.
Officekeeper (1) ² ...			Ditto ...	25 0 0	12 April, 1864.*
¹ Gives security—himself and two sureties, jointly and severally, in £250—Commissioner of the Supreme Court for taking Affidavits; deputed to administer the Oath of Allegiance to Foreigners receiving Certificates of Naturalization—Fees, £15. ² Allowed quarters, fuel, and light.					

BLUE BOOK OF

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary. £ s. d.	Date of first Appointment under the Colonial Government.
CROWN LAW OFFICERS, &c.—continued.					
WATER POLICE COURT.					
Water Police Magistrate	Peter Lawrence Cloete ¹ ...	20 June, 1864 ...	By the Governor, with the advice of the Executive Council.	600 0 0	28 April, 1853.
(Acting)	Houlton Harries Voss ...	11 July, 1867 ...	Ditto, ditto ...	600 0 0	11 July, 1867.
Clerk of Petty Sessions...	William Crane ² ...	1 April, 1861 ...	By the Administrator of the Government, with the advice of the Executive Council.	400 0 0	23 Nov., 1853.
2nd Clerk ...	Joseph Whitehead Lees ...	1 Nov., 1859 ...	By the Governor, with the advice of the Executive Council.	250 0 0	26 Nov., 1858.
3rd Clerk ...	Joseph Giovanni Thurlow ...	11 Sept., 1862 ...	Ditto, ditto ...	225 0 0	11 Sept., 1862.
4th Clerk ...	Percy Charles Lucas ...	12 April, 1864 ...	Ditto, ditto ...	150 0 0	23 Sept., 1861.
Senior-Sergeant ³ ...	Thomas Ferris ...	18 Oct., 1853 ...	By the Inspector General of Police.	9/6 ^ψ diem	13 Feb., 1853.
Senior-Constables (3) ³	Ditto ...	0 6 9	per diem.
Constables (10) ³	Ditto ...	0 6 0	per diem, each.
Court & Officekeeper (1) ³	By the Water Police Magistrate.	25 0 0	
¹ Absent on leave from 10 July, without salary.					
² Gives security to the amount of £250. Commissioner of the Supreme Court for taking Affidavits—Fees, £25.					
³ Allowed quarters, fuel, and light.					
POLICE MAGISTRATES.					
Albury ...	Marcus F. Brownrigg ¹ ...	9 Aug., 1860 ...	By the Governor, with the advice of the Executive Council.	450 0 0	9 Aug., 1860.
Araluen ...	Thomas Lake Crommelin ² ...	5 Oct., 1863 ...	Ditto, ditto ...	375 0 0	5 Oct., 1863.
	succeeded by				
	Henry Burne ...	1 July, 1867 ...	Ditto, ditto ...	375 0 0	25 May, 1847.
Armidale ...	Charles T. Weaver ...	1 May, 1859 ...	Ditto, ditto ...	500 0 0	22 Oct., 1838.
Bathurst ...	William Hall Palmer ¹ ...	20 Dec., 1854 ...	By the Governor ...	500 0 0	27 Feb., 1849.
Bourke ...	John Garrett ...	1 Mar., 1862 ...	By the Governor, with the advice of the Executive Council.	500 0 0	4 Jan., 1860.
Berrima ...	George H. Rowley ...	1 Jan., 1867 ...	Ditto, ditto ...	275 0 0	6 Mar., 1860.
Cannonbar ...	Johnson G. King ...	18 Mar., 1867 ...	Ditto, ditto ...	350 0 0	24 Nov., 1861.
Coonabarabran ...	Frederick W. Edwards ...	1 Jan., 1867 ...	Ditto, ditto ...	275 0 0	28 Oct., 1863.
Carcoar ...	L. V. Dulhunty ...	1 Mar., 1862 ...	Ditto, ditto ...	420 0 0	1 Mar., 1862.
Cooma ...	Robert Dawson ...	10 Aug., 1857 ...	Ditto, ditto ...	450 0 0	12 Jan., 1847.
Corowa ...	John Le Marchant Carey ³ ...	17 May, 1865 ...	Ditto, ditto ...	100 0 0	17 May, 1865.
	succeeded by				
	Robert Lowes ...	12 Nov., 1867 ...	Ditto, ditto ...	100 0 0	12 Nov., 1867.
Deniliquin ...	James Giles ...	1 Oct., 1863 ...	Ditto, ditto ...	500 0 0	3 June, 1862.
Eden ...	George Plunkett Keon ...	26 July, 1864 ...	Ditto, ditto ...	150 0 0	28 Dec., 1845.
Forbes ...	William Farrand ...	1 Oct., 1863 ...	Ditto, ditto ...	500 0 0	1 Oct., 1863.
Goulburn ...	John James Allman ...	1 Oct., 1862 ...	Ditto, ditto ...	500 0 0	11 July, 1846.
Gosford ...	A. O. Grant ...	1 Jan., 1867 ...	Ditto, ditto ...	300 0 0	1 Jan., 1867.
Grafton ...	Rowland B. Hill ¹ ...	20 Feb., 1862 ...	Ditto, ditto ...	450 0 0	20 Feb., 1862.
Gundagai ...	Alfred C. S. Rose ...	1 May, 1859 ...	Ditto, ditto ...	420 0 0	12 Aug., 1855.
Grenfell ...	Frederick Dalton ...	21 Nov., 1866 ...	Ditto, ditto ...	350 0 0	15 May, 1860.
Hartley ...	Thomas Brown ...	1 Jan., 1858 ...	Ditto, ditto ...	325 0 0	6 Jan., 1851.
Hay ...	W. Browne ...	1 April, 1866 ...	Ditto, ditto ...	450 0 0	15 Aug., 1854.
Maitland ...	Edward D. Day ¹ ...	1 Aug., 1858 ...	Ditto, ditto ...	500 0 0	1 Jan., 1835.
Menindee ...	James Mair ...	1 Jan., 1867 ...	Ditto, ditto ...	275 0 0	3 Oct., 1862.
Moruya ...	William S. Caswell ...	1 Aug., 1857 ...	Ditto, ditto ...	470 0 0	7 June, 1847.
Mudgee ...	George Warburton ¹ ...	13 July, 1860 ...	Ditto, ditto ...	325 0 0	27 Oct., 1840.
Moama ...	George Maunsell ...	1 Jan., 1867 ...	Ditto, ditto ...	275 0 0	13 Mar., 1858.
Newcastle ...	Helenus Scott ...	1 Sept., 1857 ...	Ditto, ditto ...	500 0 0	1 May, 1853.
Orange ...	John Tom Lane ...	1 Jan., 1867 ...	Ditto, ditto ...	350 0 0	1 Jan., 1867.
Port Macquarie ...	C. A. Sinclair ¹ ...	1 Jan., 1865 ...	Ditto, ditto ...	350 0 0	13 Mar., 1855.
Queanbeyan ...	Charles E. Newcombe ...	14 Sept., 1857 ...	Ditto, ditto ...	450 0 0	21 Dec., 1830.
Raymond Terrace ...	H. J. Bolding ...	1 Jan., 1867 ...	Ditto, ditto ...	275 0 0	22 Feb., 1866.
Rockley ...	Henry M. Keightley ...	1 Jan., 1867 ...	Ditto, ditto ...	275 0 0	10 July, 1854.
Scone ...	James Smith ...	1 Aug., 1857 ...	Ditto, ditto ...	450 0 0	7 Nov., 1851.
Sofala ...	H. Bridson ...	1 July, 1866 ...	Ditto, ditto ...	350 0 0	13 June, 1856.
Stoney Creek ...	Joseph Cox ...	1 July, 1866 ...	Ditto, ditto ...	350 0 0	26 Oct., 1859.
Tambaroora ...	J. H. L. Scott ...	1 July, 1866 ...	Ditto, ditto ...	400 0 0	10 Nov., 1858.
Tenterfield ...	James Buchanan ...	1 April, 1866 ...	Ditto, ditto ...	450 0 0	1 April, 1866.
¹ Visiting Justice to the Gaol, without emolument.					
² To the 30th June.					
³ To the 11th November.					
⁴ To the 31st March.					

NEW SOUTH WALES—1867.

45

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
CROWN LAW OFFICERS, &c.—continued.					
POLICE MAGISTRATES—continued.					
Tumut	Frederick W. Vyner ...	1 Jan., 1865 ...	By the Governor, with the advice of the Executive Council.	420 0 0	1 Jan., 1865.
Tabulam (Casino) ...	Charles H. Fawcett ...	31 Oct., 1862 ...	Ditto, ditto ...	450 0 0	31 Oct., 1862.
Tamworth	D. Williamson Irving ...	1 Oct., 1863 ...	Ditto, ditto ...	450 0 0	24 June, 1861.
Walgett	T. Betteridge	1 May, 1866 ...	Ditto, ditto ...	350 0 0	1 May, 1866.
Wagga Wagga	Henry Baylis	28 July, 1862 ...	Ditto, ditto ...	500 0 0	9 Aug., 1852.
Warialda	James Snape	11 June, 1862 ...	Ditto, ditto ...	500 0 0	5 Mar., 1842.
Wentworth	Frederick Brown Russell...	3 Aug., 1864 ...	Ditto, ditto ...	420 0 0	3 Aug., 1864.
Wollombi	H. O. C. Master ¹ ...	1 Oct., 1863 ...	Ditto, ditto ...	450 0 0	20 Feb., 1862.
	succeeded by				
	J. F. Dopping	1 April, 1867 ...	Ditto, ditto ...	450 0 0	1 April, 1867.
Wellington	J. Milbourne Marsh ...	13 July, 1860 ...	Ditto, ditto ...	450 0 0	7 Jan., 1859.
Wee Waa (Narrabri) ...	Charles E. Smith ...	1 May, 1859 ...	Ditto, ditto ...	370 0 0	25 Mar., 1851.
Young	Joseph E. Pearce... ..	24 July, 1862 ...	Ditto, ditto ...	420 0 0	24 July, 1862.
¹ To 31st March.					
NOTE.—Some of the Police Magistrates are in receipt of allowances for visiting other Benches, viz.:—Mr. Edwards, £100 per annum; Messrs. Weaver and Keightley, each £25 per annum; Messrs. Allman, Sinclair, and Vyner, each £75 per annum; Messrs. Palmer, Dawson, Browne, Mair, Buchanan, Irving, and Pearce, each £50 per annum.					
CLERKS OF PETTY SESSIONS.					
Albury	Edward Brown	1 June, 1862 ...	By the Governor, with the advice of the Executive Council.	175 0 0	26 Aug., 1857.
Armidale... ..	Sydney Blythe	1 July, 1863 ...	Ditto, ditto ...	175 0 0	21 Oct., 1858.
Balranald	Richard B. Mitchell ...	1 Jan., 1867 ...	Ditto, ditto ...	175 0 0	1 Mar., 1858.
Bathurst	Frederick Barnwell Hales	9 Dec., 1865 ...	Ditto, ditto ...	200 0 0	1 April, 1861.
Bega	John Davis	1 Dec., 1865 ...	Ditto, ditto ...	150 0 0	1 Dec., 1865.
Braidwood	Ralph Clemenger... ..	11 Jan., 1862 ...	Ditto, ditto ...	175 0 0	19 April, 1861.
Bombala	W. H. Thomas	7 May, 1864 ...	Ditto, ditto ...	175 0 0	7 May, 1864.
Bourke	Henry C. Bobart	21 May, 1863 ...	Ditto, ditto ...	175 0 0	21 May, 1863.
Bundarra (acting) ...	George Gregory	19 Mar., 1863 ...	Ditto, ditto ...	50 0 0	19 Mar., 1863.
Burrowa	William J. E. Wotton ...	17 Jan., 1862 ...	Ditto, ditto ...	175 0 0	17 Jan., 1862.
Bendemeer (acting) ...	F. G. Perry	6 Aug., 1864 ...	Ditto, ditto ...	50 0 0	6 Aug., 1864.
Camden	John B. Martin	1 Sept., 1852 ...	By the Governor ...	225 0 0	1 Sept., 1852.
Campbelltown	George White	16 Jan., 1856 ...	Ditto	175 0 0	16 Jan., 1856.
Cassilis	John Morris	17 Oct., 1854 ...	Ditto	175 0 0	17 Oct., 1854.
Collector (acting) ...	W. L. Edwards	21 June, 1864 ...	By the Governor, with the advice of the Executive Council.	50 0 0	21 June, 1864.
Corowa	Colin C. Pentland	26 April, 1862 ...	Ditto, ditto ...	175 0 0	26 April, 1862.
Coonamble (acting) ...	William Clifton Weston...	23 June, 1864 ...	Ditto, ditto ...	50 0 0	23 June, 1864.
Cooma	Adolphus Nordblad ...	1 Jan., 1867 ...	Ditto, ditto ...	175 0 0	3 June, 1862.
Careoar	Edward J. C. North ...	10 May, 1865 ...	Ditto, ditto ...	150 0 0	1 May, 1865.
Deniliquin	J. A. Broughton	1 Feb., 1865 ...	Ditto, ditto ...	175 0 0	23 Jan., 1865.
Dubbo	Luke M'Guinn	1 Nov., 1861 ...	Ditto, ditto ...	175 0 0	1 Nov. 1861.
Dungog	Henry Gordon	1 May, 1859 ...	Ditto, ditto ...	175 0 0	1 May, 1859.
Eden	C. D. Hays	10 July, 1865 ...	Ditto, ditto ...	175 0 0	7 Oct., 1864.
Forbes	William Fox Parker ...	26 April, 1862 ...	Ditto, ditto ...	175 0 0	26 April, 1862.
Glen Innes	Alexander O. Wyatt ...	31 May, 1854 ...	By the Governor ...	175 0 0	31 May, 1854.
Gosford	Thomas C. Battley ...	8 Aug., 1843 ...	Ditto	175 0 0	8 Aug., 1843.
Goulburn	C. S. Alexander	1 Feb., 1862 ...	By the Governor, with the advice of the Executive Council.	200 0 0	8 Feb., 1861.
Grafton	William Henry Hughes	1 Aug., 1857 ...	Ditto, ditto ...	175 0 0	8 June, 1853.
	Becke.				
Gundagai	David Smith	1 Jan., 1848 ...	By the Governor ...	175 0 0	25 May, 1839.
Gunnedah	Thomas Forster ¹	4 Nov., 1859 ...	By the Governor, with the advice of the Executive Council.	175 0 0	18 July, 1851.
	succeeded by				
	Thomas K. Abbott ² ...	14 Dec., 1867 ...	Ditto, ditto ...	175 0 0	16 Jan., 1841.*
¹ To the 31st October.					
² In receipt of a pension of £441 13s. 4d. per annum.					
* Services not continuous.					

BLUE BOOK OF

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.			Date of first Appointment under the Colonial Government.
				£	s.	d.	
CROWN LAW OFFICERS, &c.—continued.							
CLERKS OF PETTY SESSIONS—continued.							
Gunning (acting)	W. L. Edwards	5 Oct., 1865	By the Governor, with the advice of the Executive Council.	50	0	0	21 June, 1864.
Hay	J. Forsyth	1 Oct., 1862	Ditto, ditto	175	0	0	1 Oct., 1862.
Inverell	J. W. A. White	1 Oct., 1866	Ditto, ditto	175	0	0	20 Feb., 1863.
Kempsey	John B. Casey ¹	1 June, 1860	Ditto, ditto	175	0	0	21 April, 1853.
Kiama	Henry J. Connell, junr. ¹	1 June, 1863	Ditto, ditto	175	0	0	21 Aug., 1844.
Maitland	Charles J. Smithers	19 April, 1864	Ditto, ditto	200	0	0	23 Mar., 1849.
Molong	William Finch	1 Mar., 1866	Ditto, ditto	175	0	0	1 Mar., 1866.
Mudgee	James A. Portus	1 Mar., 1867	Ditto, ditto	175	0	0	1 Mar., 1867.
Murrurundi	George G. Brodie	1 Dec., 1858	Ditto, ditto	175	0	0	19 Mar., 1858.
Muswellbrook	John O'Meara ²	27 Mar., 1859	Ditto, ditto	175	0	0	27 Mar., 1859.
	succeeded by						
	Timothy Foley	16 Dec., 1867	Ditto, ditto	175	0	0	1 Dec., 1867.
Moruya	Edward W. Byrne	1 Jan., 1867	Ditto, ditto	175	0	0	13 Aug., 1862.
Newcastle	Henry Baker	1 May, 1852	By the Governor	225	0	0	1 May, 1852.
"	(Assistant) George F. Scott	18 June, 1863	By the Governor, with the advice of the Executive Council.	150	0	0	18 June, 1863.
Messenger, ditto (1)				40	0	0	
Orange	William T. Evans	20 April, 1851	By the Governor	175	0	0	20 April, 1851.
Parramatta	George Langley, J.P. ³	6 Mar., 1860	By the Governor, with the advice of the Executive Council.	225	0	0	1 Aug., 1837.
Paterson	Robert Studdert	12 June, 1840	By the Governor	175	0	0	12 June, 1840.
Patrick's Plains (Singleton.)	William Dudding	23 Sept., 1854	Ditto	175	0	0	4 April, 1847.
Penrith	J. T. Wilshire	15 Nov., 1865	By the Governor, with the advice of the Executive Council.	175	0	0	1 Sept., 1862.
Port Macquarie	James Potts Ormiston	1 Nov., 1866	Ditto, ditto	225	0	0	1 July, 1853.
Queanbeyan	Obadiah Willans	14 Nov., 1864	Ditto, ditto	175	0	0	14 Nov., 1864.
Ryde (acting)	George M. Pope	18 June, 1863	Ditto, ditto	50	0	0	18 June, 1863.
Rylstone	William W. Armstrong	1 July, 1854	By the Governor	175	0	0	1 July, 1854.
Scone	F. R. Wilshire	15 Nov., 1865	By the Governor, with the advice of the Executive Council.	175	0	0	15 Nov., 1865.
Shoalhaven	William Lovegrove	1 Jan., 1857	Ditto, ditto	175	0	0	1 Jan., 1857.
Stroud	Thomas Laman	13 April, 1859	Ditto, ditto	175	0	0	13 April, 1859.
Tabulam	Charles Moore	1 Mar., 1854	By the Governor	175	0	0	1 Mar., 1854.
Tamworth	John McDonald	1 Sept., 1858	By the Governor, with the advice of the Executive Council.	175	0	0	6 Feb., 1851.
Tenterfield	Edward J. Raper ⁴	12 April, 1864	Ditto, ditto	175	0	0	22 Sept., 1862.
	succeeded by						
	Leopold Yates	12 Nov., 1867	Ditto, ditto	175	0	0	10 July, 1862.
Tumberumba (acting)	Michael Langford	1 Oct., 1863	Ditto, ditto	50	0	0	1 Oct., 1863.
Tamut	John F. Blake	1 June, 1862	Ditto, ditto	175	0	0	1 June, 1862.
Ulladulla (acting)	John V. Wareham	19 Mar., 1863	Ditto, ditto	50	0	0	19 Mar., 1863.
Wagga Wagga	Edwin H. Tompson	29 Jan., 1864	Ditto, ditto	175	0	0	29 Jan., 1864.
Walcha	George A. Buckland	1 July, 1863	Ditto, ditto	200	0	0	12 June, 1857.
Warialda	Leopold Yates ⁵	10 July, 1862	Ditto, ditto	175	0	0	10 July, 1862.
	succeeded by						
	R. H. Fitzsimons	8 Aug., 1867	Ditto, ditto	175	0	0	5 Jan., 1852.
Wellington	Frederick Marsh	1 May, 1862	Ditto, ditto	175	0	0	8 April, 1852.
Windsor	George A. Gordon	12 Feb., 1846	By the Governor	200	0	0	1 Jan., 1843.
Wingham	Jasper Creagh	1 May, 1856	By the Governor, with the advice of the Executive Council.	175	0	0	1 May, 1856.
Wollombi	James N. Brooks	1 Nov., 1862	Ditto, ditto	175	0	0	1 June, 1853.
Wollongong	Alfred A. Turner	1 Jan., 1853	By the Governor	175	0	0	23 May, 1843.
Yass	John Stiles ⁶	24 Oct., 1840	Ditto, ditto	175	0	0	24 Oct., 1840.
	succeeded by						
	C. J. Poole	1 Mar., 1867	By the Governor, with the advice of the Executive Council.	175	0	0	1 Mar., 1867.
Young	J. R. Edwards	14 Mar., 1862	Ditto, ditto	175	0	0	14 Mar., 1862.

¹ Officer of Customs, &c.² To the 30th November—Deceased.³ Visiting Justice, Gaol, Parramatta—£100 per annum.⁴ To the 31st August.⁵ To the 31st July.⁶ To the 28th February.

N.B.—Some of the Clerks of Petty Sessions are in receipt of allowances for visiting other Benches, viz.:—Mr. Blythe, £75 per annum; Messrs. Wotton, White, North, Gordon, Becke, Smithers, Lovegrove, Creagh, and Brooks, each £20 per annum, Mr. Hays £35 per annum, Mr. Forsyth £40 per annum, and Mr. Moore £50 per annum.

NOTE.—Many of the Clerks of Petty Sessions are Agents for the sale of Crown Lands, Registrars of Births, Deaths, &c., &c.

NEW SOUTH WALES—1867.

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary. £ s. d.	Date of first Appointment under the Colonial Government.
CROWN LAW OFFICERS, &c.—continued.					
CORONERS.					
Districts—					
Adelong and Tumut...	Dr. Robert Falder	29 Oct., 1864	By the Governor, with the advice of the Executive Council, by Commission.		29 Oct., 1864.
Albury	Marcus F. Brownrigg ¹	28 Dec., 1865	Ditto, ditto, ditto		9 Aug., 1860.
Armidale	Lewis Markham	19 Nov., 1861	Ditto, ditto, ditto		19 April, 1861.
Bathurst	Dr. George Busby, J.P.	3 Sept., 1853	Ditto, ditto, ditto		21 Feb., 1826.
Braidwood	Geo. John Pattison, M.D.	15 Feb., 1867	Ditto, ditto, ditto		15 Feb., 1867.
Broulee	William S. Caswell ¹	1 Sept., 1857	Ditto, ditto, ditto		7 June, 1847.
Brisbane Water	James Harrison, J.P.	20 June, 1852	Ditto, ditto, ditto		20 June, 1852.
Berrima	Charles L. Nicholson, J.P.	25 Oct., 1866	Ditto, ditto, ditto		25 Oct., 1866.
Binalong	W. D. Campbell, J.P.	30 Nov., 1858	Ditto, ditto, ditto		30 Nov., 1858.
Carcoar	Solomon Meyer, J.P.	9 Oct., 1867	Ditto, ditto, ditto		9 Oct., 1867.
Campbelltown, Camden, Narellan, and Appin.	Edward Palmer, J.P.	8 June, 1864	Ditto, ditto, ditto		8 June, 1864.
Deniliquin	Dr. Alfred William Finch Noyes.	1 Feb., 1867	Ditto, ditto, ditto		1 Feb., 1867.
Dubbo	Dr. W. H. Tibbitts, J.P.	3 Oct., 1859	Ditto, ditto, ditto		3 Oct., 1859.
Dungog	William Aldrich	29 Mar., 1866	Ditto, ditto, ditto		29 Mar., 1866.
Goulburn	Dr. Robert Waugh, J.P. ²	28 April, 1841	Ditto, ditto, ditto		28 April, 1841.
Gundagai	Alfred C. S. Rose ¹	2 Sept., 1861	Ditto, ditto, ditto		12 Aug., 1855.
Grafton	A. Lardner	3 Dec., 1860	Ditto, ditto, ditto		3 Dec., 1860.
Hartley	Thomas Brown ¹	6 Jan., 1851	Ditto, ditto, ditto		6 Jan., 1851.
Kiama	Robert Hall Owen	1 Mar., 1866	Ditto, ditto, ditto		1 Mar., 1866.
Manning	Benjamin John Wetherell	16 Oct., 1867	Ditto, ditto, ditto		16 Oct., 1867.
M'Leay River	Dr. Alfred Freeman	24 Jan., 1866	Ditto, ditto, ditto		24 Jan., 1866.
Merton and Muswellbrook.	Augustus W. Thornton	1 Sept., 1857	Ditto, ditto, ditto		1 Sept., 1857.
Mudgee	Dr. W. King	1 Jan., 1859	Ditto, ditto, ditto		1 Jan., 1859.
Murrurundi	H. Wheeler	6 Dec., 1858	Ditto, ditto, ditto		6 Dec., 1858.
Newcastle	Dr. Robert James Pierce	28 Dec., 1866	Ditto, ditto, ditto		28 Dec., 1866.
Orange	John A. Templar, J.P.	4 Sept., 1860	Ditto, ditto, ditto		4 Sept., 1860.
Patrick's Plains	Henry Glennie (Surgeon)	7 Feb., 1867	Ditto, ditto, ditto		
Paterson and Maitland	James Thomson	13 Aug., 1860	Ditto, ditto, ditto		13 Aug., 1860.
Parramatta and Liverpool.	Walter Brown, M.D.	1 Nov., 1864	Ditto, ditto, ditto		20 Dec., 1860.
Picton	John M. Antill, J.P.	15 Jan., 1853	Ditto, ditto, ditto		15 Jan., 1853.
Port Macquarie	Dr. D. M'Donald, J.P.				
Port Stephens	Thomas Nicholls	14 Jan., 1861	Ditto, ditto, ditto		14 Jan., 1861.
Penrith	Dr. George T. Clarke, J.P.	12 Aug., 1848	Ditto, ditto, ditto		12 Aug., 1848.
Queanbeyan	Dr. Andrew Morton	1 Jan., 1848	Ditto, ditto, ditto		1 Jan., 1848.
Raymond Terrace	W. E. Shaw	16 April, 1860	Ditto, ditto, ditto		16 April, 1860.
Sydney	Henry Shiell	11 July, 1866	Ditto, ditto, ditto	450 0 0	22 Nov., 1853.
Scone	Archibald Little (Surgeon)	1 June, 1849	Ditto, ditto, ditto		1 June, 1849.
Ulladulla (Dowling)	John Valentine Wareham ³	30 Oct., 1867	Ditto, ditto, ditto		19 Mar., 1863.
Urana	Dr. John Stuart	7 June, 1864	Ditto, ditto, ditto		7 June, 1864.
Wagga Wagga	Robert Clark Robinson (Surgeon).	3 Sept., 1867	Ditto, ditto, ditto		3 Sept., 1867.
Wollongong	Edward F. Smith	21 Jan., 1864	Ditto, ditto, ditto		21 Jan., 1864.
Walcha	Dr. C. W. Adams	16 April, 1860	Ditto, ditto, ditto		16 April, 1860.
Wentworth	Fredk. Brown Russell, P.M. ¹	26 April, 1865	Ditto, ditto, ditto		3 Aug., 1864.
Yass	Dr. Isidore M. Blake, J.P.	1 Jan., 1848	Ditto, ditto, ditto		1 Jan., 1848.
Clerk to Coroner, Sydney	George Mackay		By the Governor, with the advice of the Executive Council.	150 0 0	

¹ Police Magistrate.

² Surgeon, Gaol, Goulburn.

³ Clerk of Petty Sessions.

COURT OF CLAIMS.

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary. * FEES :— £ s. d.	Date of first Appointment under the Colonial Government.
President	Arthur Tod Holroyd ¹	20 Sept., 1865	By the Governor, with the advice of the Executive Council, by Commission.	16 16 0	16 Sept., 1856.†
Commissioners	William Owen	1 Aug., 1861	Ditto, ditto, ditto	16 16 0	1 Aug., 1861.
	William Hattam Wilkinson ²	30 Sept., 1864	Ditto, ditto, ditto	16 16 0	22 Feb., 1860.
Secretary	Wm. George Pennington ³	1 Sept., 1859	By the Governor, with the advice of the Executive Council.	16 0 0	1 Sept., 1859.

¹ Master in Equity—£1,000 per annum.

² Parliamentary Draftsman.

³ Acting Examiner of Land Titles.

* NOTE.—The Commissioners are allowed, in lieu of salary, £2 2s., and the Secretary £2, for every final report made.

† Services not continuous.

PART VI.

Treasurer and Secretary for Finance and Trade,

AND THE

DEPARTMENTS UNDER HIS SUPERVISION AND CONTROL.

SUMMARY.

	PAGE.
TREASURY	50
STAMP DUTIES	51
CUSTOMS	51
COLONIAL DISTILLERIES AND REFINERIES	54
STORE BRANCH OF THE TREASURY	54
PRINTING, BOOKBINDING, AND POSTAGE STAMPS	55
GUNPOWDER MAGAZINES:—	
GOAT ISLAND	56
SPECTACLE ISLAND	56
HEALTH OFFICERS	56
EMIGRATION OFFICERS	56
QUARANTINE... ..	56
SHIPPING MASTERS... ..	56
STEAM NAVIGATION BOARD	57
PILOT BOARD	57
HARBOURS, LIGHT-HOUSES, AND PILOTS	57
GLEBE ISLAND ABATTOIR	59
NEWS AND TELEGRAPH AGENT AT GALLE	59

TREASURER AND SECRETARY FOR FINANCE AND TRADE, ETC.

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary. £ s. d.	Date of first Appointment under the Colonial Government.
TREASURY.					
Treasurer and Secretary for Finance and Trade.	Geoffrey Eagar ...	22 Jan., 1866 ...	By the Governor, by Commission.	1,500 0 0	27 Oct., 1859.*
Under Secretary for Finance and Trade.	Henry Lane ...	1 Sept., 1856, & 1 Mar., 1866 ...	By the Governor, with the advice of the Executive Council, by Commission.	800 0 0	4 Nov., 1839.*
ACCOUNT BRANCH.					
Accountant ...	James Thomson ...	1 July, 1864 ...	By the Governor, with the advice of the Executive Council.	600 0 0	17 May, 1855.
Bookkeeper ...	George Layton ...	1 July, 1864 ...	Ditto, ditto ...	300 0 0	26 Oct., 1857.
Clerks ...	Francis Kirkpatrick ...	1 July, 1864 ...	Ditto, ditto ...	275 0 0	10 Nov., 1858.
	Edward J. Henry ² ...	1 Jan., 1867 ...	Ditto, ditto ...	200 0 0	1 Jan., 1867.
	Thomas Brennan ...	1 Aug., 1865 ...	Ditto, ditto ...	190 0 0	28 June, 1857.
				to 21 Aug. 200 0 0 from 22 Aug.	
	Charles Alexander Stewart	1 Aug., 1865 ...	Ditto, ditto ...	165 0 0	1 Aug., 1865.
				to 21 Aug. 190 0 0 from 22 Aug.	
	Arthur Pidcock Tompson ³	1 April, 1865 ...	Ditto, ditto ...	145 0 0	1 April, 1865.
	James Oatley, junr. ...	23 Sept., 1866 ...	Ditto, ditto ...	135 0 0	1 June, 1862.
				to 30 June. 145 0 0 from 1 July to 20 Aug.	
				165 0 0 from 21 Aug.	
	Tom D. Mackenzie ...	22 Aug., 1867 ...	Ditto, ditto ...	145 0 0	2 Mar., 1857.*
	F. C. Levinge ...	1 July, 1867 ...	Ditto, ditto ...	100 0 0	1 July, 1864.
PAY BRANCH.					
Chief Clerk ...	James D. Cronin ...	1 Aug., 1865 ...	Ditto, ditto ...	450 0 0	18 Feb., 1854.
First Clerk ...	John James Eaton ...	1 Aug., 1865 ...	Ditto, ditto ...	350 0 0	8 Mar., 1854.
Clerks ...	James Hinchey ...	1 Jan., 1865 ...	Ditto, ditto ...	85 0 0	1 Jan., 1865.
				to 30 June. 100 0 0 from 1 July.	
	Thomas W. Nicholl ...	1 July, 1867 ...	Ditto, ditto ...	75 0 0	1 July, 1867.
REVENUE BRANCH.					
Chief Clerk ...	William Newcombe ⁴ ...	20 Dec., 1864 ...	Ditto, ditto ...	500 0 0	1 Feb., 1849.
Clerks ...	William H. Platt ...	1 July, 1861 ...	Ditto, ditto ...	300 0 0	22 Oct., 1851.
	J. H. O. G. P. Ffrench ...	27 Dec., 1864 ...	Ditto, ditto ...	300 0 0	17 Mar., 1858.
	Thomas Bain ...	8 Dec., 1861 ...	Ditto, ditto ...	200 0 0	9 June, 1860.
	Charles H. T. Pinhey ...	22 Dec., 1864 ...	Ditto, ditto ...	200 0 0	7 Jan., 1862.
	John Keele Stacy ...	9 Dec., 1861 ...	Ditto, ditto ...	175 0 0	13 Dec., 1859.
	George Houston Reid ...	1 Aug., 1865 ...	Ditto, ditto ...	175 0 0	18 July, 1864.
	Victor Cohen ...	1 July, 1867 ...	Ditto, ditto ...	75 0 0	1 July, 1867.
EXAMINING BRANCH.					
Examiner of Accounts ...	William Muir ...	1 July, 1864 ...	Ditto, ditto ...	400 0 0	20 Mar., 1854.
Clerk ...	William Donald ⁵ ...	1 July, 1866 ...	Ditto, ditto ...	150 0 0	21 June, 1866.
	James Thomas Oatley ⁶ ...	1 May, 1867 ...	Ditto, ditto ...	100 0 0	1 May, 1867.
	Charles Roberts ...	22 Aug., 1867 ...	Ditto, ditto ...	100 0 0	22 Aug., 1867.
CORRESPONDENCE BRANCH					
Chief Clerk ...	Thomas M. Worthington ...	20 June, 1864 ...	Ditto, ditto ...	375 0 0	29 Nov., 1854.*
Clerks ...	Henry J. S. Bowdler ...	27 Sept., 1864 ...	Ditto, ditto ...	225 0 0	20 Feb., 1854.
	F. C. Levinge ⁷ ...	1 July, 1864 ...	Ditto, ditto ...	80 0 0	1 July, 1864.
RECORDS.					
Clerk ...	Arthur W. Monday ...	11 April, 1856 ...	By the Governor	350 0 0	8 April, 1856.
Banking and Collecting Messenger.	Michael Bennis ...	1 July, 1864 ...	By the Treasurer	175 0 0	1 Dec., 1856.
Messengers (2) ⁸ ...			Ditto ...	150 0 0	each.
Housekeeper (1) ⁹ ...			Ditto ...	3/4 p diem	

* Services not continuous.

¹ Commissioner of Stamp Duties—without salary.² To the 21st August.³ To the 15th June.⁴ Agent for the Church and School Estates—without salary.⁵ To the 30th April.⁶ To the 21st August.⁷ To the 30th June—Promoted.⁸ One allowed quarters, fuel, and light.⁹ Allowed quarters, fuel, and light.

NOTE.—The following Officers give security:—Under Secretary, £5,000, with two sureties, each £2,500; Chief Clerk, Pay Branch, £2,000, with two sureties, each £1,000; Chief Clerk, Revenue Branch, £2,000, with two sureties, each 1,000; Mr. Eaton, £1,500, with two sureties, each £750; Messrs. Platt and Ffrench, each £500, with two sureties each, each £250; Messrs. Bain, Pinhey, Stacy, and Reid, each £200, with two sureties each, each £100; Banking and Collecting Messenger, and two sureties jointly in £500, and the European Guarantee Society, £1,000.

NEW SOUTH WALES—1867.

51

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary. £ s. d.	Date of first Appointment under the Colonial Government.
TREASURER AND SECRETARY FOR FINANCE AND TRADE, &c.—continued.					
STAMP DUTIES.					
Commissioners ...	Henry Lane (Honorary) ¹ ...	23 Nov., 1865 ...	By the Governor, with the advice of the Executive Council, by Commission.	Nil.	4 Nov., 1839. ²
Accountant ...	William Hemming ...	16 April, 1866 ...	Ditto, ditto, ditto ...	400 0 0	1 May, 1865.
	Francis Spence ...	23 Sept., 1866 ...	By the Governor, with the advice of the Executive Council.	250 0 0	26 May, 1856.
Entry Clerk ...	David Hill ...	23 Sept., 1866 ...	Ditto, ditto ...	250 0 0	14 April, 1862.
Foreman of Stampers ...	Henry Martyn ...	1 July, 1865 ...	Ditto, ditto ...	200 0 0	2 Mar., 1852.
Stamper ...	James White ...	12 July, 1865 ...	Ditto, ditto ...	150 0 0	12 July, 1865.
Stamper and Messenger... (1) ...	(1)	Ditto, ditto ...	100 0 0	...
Officekeeper (1)	By the Honorable the Colonial Treasurer.	45 0 0	...
<p>¹ Under Secretary for Finance and Trade—£800 per annum. ² Services not continuous.</p> <p>Note.—The following Officers give security for the amounts set opposite their respective names:—Mr. Hemming £1,000, European Assurance Society; Messrs. Spence, Hill, and Martyn, each £250, with two sureties each, each £125; Mr. White £300, self £150, and European Assurance Society, £150; Stamper and Messenger £200, European Assurance Society.</p>					
CUSTOMS.					
Collector of Customs ...	William Augustine Duncan	29 April, 1859 ...	By the Governor, with the advice of the Executive Council.	900 0 0	14 May, 1846.
Chief Clerk ...	William Norman Llewellyn	1 Jan., 1855 ...	By the Governor ...	530 0 0	6 Jan., 1842.
2nd Clerk and Cashier...	John Halford Maddocks...	1 Jan., 1855 ...	Ditto, ditto ...	530 0 0	15 Feb., 1843.
3rd Clerk ...	Henry John Rucker ...	1 Jan., 1855 ...	Ditto, ditto ...	375 0 0	16 Jan., 1849.
4th ditto ...	John Lane...	1 July, 1859 ...	By the Governor, with the advice of the Executive Council.	325 0 0	27 May, 1857.
5th ditto ...	Richard Kelly ...	21 Oct., 1862 ...	Ditto, ditto ...	275 0 0	17 Jan., 1854.
6th ditto ...	John Williams Jenkins ...	21 Oct., 1862 ...	Ditto, ditto ...	250 0 0	1 Jan., 1855.
7th ditto ...	Robert Small ...	1 Jan., 1867 ...	Ditto, ditto ...	225 0 0	3 Aug., 1861.
8th ditto ...	Malcolm M'Taggart ...	1 April, 1865 ...	Ditto, ditto ...	205 0 0	9 April, 1860.
9th ditto ...	Charles Chatfield Pope ...	1 Jan., 1867 ...	Ditto, ditto ...	200 0 0	9 Mar., 1864.
10th ditto ...	Arthur Willis ...	1 Jan., 1867 ...	Ditto, ditto ...	200 0 0	1 April, 1866.
11th ditto ...	Benjamin Walford ¹ succeeded by Louis Buchanan ...	1 Jan., 1867 ...	Ditto, ditto ...	175 0 0	25 April, 1866.
12th ditto ...	Michael Darey ...	25 Mar., 1867 ...	Ditto, ditto ...	175 0 0	25 Mar., 1867.
Landing Surveyor and Inspector of Warehouses.	Augustus Berney ...	1 Jan., 1867 ...	Ditto, ditto ...	175 0 0	29 April, 1861.
2nd Landing Surveyor...	Edmund Jones ...	21 Mar., 1866 ...	Ditto, ditto ...	500 0 0	5 Feb., 1855.
1st Landing Waiter ...	Arthur Irwin Ormsby ...	1 April, 1866 ...	Ditto, ditto ...	400 0 0	1 April, 1850.
2nd ditto ...	Thomas Godfrey ...	1 April, 1866 ...	Ditto, ditto ...	325 0 0	9 Feb., 1847.
3rd ditto ...	William King ...	1 Sept., 1859 ...	Ditto, ditto ...	325 0 0	8 Feb., 1858.
4th ditto ...	William Richard T. Passmore.	1 April, 1866 ...	Ditto, ditto ...	325 0 0	26 Nov., 1852.
5th ditto ...	William Richard T. Passmore.	16 July, 1861 ...	Ditto, ditto ...	275 0 0	22 Aug., 1853.
6th ditto ...	John Entwistle Turner ...	16 July, 1861 ...	Ditto, ditto ...	275 0 0	19 Sept., 1849.
7th ditto ...	John Delappe Lankester...	16 July, 1861 ...	Ditto, ditto ...	275 0 0	25 Feb., 1859.
8th ditto ...	James Maidment Chapman ²	5 Nov., 1866 ...	Ditto, ditto ...	225 0 0	30 Oct., 1858.
9th ditto ...	Samuel Levy ...	5 Nov., 1866 ...	Ditto, ditto ...	225 0 0	5 Mar., 1860.
10th ditto ...	Thomas Thompson ...	5 Nov., 1866 ...	Ditto, ditto ...	225 0 0	13 May, 1853.
11th ditto ...	Clunes Gordon Reid ...	5 Nov., 1866 ...	Ditto, ditto ...	225 0 0	29 Aug., 1859.
12th ditto ...	George Lewis ...	5 Nov., 1866 ...	Ditto, ditto ...	225 0 0	2 Jan., 1857.
13th ditto ...	John Newman Stubbin ...	5 Nov., 1866 ...	Ditto, ditto ...	225 0 0	22 Dec., 1853.
14th ditto ...	John Cunningham ...	1 April, 1866 ...	Ditto, ditto ...	215 0 0	16 May, 1853.
15th ditto ...	Alexander Fraser ...	1 April, 1866 ...	Ditto, ditto ...	205 0 0	22 July, 1853.
16th ditto ...	John Dennis Garvan ...	1 April, 1866 ...	Ditto, ditto ...	205 0 0	21 Nov., 1854.
17th ditto ...	Charles Duberly ...	1 April, 1866 ...	Ditto, ditto ...	195 0 0	11 Feb., 1862.
	James Tatton B. Fraser ³ succeeded by William Beck ...	1 April, 1866 ...	Ditto, ditto ...	195 0 0	1 April, 1866.
Tide Inspector and 1st Tide Surveyor.	Robert Mackreth Russell...	9 Mar., 1867 ...	Ditto, ditto ...	195 0 0	19 Nov., 1853.
2nd ditto...	Michael M'Dermott ...	21 Oct., 1862 ...	Ditto, ditto ...	325 0 0	12 Feb., 1859.
		9 Dec., 1863 ...	Ditto, ditto ...	325 0 0	6 June 1854.
<p>¹ To the 23rd March—Dismissed. ² To the 24th December—Deceased.</p> <p>³ Suspended for one month from 9th January. To the 8th March—Dismissed.</p>					

BLUE BOOK OF

Office.	Name.	Date of Appointment.	By whom appointed, and under what instrument.	Annual Salary.			Date of first Appointment under the Colonial Government.
				£	s.	d.	
TREASURER AND SECRETARY FOR FINANCE AND TRADE, &c.—continued.							
CUSTOMS—continued.							
Warehouse-keeper ...	Thomas Fancourt...	30 May, 1859 ...	By the Governor, with the advice of the Executive Council.	350	0	0	20 Dec., 1847.
1st Locker ...	William Mundy ¹ ...	9 Nov., 1860 ...	Ditto, ditto ...	225	0	0	14 May, 1853.
2nd ditto ...	William Beck ... succeeded by	1 Feb., 1866 ...	Ditto, ditto ...	225	0	0	19 Nov., 1853.
3rd ditto ...	Carden Terry Williams ...	9 Mar., 1867 ...	Ditto, ditto ...	225	0	0	20 April, 1857.
	Carden Terry Williams ... succeeded by	5 Nov., 1866 ...	Ditto, ditto ...	225	0	0	20 April, 1857.
4th ditto ...	Thomas Ball Eldershaw ...	9 Mar., 1867 ...	Ditto, ditto ...	225	0	0	14 Jan., 1856.
	Thomas Ball Eldershaw ... succeeded by	5 Nov., 1866 ...	Ditto, ditto ...	225	0	0	14 Jan., 1856.
5th ditto ...	John Green ...	9 Mar., 1867 ...	Ditto, ditto ...	225	0	0	1 July, 1857.
	John Green ... succeeded by	5 Nov., 1866 ...	Ditto, ditto ...	225	0	0	1 July, 1857.
6th ditto ...	William Wall ...	9 Mar., 1867 ...	Ditto, ditto ...	225	0	0	19 Feb., 1858.
	William Wall ... succeeded by	5 Nov., 1866 ...	Ditto, ditto ...	200	0	0	19 Feb., 1858.
7th ditto ...	Thomas Cains Jamison ...	9 Mar., 1867 ...	Ditto, ditto ...	200	0	0	15 July, 1846.*
	Thomas Cains Jamison ... succeeded by	5 Nov., 1866 ...	Ditto, ditto ...	200	0	0	15 July, 1846.*
8th ditto ...	Robert Brock ...	9 Mar., 1867 ...	Ditto, ditto ...	200	0	0	18 May, 1858.
	Robert Brock ... succeeded by	5 Nov., 1866 ...	Ditto, ditto ...	200	0	0	18 May, 1858.
9th ditto ...	Thomas M'Koy ...	9 Mar., 1867 ...	Ditto, ditto ...	200	0	0	17 Jan., 1859.
	Thomas M'Koy ... succeeded by	5 Nov., 1866 ...	Ditto, ditto ...	200	0	0	17 Jan., 1859.
10th ditto ...	Charles Kelly ...	9 Mar., 1867 ...	Ditto, ditto ...	200	0	0	18 Jan., 1856.
	Charles Kelly ... succeeded by	5 Nov., 1866 ...	Ditto, ditto ...	200	0	0	18 Jan., 1856.
11th ditto ...	Frederick Huntley ...	9 Mar., 1867 ...	Ditto, ditto ...	200	0	0	6 July, 1859.
	Frederick Huntley ... succeeded by	5 Nov., 1866 ...	Ditto, ditto ...	200	0	0	6 July, 1859.
12th ditto ...	William Robertson ...	9 Mar., 1867 ...	Ditto, ditto ...	200	0	0	1 June, 1864.
	William Robertson ... succeeded by	5 Nov., 1866 ...	Ditto, ditto ...	200	0	0	1 June, 1864.
13th ditto ...	John Swyny ...	9 Mar., 1867 ...	Ditto, ditto ...	200	0	0	18 Jan., 1859.
	John Swyny ... succeeded by	5 Nov., 1866 ...	Ditto, ditto ...	200	0	0	18 Jan., 1859.
14th ditto ...	Thomas Brooks ...	9 Mar., 1867 ...	Ditto, ditto ...	200	0	0	16 July, 1862.
	Thomas Brooks ... succeeded by	5 Nov., 1866 ...	Ditto, ditto ...	200	0	0	16 July, 1862.
15th ditto ...	Charles St. Julian ...	9 Mar., 1867 ...	Ditto, ditto ...	200	0	0	1 April, 1860.
	Charles St. Julian ... succeeded by	5 Nov., 1866 ...	Ditto, ditto ...	200	0	0	1 April, 1860.
Acting Lockers...	William Smyth ...	9 Mar., 1867 ...	Ditto, ditto ...	200	0	0	3 Aug., 1864.
	William Smyth ... succeeded by	5 Nov., 1866 ...	Ditto, ditto ...	175	0	0	3 Aug., 1864.
1st Tide Waiter ...	John Borghust Spencer ² ...	9 Mar., 1867 ...	Ditto, ditto ...	175	0	0	18 Dec., 1862.
	Knox Ellis ³ ...	15 May, 1867 ...	Ditto, ditto ...	175	0	0	15 May, 1867.
2nd ditto ...	Loftus Dickinson ...	1 July, 1863 ...	Ditto, ditto ...	175	0	0	15 Jan., 1856.
3rd ditto ...	Henry Ikin ...	1 July, 1863 ...	Ditto, ditto ...	175	0	0	23 April, 1860.
4th ditto ...	Robert C. Maddocks ...	5 Nov., 1866 ...	Ditto, ditto ...	175	0	0	12 Sept., 1861.
5th ditto ...	Henry Spinks ...	5 Nov., 1866 ...	Ditto, ditto ...	175	0	0	23 Feb., 1863.
6th ditto ...	Christopher Warburton ...	5 Nov., 1866 ...	Ditto, ditto ...	175	0	0	30 Oct., 1859.
7th ditto ...	Daniel Burke Duffy ...	5 Nov., 1866 ...	Ditto, ditto ...	175	0	0	8 May, 1860.
8th ditto ...	Michael Fay ...	5 Nov., 1866 ...	Ditto, ditto ...	175	0	0	15 Oct., 1861.
9th ditto ...	William Benson ...	5 Nov., 1866 ...	Ditto, ditto ...	175	0	0	11 Dec., 1862.
10th ditto ...	William Warburton ...	5 Nov., 1866 ...	Ditto, ditto ...	175	0	0	19 Jan., 1841.
11th ditto ...	Anthony C. Donnelan ...	5 Nov., 1866 ...	Ditto, ditto ...	175	0	0	16 Aug., 1861.
12th ditto ...	John Baxter ...	5 Nov., 1866 ...	Ditto, ditto ...	175	0	0	6 Mar., 1865.
Housekeeper (1) ⁴ ...	Robert Christison ...	5 Nov., 1866 ...	Ditto, ditto ...	175	0	0	12 April, 1866.
Collector's Messenger (1) ⁴	By the Collector of Customs.	60	0	0	
Long Room ditto (1)	Ditto ...	120	0	0	
Warrant Messengers (3)	Ditto ...	108	0	0	
Boy ditto (5)	Ditto ...	2 at 120			each.
Watchman (1)	Ditto ...	1 at 60			each.
...	By the Honorable the Colonial Treasurer.	40	0	0	
...	114	0	0	

¹ Suspended for one week from 20th September.² To the 11th December.³ To the 30th June, and again from 21st September to the 18th December—Services dispensed with.⁴ Allowed quarters, fuel, and light.

* Services not continuous.

NEW SOUTH WALES—1867.

53

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary. £ s. d.	Date of first Appointment under the Colonial Government.
TREASURER AND SECRETARY FOR FINANCE AND TRADE, &c.—continued.					
CUSTOMS—continued.					
OUT-PORTS.					
NEWCASTLE.					
Sub-Collector ...	Thomas Barwick Corbett...	4 May, 1864 ...	By the Governor, with the advice of the Executive Council.	375 0 0	6 July, 1849.
Landing Waiter (Morpeth.)	Archibald Campbell ¹ ...	9 Dec., 1863 ...	Ditto, ditto ...	300 0 0	1 Jan., 1852.
	John Wisdom ² ...	7 May, 1867 ...	Ditto, ditto ...	300 0 0	20 Aug., 1860.
Tide Surveyor ...	Ewen M'Pherson ...	17 Aug., 1856 ...	Ditto, ditto ...	250 0 0	29 Sept., 1854.
Clerks ...	Pierce Nihill ...	1 Sept., 1863 ...	Ditto, ditto ...	200 0 0	11 July, 1861.
	James E. Hannell ...	1 Jan., 1867 ...	Ditto, ditto ...	175 0 0	1 Jan., 1867.
Coxswain (1)	By the Governor	132 0 0	
Boatmen (3)	By the Sub-Collector	96 0 0	each.
EDEN.					
Sub-Collector ...	George Plunkett Keon ³ ...	20 Sept., 1856 ...	By the Governor, with the advice of the Executive Council.	300 0 0	28 Dec., 1845.
Coxswain (1)	By the Governor	132 0 0	
Boatmen (3)	By the Sub-Collector	96 0 0	each.
Wharfinger (1)	Ditto ...	20 0 0	
GRAFTON.					
Sub-Collector ...	Charles Travers Grant ...	1 Dec., 1864 ...	By the Governor, with the advice of the Executive Council.	275 0 0	10 Jan., 1859.
Landing Waiter (Lawrence)	Charles Bullen Dobbin ⁴ ...	3 Aug., 1861 ...	Ditto, ditto ...	200 0 0	9 May, 1860.
Coxswain (1)	By the Sub-Collector	120 0 0	
Boatmen (3)	Ditto ...	96 0 0	each.
RICHMOND RIVER.					
Sub-Collector ...	Thomas Trimble ⁴ ...	6 Sept., 1862 ...	By the Governor, with the advice of the Executive Council.	200 0 0	18 Oct., 1859.
Boatmen (2)	By the Sub-Collector	96 0 0	each.
SUB-STATIONS.					
BROKEN BAY.					
Coast Waiter ...	Alexander Thomas Ross ⁵ ...	1 Jan., 1855 ...	By the Governor	250 0 0	16 Feb., 1840.
Boatmen (4)	By the Coast Waiter	96 0 0	each.
BOTANY BAY					
Coast Waiter ...	Robert Lawton Eames ⁴ ...	1 Sept., 1860 ...	By the Governor, with the advice of the Executive Council.	225 0 0	26 Aug., 1859.
Boatmen (4)	By the Coast Waiter	96 0 0	each.
MOAMA (MURRAY RIVER.)					
Sub-Collector ...	Charles Edward Gordon ⁶ ...	1 May, 1864 ...	By the Governor, with the advice of the Executive Council.	400 0 0	4 May, 1853.
Searchers and Night Watchmen.	Daniel Joseph M'Kenry ⁷ ...	3 Nov., 1864 ...	Ditto ...	175 0 0	3 Nov., 1864.
Messenger (1) ...	John Bruton ⁷ ...	1 Nov., 1864 ...	Ditto ...	175 0 0	23 Aug., 1864.
	By the Honorable the Colonial Treasurer.	96 0 0	
ALBURY.					
Officer of Customs ...	John Francis M'Donall ⁸ ...	18 Aug., 1864 ...	By the Governor, with the advice of the Executive Council.	250 0 0	5 Mar., 1863.
Officer of Customs Sydney	Richard A. Canter ⁸ ...	1 July, 1865 ...	Ditto, ditto ...	250 0 0	13 Feb., 1862.
Messenger (1)	By Officer of Customs	96 0 0	
¹ Allowed £20 per annum for office rent, and £50 per annum in lieu of forage for a horse. To the 30th April—Deceased. ² Allowed £20 per annum for office rent, and £50 per annum in lieu of forage for a horse. ³ Allowed quarters. Police Magistrate and Health Officer. ⁴ Allowed quarters. ⁵ Allowed £50 per annum for office rent. ⁶ Allowed quarters, and £50 per annum in lieu of forage for a horse. ⁷ Allowed £25 per annum for office rent. ⁸ To the 28th February—Transferred to Sydney.					

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.			Date of first Appointment under the Colonial Government.
				£	s.	d.	
TREASURER AND SECRETARY FOR FINANCE AND TRADE, &c.—continued.							
CUSTOMS—continued.							
WENTWORTH. Officer of Customs	William L. Richardson ¹	18 Aug., 1864	By the Governor, with the advice of the Executive Council.	250	0	0	11 Nov., 1862.
SWAN HILL. Officer of Customs	John Wyse ¹	18 Aug., 1864	By the Governor, with the advice of the Executive Council.	250	0	0	1 Aug., 1862.
EUSTON. Officer of Customs	John O'Donnell ¹	18 Aug., 1864	By the Governor, with the advice of the Executive Council.	250	0	0	17 April, 1862.
COROWA. Officer of Customs	William James Brown ¹	18 Aug., 1864	By the Governor, with the advice of the Executive Council.	250	0	0	18 Aug., 1864.
Messenger (1)		5 April, 1866	By the Honorable the Colonial Treasurer.	96	0	0	
OFFICERS OF CUSTOMS. Wollongong	Frederick Reynolds Cole	1 Sept., 1865	By the Governor, with the advice of the Executive Council.	52	0	0	1 Sept., 1865.
Kiama	Henry Connell, junior ²	11 July, 1864	Ditto, ditto	52	0	0	21 Aug., 1844.
M'Leay River	John Bartholomew Casey ²	25 May, 1864	Ditto, ditto	25	0	0	21 April, 1853.
Port Stephens	William Scott	15 June, 1866	Ditto, ditto	52	0	0	15 June, 1866.
¹ Allowed £20 per annum for office rent, and £50 per annum in lieu of forage for a horse. ² Clerk of Petty Sessions, &c., &c.; also, District Registrar of Births, Deaths, &c.							
NOTE. —The following Officers give security :—Collector of Customs, £6,000 ; Sub-Collector, Newcastle, £1,000 ; Sub-Collectors, Eden, Richmond River, Grafton, and Moama,—Coast Waiters, Landing Waiters (Landing Walter, Lawrence, £200), Landing Surveyor, and Inspector of Warehouses, 2nd Landing Surveyor, Tide Surveyors, and Warehouse-keeper, each £500 ; Officers of Customs, Wentworth, Swan Hill, Euston, and Corowa, each £200 ; and the Chief Clerk, Secretary and Cashier, Clerks, Lockers, Searchers, and Night Watchmen, each £100.							
COLONIAL DISTILLERIES AND SUGAR REFINERIES.							
Chief Inspector of Distilleries and Sugar Refineries... Inspectors of Distilleries...	Henry Lumsdaine	1 Dec., 1859	By the Governor, with the advice of the Executive Council, by Commission ...	650	0	0	1 Dec., 1845.
	Robert Blake	1 Jan., 1851	By the Governor, by Commission ...	400	0	0	1 Feb., 1840.
	George H. Barney	5 Oct., 1858 10 June, 1865	By the Governor, with the advice of the Executive Council, by Commission.	400	0	0	14 April, 1855.
	Charles H. Horsley	9 Nov., 1860 9 Aug., 1865	Ditto, ditto, ditto	400	0	0	18 Sept., 1854.
Inspectors of Sugar Refineries.	Henry R. Smith	9 June, 1863	By the Governor, with the advice of the Executive Council.	300	0	0	9 June, 1863.
	John W. Weekes	9 June, 1863	Ditto, ditto	275	0	0	9 June, 1863.
Clerk	Rowand Ronald	20 May, 1867	Ditto, ditto	25	0	0	20 May, 1867.
Night Watchman (1)			By Chief Inspector of Distilleries.	100	0	0	
Gatekeeper (1)			Ditto	80	0	0	
Messenger (1)			Ditto	40	0	0	
NOTE. —The following officers give security for the amounts set opposite their respective names :—Chief Inspector, £1,000 ; Inspectors, £300 each.							
STORE BRANCH OF THE TREASURY.							
Clerk of Stores	Lancelot Iredale Brennard	1 July, 1864	By the Governor, with the advice of the Executive Council.	400	0	0	8 Jan., 1855.
Clerk	John Ambrose Murray	1 Jan., 1867	Ditto, ditto	150	0	0	23 Oct., 1866.
Messenger (1)				6s.	3	d.	

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
TREASURER AND SECRETARY FOR FINANCE AND TRADE, &c.—continued.					
PRINTING, BOOKBINDING, AND POSTAGE STAMPS.					
Government Printer and Inspector of Postage Stamps.	Thomas Richards ¹ ...	1 June, 1859 ... 17 June, 1859 ...	By the Governor, with the advice of the Executive Council, by Commission. By the Governor, with the advice of the Executive Council.	600 0 0	7 Feb., 1845.
Superintendent ...	Charles Potter ...	9 Feb., 1860 ...	Ditto, ditto ...	400 0 0	22 Dec., 1851.
Overseer ...	Thomas Adams ...	19 Jan., 1860 ...	Ditto, ditto ...	300 0 0	1 Jan., 1842.
Accountant ...	William Clark ² ... succeeded by Edward J. Henry ³	1 June, 1864 ... 21 Aug., 1867 ...	Ditto, ditto ... Ditto, ditto ...	300 0 0 300 0 0	1 June, 1864. 1 Jan., 1867.
Foreman of Bookbinding Branch.	Augustus Fredk. Furber...	15 Nov., 1860 ...	Ditto, ditto ...	300 0 0	5 Nov., 1860.
Sub-overseers ...	George S. Chapman ... Walter D'Arrietta ... George A. Thrum ... Peter Buchanan ...	19 Jan., 1860 ... 19 Jan., 1860 ... 14 Mar., 1863 ... 1 Oct., 1863 ...	Ditto, ditto ... Ditto, ditto ... Ditto, ditto ... Ditto, ditto ...	250 0 0 230 0 0 230 0 0 230 0 0	12 Jan., 1852. 1 July, 1847. Nov., 1843. 25 Feb., 1852.
Publisher Clerks (Sale)	John Stephen Lynch ... George Kellick ... Edward J. Hawksley ... Richard M. Ferguson ⁴ ... succeeded by James T. Oatley ⁵ ...	1 Jan., 1863 ... 23 April, 1856 ... 14 Mar., 1863 ... 1 April, 1862 ... 22 Aug., 1867 ...	Ditto, ditto ... Ditto, ditto ... Ditto, ditto ... Ditto, ditto ... Ditto, ditto ...	230 0 0 200 0 0 200 0 0 150 0 0 150 0 0	25 July, 1851. 1 April, 1851. 12 Oct., 1857. 1855. 1 May, 1867.
Readers ...	Frederick Hosier... Frederick J. Ironside ... Joseph John Spruson ... John Charles Ellwood ... Thomas W. Bentley ...	8 Oct., 1861 ... 25 Nov., 1861 ... 15 Aug., 1864 ... 29 Aug., 1864 ... 26 Aug., 1867 ...	Ditto, ditto ... Ditto, ditto ... Ditto, ditto ... Ditto, ditto ... By the Honorable the Colonial Treasurer.	200 0 0 200 0 0 120 0 0 80 0 0 5/- Ψ diem	4 May, 1853. Aug., 1847. 15 Aug., 1864. 29 Aug., 1864. 26 Aug., 1867.
Compositors (22)	(Four from 1 August)		By the Governor, with the advice of the Executive Council.	8 at £200 13 at £180 1 at £150	each.
(6)			By the Honorable the Colonial Treasurer.	150 0 0	"
Machinists (2)			By the Governor, with the advice of the Executive Council.	200 0 0	"
Pressmen (4)			Ditto, ditto ...	180 0 0	"
(2)			By the Honorable the Colonial Treasurer.	150 0 0	"
Bookbinders (5)			By the Governor, with the advice of the Executive Council.	180 0 0	"
Paper Ruler (1)			By the Honorable the Colonial Treasurer.	12/- Ψ diem	
Assistant Publisher (1)			By the Governor, with the advice of the Executive Council.	180 0 0	
Second Assistant do. (1)			Ditto, ditto ...	100 0 0	
Printers' Joiner (1)			Ditto, ditto ...	180 0 0	
Engine-keeper (1)			Ditto, ditto ...	150 0 0	
Messenger (1)			Ditto, ditto ...	120 0 0	
Folders and Sewers (2)			Ditto, ditto ...	1 at 5/- 1 at 4/6	per diem.
(1)			By the Honorable the Colonial Treasurer.	3/-	"
Improvers and Apprentices (53).			Ditto, ditto ...	7 at 8/- 6 at 7/- 9 at 6/- 1 at 5/- 6 at 4/6 2 at 3/6 1 at 2/6 11 at 1/6 10 at 1/-	per diem, each. " " " " per diem. per diem, each. " " per diem. per diem, each. " "
STAMP BRANCH.					
Foreman ...	Abraham W. Chapman ...	1 Jan., 1857 ...	By the Governor, with the advice of the Executive Council.	300 0 0	1 Jan., 1857.
Printers ...	Daniel Gee ... John Sharkey ...	1 April, 1864 ... 8 May, 1865 ...	Ditto, ditto ... By the Honorable the Colonial Treasurer.	200 0 0 14/- Ψ diem	25 Nov., 1861. 17 Aug., 1863.
Assistant ...	Simeon Atkinson ⁶ ...	1 Jan., 1857 ...	By the Governor, with the advice of the Executive Council.	150 0 0	18 Aug., 1856.
Apprentice ...	E. W. Reeve ...	1 June, 1865 ...	By the Honorable the Colonial Treasurer.	70 0 0	31 Aug., 1863.

¹ Gives security as Inspector of Postage Stamps, himself in £500, with two sureties, each £250. Captain, No. 5 Company, Volunteer Rifles.

² Gives security—Accountant, £500; with two sureties, each £250. To the 20th August—Deceased.

³ Gives security—Accountant, £500; with two sureties, each £250.

⁴ To the 20th August—Dismissed.

⁵ Gives security—Mr. Oatley, £250; with two sureties, in £125 each.

⁶ Resides on the premises.

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
TREASURER AND SECRETARY FOR FINANCE AND TRADE, &c.—continued.					
GUNPOWDER MAGAZINES.					
GOAT ISLAND.					
Foreman of Magazines ...	James Midgley ¹ ...	1 Dec., 1856 ...	By the War Department	0 7 6	1 Dec., 1856.
Clerk ...	Thomas J. Blanchard ...	15 Dec., 1862 ...	By the Governor, with the advice of the Executive Council.	150 0 0	15 Dec., 1862.
Military Cooper (1) ²	By Garrison Order ...	0 1 6	per diem.
Military Labourers (4) ²	By War Department ...	0 0 9	per diem, each.
SPECTACLE ISLAND.					
Foreman ...	Alexander S. Paton ³ ...	28 April, 1862 ...	By the Governor, with the advice of the Executive Council.	200 0 0	28 April, 1862.
Military Labourers (4) ²	By Garrison Order ...	0 0 9	each, per diem.
¹ Allowed quarters, rations of provisions, fuel, and light. In receipt of £88 2s. 6d. per annum for superintending the receipt and issue of merchants' gunpowder.					
² Allowed quarters, rations of provisions, fuel and light.					
³ Allowed a house; also fuel and light.					
NOTE.—Goat Island. —Half the pay of the Foreman, at 7s. 6d. per diem, and the four labourers at 9d. per diem each, is contributed by the War Department.					
HEALTH OFFICERS.					
Port Jackson ...	Haynes Gibbes Alleyne ¹ ...	20 July, 1852 ...	By the Governor ...	530 0 0	11 May, 1848 to 19 Sept., 1849.*
Newcastle ...	Richard R. S. Bowker ...	21 May, 1863 ...	By the Governor, with the advice of the Executive Council.	50 0 0	1 Jan., 1862.
Twofold Bay ...	George Plunkett Keon ² ...	4 Aug., 1863 ...	Ditto, ditto ...	Nil.	28 Dec., 1845.
¹ Emigration Officer, without emolument.					
² Sub-Collector of Customs.					
[*] Services not continuous.					
EMIGRATION OFFICER.					
Port Jackson ...	Haynes Gibbes Alleyne ¹ ...	17 Feb., 1863 ...	By the Governor, with the advice of the Executive Council.	Nil.	11 May, 1848, to 19 Sept., 1849.*
Clerk ...	Michael Farrelly ...	26 Mar., 1863 ...	Ditto, ditto ...	175 0 0	1 July, 1855.
¹ Health Officer, Port Jackson.					
[*] Services not continuous.					
QUARANTINE.					
Overseer of Stores, Spring Cove, Sydney Harbour.	John Carroll ¹ ...	16 Nov., 1841 ...	By the Governor ...	150 0 0	16 Nov., 1841.
Boatmen (2) ²	75 0 0	each.
¹ Allowed quarters; also an allowance at the rate of 2s. 6d. per diem for serving out provisions during detention of vessels in quarantine.					
² Allowed quarters.					
SHIPPING MASTERS.					
SYDNEY.					
Shipping Master...	William Edgar Shorter ...	25 May, 1866 ...	By the Governor, with the advice of the Executive Council.	350 0 0	15 Nov., 1855.
Clerk and Accountant ...	James Flanagan ¹ ...	1 Jan., 1854 ...	By the Governor ...	300 0 0	1 Jan., 1854.
Clerks ...	John Parker ...	1 June, 1862 ...	By the Governor, with the advice of the Executive Council.	175 0 0	1 June, 1862.
	Louis Buchanan ² ...	1 Jan., 1867 ...	Ditto, ditto ...	100 0 0	1 Jan., 1867.
	succeeded by				
	James Thorpe ...	25 Mar., 1867 ...	Ditto, ditto ...	100 0 0	25 Mar., 1867.
(Temporary) ...	Richard Creagh ...	25 Mar., 1867 ...	Ditto, ditto ...	100 0 0	25 Mar., 1867.
Runners (2)	By the Governor ...	104 0 0	each.
Office-keeper (1) ³	By the Deputy Shipping Master.	15 0 0	
SHIPPING MASTER, NEWCASTLE.					
Shipping Master...	Clarence H. Hannell ⁴ ...	10 Mar., 1863 ...	By the Governor, with the advice of the Executive Council.	150 0 0	10 Mar., 1863.
Boy Messenger (1)	52 0 0	
¹ Gives security to the amount of £400.					
² To the 24th March—Appointed to Customs Department.					
³ Also Office-keeper, Water Police Office.					
⁴ Clerk to Harbour Master, Newcastle—£150 per annum.					

NEW SOUTH WALES—1867.

57

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
TREASURER AND SECRETARY FOR FINANCE AND TRADE, &c.—continued.					
STEAM NAVIGATION BOARD.					
Chairman	Edward Orpen Moriarty ¹	12 April, 1861	By the Administrator of the Government, with the advice of the Executive Council.	Nil.	1 May, 1849.
Members	Charles Smith	1 Mar., 1859	By the Governor, with the advice of the Executive Council.	{ 15 15 0	1 Mar., 1859.
	Henry T. Fox	19 Dec., 1861	Ditto, ditto	{ 40 19 0	23 Feb., 1859.
	Thomas Watson	1 July, 1862	Ditto, ditto	{ 48 6 0	1821.
	Robert Troupe Moodie	19 July, 1864	Ditto, ditto	{ 44 2 0	19 July, 1864.
Secretary... ..	Alfred Hinton ²	20 Oct., 1864	Ditto, ditto	Nil.	14 May, 1855.
Engineer Surveyor	D. C. Dalgleish	1 Feb., 1866	Ditto, ditto	350 0 0	1 Feb., 1866.
Inspector... ..	D. C. Dalgleish	1 Oct., 1866	Ditto, ditto	100 0 0	1 Feb., 1866.
Ship Surveyor	John Cuthbert ³	11 Mar., 1853	Ditto, ditto	{ 129 0 0	11 Mar., 1853.
	succeeded by J. Korff ⁴	23 July, 1867	Ditto, ditto	{ 18 0 0	23 July, 1867.
	succeeded by J. Dowald	1 Sept., 1867	Ditto, ditto	{ 52 10 0	1 Sept., 1867.
CLARENCE RIVER. Engineer Surveyor	Patrick L. Frazer	30 June, 1865	By the Honorable the Colonial Treasurer.	Fees:— 6 6 0	30 June, 1865.
Shipwright do.	E. G. Chowne	30 June, 1865	Ditto, ditto	4 10 0	30 June, 1865.
MACLEAY. Engineer Surveyor	Andrew Muir	30 June, 1865	Ditto, ditto	Fees:— 2 2 0	30 June, 1865.
Shipwright do.	A. Cochran	30 June, 1865	Ditto, ditto	1 10 0	30 June, 1865.
NEWCASTLE. Engineer Surveyor	J. P. Frazer	14 Mar., 1865	Ditto, ditto	Fees:— 10 10 0	14 Mar., 1865.
Shipwright do.	J. Scott	15 May, 1866	Ditto, ditto	7 10 0	15 May, 1866.
SHOALHAVEN. Engineer Surveyor	D. Kirkwood	23 Jan., 1866	Ditto, ditto	Fees:— 1 10 0	23 Jan., 1866.
Shipwright do.	J. Johnson	23 Jan., 1866	Ditto, ditto	2 2 0	23 Jan., 1866.
MURRAY RIVER. Engineer and Shipwright Surveyor.	Alexander Wilson	30 Mar., 1867	Ditto, ditto	Fees:— 14 14 0	30 Mar., 1867.

¹ Engineer-in-Chief for Harbours and River Navigation—£1,100 per annum. Lieutenant, No. 1 Battery, Volunteer Artillery.

² Office held in conjunction with that of Chief Clerk, Department of Harbours, Light-houses, and Pilots—£250 per annum. Clerk and Accountant, Volunteer Naval Brigade—£50 per annum. ³ To the 22nd July. ⁴ To the 31st August.

PILOT BOARD.

(FOR GRANTING CERTIFICATES OF COMPETENCY TO MASTERS OF VESSELS.)

Chairman	Francis Hixson, R.N. ¹	13 Jan., 1863	By the Governor, with the advice of the Executive Council.		1 Jan., 1863.
Members	John Crook ²	13 Jan., 1863	Ditto, ditto	Nil.	15 Dec., 1837. 10 Jan., 1859. 24 Jan., 1854. 20 Oct., 1859. 14 May, 1855.
	Charles Harrold ³	13 Jan., 1863	Ditto, ditto		
	John Richardson Myhill ⁴	11 July, 1864	Ditto, ditto		
	Alexander Bell ⁵	11 July, 1864	Ditto, ditto		
	Alfred Hinton ⁵	20 Oct., 1864	Ditto, ditto		

¹ Superintendent of Harbours, Light-houses, and Pilots—£650 per annum. Captain in Command, Volunteer Naval Brigade—£50 per annum.

² In receipt of a pension of £433 6s. 8d. per annum. ³ Harbour Pilot—£250 per annum.

⁴ Harbour Master—£350 per annum. ⁵ Office held in conjunction with that of Chief Clerk and Accountant to Harbours, Light-houses, and Pilot Department—£250 per annum. Clerk and Accountant, Volunteer Naval Brigade—£50 per annum.

HARBOURS, LIGHT-HOUSES, AND PILOTS.

Superintendent	Francis Hixson ¹	1 Jan., 1863	By the Governor, with the advice of the Executive Council.	650 0 0	1 Jan., 1863.
Chief Clerk & Accountant	Alfred Hinton ²	20 Oct., 1864	Ditto, ditto	250 0 0	14 May, 1855.
Harbour Master... ..	John Richardson Myhill ³	1 July, 1864	Ditto, ditto	350 0 0	24 Jan., 1854.
Clerk to Harbour Master	John Lawrence	21 Oct., 1864	Ditto, ditto	175 0 0	21 Oct., 1864.
Harbour Pilots	Charles Harrold ³	10 Jan., 1859	Ditto, ditto	250 0 0	10 Jan., 1859.
	Alexander Bell ³	20 Oct., 1859	Ditto, ditto	250 0 0	20 Oct., 1859.
Boatswain (1)	By the Honorable the Colonial Treasurer.	120 0 0	
Boatmen (26)	By the Superintendent...	{ 6 at £108 20 at £96 }	each.

¹ Gives security to the amount of £2,000. Chairman of the Pilot Board; Captain in Command of the Volunteer Naval Brigade—£50 per annum.

² Clerk and Accountant to the Steam Navigation and Pilot Boards. Clerk and Accountant to the Volunteer Naval Brigade—£50 per annum.

³ Member of the Pilot Board.

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
TREASURER AND SECRETARY FOR FINANCE AND TRADE, &c.—continued.					
HARBOURS, LIGHT-HOUSES, AND PILOTS—continued.					
LIGHT-HOUSE, SOUTH HEAD					
Superintendent ...	Joseph Siddons ¹ ...	1 Jan., 1846 ...	By the Governor ...	180 0 0	1 Jan., 1846.
Lightkeepers (2) ²	By the Honorable the Colonial Treasurer.	96 0 0	each.
HORNBY LIGHT-HOUSE.					
Superintendent ...	Alfred Brooks ² ...	18 Nov., 1859 ...	By the Governor, with the advice of the Executive Council.	180 0 0	5 Aug., 1856.
Lightkeepers (2) ²	By the Honorable the Colonial Treasurer.	96 0 0	each.
LIGHTSHIP "BRAMBLE."					
Superintendent ...	John Robson ² ...	1 Sept., 1863 ...	By the Governor, with the advice of the Executive Council.	180 0 0	21 Oct., 1850.
Lightkeepers (4) ²	By the Honorable the Colonial Treasurer ...	96 0 0	each.
LIGHT-HOUSE, CAPE ST. GEORGE.					
Superintendent ...	Isaac Lee ¹ ...	15 April, 1863 ...	By the Governor, with the advice of the Executive Council	180 0 0	1 Mar., 1859.
Lightkeepers (2) ²	By the Honorable the Colonial Treasurer.	96 0 0	each.
LIGHT-HOUSE, PORT STEPHENS.					
Superintendent ...	Henry Hoadley ¹ ...	11 May, 1864 ...	By the Governor, with the advice of the Executive Council.	180 0 0	1 Mar., 1859.
Lightkeepers (2) ²	By the Honorable the Colonial Treasurer ...	96 0 0	each.
LIGHT-HOUSE, NEWCASTLE.					
Superintendent ...	Jesse Hannell ² ...	1 Jan., 1858 ...	By the Governor, with the advice of the Executive Council.	250 0 0	1 Jan., 1858.
Lightkeepers (2) ²	By the Honorable the Colonial Treasurer.	96 0 0	each.
FORT DENISON.					
Lightkeepers (2) ³	Ditto	{ 1 at 2s. 6d. 1 at 1s. 6d. }	per diem.
TWOFOLD BAY.					
Harbour Master ...	Bourne Russell, junior ³ ...	1 Aug., 1860 ...	By the Governor, with the advice of the Executive Council.	250 0 0	1 Aug., 1860.
Boatmen (4) ³	By the Superintendent	96 0 0	each.
Sea Pilots ⁴ ...	John Jenkins ...	4 Oct., 1854 ...	By the Governor ...	771 16 2	4 Oct., 1854.
	John Fullerton ...	9 Nov., 1857 ...	By the Governor, with the advice of the Executive Council.	734 16 8	9 Nov., 1857.
	Thomas Robinson ⁵ ...	1 Sept., 1859 ...	Ditto, ditto ...	371 6 10	1 May, 1855.
	succeeded by Robert Cook ...	16 Aug., 1867 ...	Ditto, ditto ...	214 16 6	16 Aug., 1867.
	Henry Gibson ...	28 Oct., 1840 ...	By the Governor ...	632 3 0	28 Oct., 1840.
	John Shanks ...	12 June, 1860 ...	By the Governor, with the advice of the Executive Council.	608 13 4	12 June, 1860.
	Joseph Silvester Walsh ⁶ ...	1 May, 1862 ...	Ditto, ditto ...	314 1 0	1 May, 1862.
	succeeded by John Reeder ⁷ ...	9 July, 1867 ...	Ditto, ditto ...	18 6 8	9 July, 1867.
	succeeded by Alexander Coutts ...	16 Aug., 1867 ...	Ditto, ditto ...	236 2 4	16 Aug., 1867.
NEWCASTLE.					
Harbour Master ...	David Tait Allan ⁸ ...	1 Sept., 1858 ...	By the Governor, with the advice of the Executive Council.	350 0 0	1 Sept., 1858.
Clerk to ditto ...	Clarence J. Hannell ⁹ ...	10 Mar., 1863 ...	Ditto, ditto ...	150 0 0	10 Mar., 1863.
Pilots ³ ...	John Lott ...	1 April, 1864 ...	Ditto, ditto ...	250 0 0	1 April, 1864.
	Alexander Collins ...	17 Mar., 1864 ...	Ditto, ditto ...	250 0 0	17 Mar., 1864.
	James Taylor ...	9 Sept., 1858 ...	Ditto, ditto ...	250 0 0	9 Sept., 1858.
Assistant Pilots ³ ...	D. Powell ...	10 July, 1859 ...	Ditto, ditto ...	150 0 0	10 July, 1859.
	Joseph Dagwell ...	21 Mar., 1864 ...	Ditto, ditto ...	150 0 0	21 Mar., 1864.
Carpenter (1) ³	By the Honorable the Colonial Treasurer.	140 0 0	
Boatmen (10) ³	By the Superintendent	96 0 0	each.
Pilot, Richmond River ...	George R. Easton ² ...	1 April, 1855 ...	By the Governor ...	175 0 0	1 April, 1855.
Boatmen (5) ³	By the Superintendent	96 0 0	each.
Pilot, Clarence River ...	Francis Freeburn ³ ...	10 Jan., 1854 ...	By the Governor ...	175 0 0	10 Jan., 1854.
Boatmen (4) ³	By the Superintendent	96 0 0	each.

¹ Allowed quarters, fuel, and light; also, forage for a horse.² Allowed quarters, fuel, and light.³ Allowed quarters.⁴ Paid by Fees. These Pilots have to provide their own boats and boatmen.⁵ To the 29th July.⁶ To the 27th June.⁷ To the 29th July.

Allowed quarters and fuel—Lieutenant, Volunteer Naval Brigade.

⁸ Shipping Master—£150 per annum.

NEW SOUTH WALES—1867.

59

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary. £ s. d.	Date of first Appointment under the Colonial Government.
TREASURER AND SECRETARY FOR FINANCE AND TRADE, &c.—continued.					
HARBOURS, LIGHT-HOUSES, AND PILOTS—continued.					
Pilot, M'Leay River ...	John Burrows Garrard ¹ ...	3 Aug., 1864 ...	By the Governor, with the advice of the Executive Council.	175 0 0	12 Nov., 1862.
Boatmen (4) ¹	By the Superintendent...	96 0 0	each.
Pilot, Manning River ...	Joseph Bradley ¹ ...	15 May, 1863 ...	By the Governor, with the advice of the Executive Council.	175 0 0	15 May, 1863.
Boatmen (4) ¹	By the Superintendent...	96 0 0	each.
Pilot, Port Macquarie ...	Edward H. Kingsford ¹ ...	26 June, 1858 ...	By the Governor, with the advice of the Executive Council.	175 0 0	26 June, 1858.
Boatmen (4) ¹	By the Superintendent...	96 0 0	each.
Pilot, Moruya ...	John Ross ¹ ...	1 Sept., 1860 ...	By the Governor, with the advice of the Executive Council.	175 0 0	1 Sept., 1860.
Boatmen (2) ¹	By the Superintendent...	96 0 0	each.
Pilot, Wollongong ...	William Edwards ² ... succeeded by Robert Houslar ¹ ...	18 Jan., 1850 ... 2 July, 1867 ...	By the Governor ... By the Governor, with the advice of the Executive Council.	150 0 0 150 0 0	18 Jan., 1850. 2 July, 1867.
Pilot in charge of Moorings, Kiama.	Robert Stobo ...	1 July, 1858 ...	Ditto, ditto ...	40 0 0	1 July, 1858.
Ditto ditto, Bellambi ...	Andrew F. de Flou ...	10 Mar., 1862 ...	Ditto, ditto ...	25 0 0	10 Mar., 1862.
Signal Master, Fort Phillip.	George J. Moffitt ³ ...	1 Jan., 1863 ...	Ditto, ditto ...	200 0 0	8 May, 1858.
Assistant ...	C. Hanson ¹ ...	1 Jan., 1865 ...	By the Superintendent...	84 0 0	1 Mar., 1863.
Signal Master, South Head.	James Graham ³ ...	10 Feb., 1852 ...	By the Governor ...	180 0 0	15 Oct., 1847.
Junior Clerk...	Henry Gibson ¹ ...	8 May, 1858 ...	By the Superintendent of Electric Telegraphs	80 0 0	8 May, 1858.
¹ Allowed quarters. ² Allowed quarters—To the 21st June. ³ Allowed quarters, fuel, and light.					
GLEBE ISLAND ABATTOIR.					
Inspector...	Frederick Oatley ¹ ...	27 Aug., 1860 ...	By the Governor, with the advice of the Executive Council.	250 0 0	21 June, 1849.
Assistant Inspector	Richard Driver, senr. ² ... succeeded by Joseph Jager ...	1 Oct., 1860 ... 8 April, 1867 ...	Ditto, ditto ... Ditto, ditto ...	150 0 0 150 0 0	1 Dec., 1858. ³ 8 April, 1867.
Engine-driver ...	(1)	By the Engineer-in-Chief for Harbours and River Navigation.	120 0 0	
Labourer (1)	By the Honorable the Colonial Treasurer.	80 0 0	
¹ Allowed £50 per annum in lieu of forage for a horse. Gives security—Inspector £500, with two sureties, each £250. ² Allowed a house—To the 7th April. ³ Services not continuous.					
NEWS AND TELEGRAPHIC AGENT, GALLE.					
Government Agent	Edward Greville ¹ ...	1 Jan., 1867 ...	By the Governor, with the advice of the Executive Council.	100 0 0	1 Jan., 1867.
¹ To the 30th September.					

PART VII.

Secretary for Lands,

AND THE

DEPARTMENTS UNDER HIS SUPERVISION AND CONTROL.

SUMMARY.

	PAGE.
LANDS	62
SURVEY OF LANDS... ..	63
LAND AGENTS	66
OCCUPATION OF LANDS—HEAD QUARTERS	67
GOLD FIELDS—	
WESTERN GOLD DISTRICT	68
BOARD FOR REPORTING UPON CLAIMS TO REWARDS FOR THE DISCOVERY OF NEW GOLD FIELDS	68
SOUTHERN GOLD DISTRICT	68
NORTHERN GOLD DISTRICT	69
BOARD FOR REPORTING UPON CLAIMS TO REWARDS FOR THE DISCOVERY OF NEW GOLD FIELDS	69
COAL FIELDS	69
BOTANIC GARDENS, &c.	69
MEDICAL ATTENDANTS TO ABORIGINES... ..	69
SHEEP DIRECTORS	70
SHEEP INSPECTORS... ..	73
CATTLE INSPECTORS	73
HASLEM'S CREEK GENERAL CEMETERY	73

SECRETARY FOR LANDS, ETC.

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary. £ s. d.	Date of first Appointment under the Colonial Government.
LANDS.					
Secretary for Lands	John Bowie Wilson	22 Jan., 1866	By the Governor, with the advice of the Executive Council, by Commission.	1,500 0 0	10 Oct., 1863.*
Under Secretary	Michael Fitzpatrick	9 Oct., 1856	Ditto, ditto, ditto	800 0 0	7 Oct., 1837.
Senior Chief Clerk	Silvester Berrill Warburton	9 Oct., 1856	By the Governor, with the advice of the Executive Council.	500 0 0	8 Feb., 1841.
Junior Clerk	George James Armytage	1 Jan., 1867	Ditto, ditto	500 0 0	1 Nov., 1838.
Clerks	Frederick Underwood	1 Jan., 1867	Ditto, ditto	400 0 0	1 Nov., 1840.
	William Thomas	1 Jan., 1867	Ditto, ditto	400 0 0	3 Jan., 1854.
	William W. Stephen	1 Nov., 1858	Ditto, ditto	400 0 0	1 July, 1852.
	Henry Ludlow Osborne Rich	9 Oct., 1856	Ditto, ditto	350 0 0	25 Oct., 1851.
	John Ritchie Chambers	1 Jan., 1867	Ditto, ditto	350 0 0	17 Feb., 1854.
	William Blackman	14 June, 1859	Ditto, ditto	300 0 0	14 June, 1859.
	Henry Freeman	15 Feb., 1860	By the Governor, with the advice of the Executive Council.	300 0 0	9 May., 1859.
	Charles Alton Thurlow	1 Jan., 1867	Ditto, ditto	250 0 0	9 July, 1857.
	Robert William Newman	1 Jan., 1867	Ditto, ditto	250 0 0	16 Aug., 1856.
	Gerard E. Herring	1 April, 1861	By the Administrator of the Government, with the advice of the Executive Council.	250 0 0	April, 1854.*
	Thomas Godbee	1 Jan., 1867	By the Governor, with the advice of the Executive Council.	250 0 0	13 Dec., 1860.
	Francis Lemesle Oliver	2 Feb., 1863	Ditto, ditto	200 0 0	1 Jan., 1855.*
	Lindsay G. Thompson	1 Jan., 1867	Ditto, ditto	200 0 0	8 Feb., 1853.
	Charles E. Neate	1 Jan., 1867	Ditto, ditto	200 0 0	1 Jan., 1859.
	Thomas Hector Johnson	2 Feb., 1863	Ditto, ditto	200 0 0	25 Mar., 1862.
	Charles A. Brown	2 Feb., 1863	Ditto, ditto	150 0 0	13 Oct., 1862.
	William Haylock ¹	1 Jan., 1867	Ditto, ditto	150 0 0	28 April, 1863.
	James Simms Unwin	1 Jan., 1867	Ditto, ditto	150 0 0	1 Aug., 1857.*
	Faithful William Croft	1 Jan., 1867	Ditto, ditto	150 0 0	23 Feb., 1863.
	George Charles Tompson	1 Jan., 1867	Ditto, ditto	150 0 0	1 Sep., 1863.
Henry Edward Stratford	1 Jan., 1867	Ditto, ditto	150 0 0	3 Feb., 1863.	
Lawrence Curr	1 Jan., 1867	Ditto, ditto	150 0 0	28 Jan., 1862.	
Stephen Freeman	1 Sep., 1865	Ditto, ditto	150 0 0	22 Oct., 1862.*	
Henry Stephen Harpur	1 Jan., 1867	Ditto, ditto	150 0 0	2 Oct., 1863.	
William C. Edwards	1 Jan., 1867	Ditto, ditto	150 0 0	1 Oct., 1865.	
David D'Arcy	1 Jan., 1867	Ditto, ditto	150 0 0	8 April, 1863.*	
	James John White	2 Feb., 1863	Ditto, ditto	{ £150 to 31 March, £125 from 1 April, to 30 June, £100 from 1 July.	8 April, 1861.
Extra Clerk	John Ritchie	1 Oct., 1862	Ditto, ditto	150 0 0	1 Oct., 1862.
Supernumerary Clerks	J. Wiseman	1 Jan., 1867	Ditto, ditto	7s. 6d. ⁴ diem.	8 April, 1863.
	E. Patterson	1 Jan., 1867	Ditto, ditto	7s. 6d. "	1 Jan., 1866.
	Frederick Williams	1 Jan., 1867	Ditto, ditto	6s. "	15 Jan., 1865.
	J. Underwood	1 Jan., 1867	Ditto, ditto	6s. "	1 July, 1865.
	Frank Williams	1 Jan., 1867	Ditto, ditto	6s. "	1 Jan., 1866.
	G. E. Sims ²	1 Jan., 1867	Ditto, ditto	6s. "	4 June, 1863.
	Thomas Banks	11 Feb., 1867	Ditto, ditto	5s. "	11 Feb., 1867.
	Herbert Croft ³	1 Jan., 1867	Ditto, ditto	6s. "	26 April, 1861.
Messengers (3)				{ 1 st at £104, 1 at £75, 1 at £40,	
Officekeepers (2)				{ 1 at £61, 1 at £36.	
Watchman (1)				5s. ⁴ diem.	

¹ To the 31st October—Resigned.² To the 26th January—Appointed Clerk, Registration of Brands Department.³ To the 31st October—Appointed Clerk, Survey Office.⁴ Allowed quarters, fuel, and light.

* Services not continuous.

NEW SOUTH WALES—1867.

63

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
SECRETARY FOR LANDS, &c.— <i>continued.</i>					
SURVEYOR GENERAL.					
Surveyor General	Walker Rannie Davidson ¹	1 Jan., 1864	By the Governor, with the advice of the Executive Council.	1,000 0 0	8 May, 1830.
Deputy Surveyor General	Philip Francis Adams	1 Jan., 1864	Ditto, ditto	800 0 0	19 Sept., 1857.
District Surveyors	Peter H. Henderson	1 June, 1857	Ditto, ditto	730 0 0	1 Aug., 1849.
	Edward Fisher	1 Jan., 1863	Ditto, ditto	730 0 0	1 Feb., 1858.
	Edward Twynam	1 Jan., 1863	Ditto, ditto	730 0 0	24 Nov., 1855.
	William Albert Braylesford Greaves.	25 May, 1863	Ditto, ditto	730 0 0	15 Feb., 1853.
1st Class Surveyors	J. H. Wood ²	1 Aug., 1866	Ditto, ditto	730 0 0	1 Dec., 1860.
	Isaiah Rowland	1 Mar., 1859	Ditto, ditto	630 0 0	24 Nov., 1855.
	Arthur Dewhurst	14 Aug., 1862	Ditto, ditto	630 0 0	8 June, 1858.
	Frederick S. Peppercome	1 Jan., 1864	Ditto, ditto	630 0 0	24 Nov., 1853.
	Thomas Evans	1 Jan., 1866	Ditto, ditto	630 0 0	1 July, 1860.
	John W. Deering	1 Aug., 1866	Ditto, ditto	630 0 0	18 Feb., 1863.
2nd Class Surveyors	C. F. Bolton	1 Nov., 1866	Ditto, ditto	630 0 0	10 April, 1860.
	R. J. Campbell	14 Oct., 1863	Ditto, ditto	530 0 0	14 Oct., 1863.
	E. H. Arnheim	24 July, 1864	Ditto, ditto	530 0 0	24 July, 1864.
	P. R. Donaldson	1 Dec., 1864	Ditto, ditto	530 0 0	1 Dec., 1864.
	E. J. H. Knapp, junr.	6 Jan., 1866	Ditto, ditto	530 0 0	6 Jan., 1866.
	J. B. Houghton	10 May, 1867	Ditto, ditto	530 0 0	10 May, 1867.
Chief Draftsman	J. C. Dalglish	5 June, 1867	Ditto, ditto	530 0 0	5 June, 1867.
1st Class Draftsmen	John Shedden Adam	1 May, 1862	Ditto, ditto	600 0 0	23 Oct., 1848.
	Robert David Fitzgerald	1 Jan., 1863	Ditto, ditto	450 0 0	1 Aug., 1856.
	Thomas Harvie Lewis	13 Aug., 1859	Ditto, ditto	400 0 0	1 Feb., 1849.
	John Wolston Ellis	1 Jan., 1863	Ditto, ditto	400 0 0	28 Sept., 1853.
	James Alexander Colin Willis	1 Jan., 1865	Ditto, ditto	400 0 0	18 Feb., 1854.
	Robert S. Crummer ³	16 Mar., 1863	Ditto, ditto	350 0 0	23 April, 1857.
	succeeded by				
2nd Class Draftsmen	John Sangster	6 Aug., 1867	Ditto, ditto	350 0 0	13 Aug., 1859.
	Albert M ^c Lean	1 Jan., 1863	Ditto, ditto	300 0 0	21 May, 1853.
	John Sangster ⁴	1 Jan., 1865	Ditto, ditto	300 0 0	13 Aug., 1859.
	Alexander Johnson	1 June, 1865	Ditto, ditto	300 0 0	5 July, 1858.
	Joseph George Mullen	1 Jan., 1865	Ditto, ditto	300 0 0	10 April, 1860.
	John Stack	1 Jan., 1865	Ditto, ditto	300 0 0	4 June, 1860.
	Charles Edward Finch	1 Jan., 1865	Ditto, ditto	300 0 0	1 July, 1860.
	Charles Edward Baly	1 June, 1865	Ditto, ditto	300 0 0	1 July, 1860.
	Cornelius Haylock ⁵	1 Jan., 1865	Ditto, ditto	240 0 0	14 Oct., 1861.
	Henry Hall	1 Jan., 1865	Ditto, ditto	240 0 0	1 April, 1860.
				to 5 Aug. 300 0 0	
				from 6 Aug.	
	Robert B. Reeves ⁶	1 June, 1865	Ditto, ditto	220 0 0	1 Mar., 1860.
	Wm. Anthony Trengrouse	1 Jan., 1866	Ditto, ditto	240 0 0	16 Sept., 1855.
	Frederick William Rutter	1 April, 1866	Ditto, ditto	240 0 0	1 Aug., 1860.
	Walter Scott Campbell	1 Jan., 1863	Ditto, ditto	220 0 0	3 July, 1862.
				to 23 Feb. 240 0 0	
				from 1 Mar.	
	John F. Goggin	17 Aug., 1863	Ditto, ditto	220 0 0	17 Aug., 1863.
				to 5 Aug. 240 0 0	
				from 6 Aug.	
3rd Class Draftsmen	George Lewis	1 Mar., 1867	Ditto, ditto	220 0 0	1 Oct., 1862.
	Walter D. Armstrong	6 Aug., 1867	Ditto, ditto	220 0 0	19 Jan., 1863.
	Patrick Joseph Hogan	1 Jan., 1864	Ditto, ditto	200 0 0	1 Jan., 1863.
	George Lewis ⁷	1 Jan., 1865	Ditto, ditto	200 0 0	1 Oct., 1862.
	Walter D. Armstrong ⁴	19 Jan., 1863	Ditto, ditto	200 0 0	19 Jan., 1863.
	G. Long	1 Jan., 1865	Ditto, ditto	200 0 0	27 April, 1864.
	Horace Charlton ⁸	1 Jan., 1865	Ditto, ditto	200 0 0	30 Jan., 1864.
	William Freeman	15 June, 1863	Ditto, ditto	200 0 0	1 Oct., 1862.
	Thomas Healy	30 Mar., 1864	Ditto, ditto	200 0 0	8 Dec., 1862.
	Edward M. P. Gerard	1 Jan., 1865	Ditto, ditto	200 0 0	8 June, 1864.
	F. W. Watt	1 Jan., 1865	Ditto, ditto	200 0 0	15 June, 1863.
	D. Henry Chisholm	1 June, 1865	Ditto, ditto	200 0 0	20 July, 1864.
	Theodore Elwin	1 Jan., 1866	Ditto, ditto	200 0 0	5 Oct., 1865.
	Thomas Callachor	24 Jan., 1866	Ditto, ditto	150 0 0	1 Jan., 1865.
				to 23 Feb. 200 0 0	
				from 1 Mar.	
	Henry Alexander Allan	21 Feb., 1866	Ditto, ditto	150 0 0	1 May, 1864.
				to 18 July. 200 0 0	
				from 19 July.	

¹ Allowed £50 per annum in lieu of forage for a horse.³ To the 5th August—Deceased.⁴ To the 5th August—Promoted.² Allowed £25 per annum in lieu of forage for a horse.⁵ To the 28th February—Appointed a Licensed Surveyor.⁶ To the 11th January—Deceased.⁷ To the 28th February—Promoted.⁸ To the 18th July—Dismissed.

NOTE.—The amount shewn as salary against each of the Staff Surveyors includes a sum of £230 for equipment allowance, out of which each Surveyor provides himself with every requisite for field duty and means of transport. Each Surveyor is also allowed four men, who are paid, on an average, at the rate of 4s. each per diem, including rations, and one overseer or assistant, at 6s. per diem.

BLUE BOOK OF

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.			Date of first Appointment under the Colonial Government.	
				£	s.	d.		
SECRETARY FOR LANDS, &c.—continued.								
SURVEYOR GENERAL—continued.								
3rd Class Draftsmen—continued.	H. Wickham	1 April, 1866 ...	By the Governor, with the advice of the Executive Council.	150	0	0	1 June, 1865.	
	W. Houston	1 Jan., 1866 ...	Ditto, ditto	150	0	0	1 Mar., 1864.	
	Nicholas Trengrouse ...	1 Jan., 1867 ...	Ditto, ditto	150	0	0	16 Sept., 1855.	
	P. Drummond	1 Jan., 1867 ...	Ditto, ditto	150	0	0	1 April, 1861.	
	Arthur T. Jaques	1 April, 1866 ...	Ditto, ditto	100	0	0	1 Nov., 1865.	
					to 31 March.			
					150	0	0	
					from 1 April.			
		A. Menzies	19 July, 1867 ...	Ditto, ditto	150	0	0	1 April, 1866.
		Edward Macfarlane ...	6 Aug., 1867 ...	Ditto, ditto	150	0	0	22 Nov., 1865.
	E. J. King	6 Aug., 1867 ...	Ditto, ditto	100	0	0	1 April, 1866.	
				to 5 Aug.				
				150	0	0		
				from 6 Aug.				
Description Writers ...	Henry Whiteside Graham.	1 April, 1861 ...	By the Administrator of the Government, with the advice of the Executive Council.	150	0	0	1 Sept., 1860.	
	R. G. Underwood ...	12 Jan., 1867 ...	By the Governor, with the advice of the Executive Council.	220	0	0	1 Oct., 1860.	
				150	0	0		
	William H. Lumsdaine ¹ ...	1 Jan., 1865 ...	Ditto, ditto	100	0	0	1 Jan., 1863.	
				succeeded by				
	C. J. Rodd	6 Mar., 1867 ...	Ditto, ditto	100	0	0	6 Mar., 1867.	
Lithographic Draftsmen...	Arthur James Stopps ...	1 Jan., 1864 ...	Ditto, ditto	300	0	0	1 Jan., 1864.	
	Josiah Taylor	1 Jan., 1864 ...	Ditto, ditto	300	0	0	1 Jan., 1864.	
	Thomas Stevens	1 Jan., 1864 ...	Ditto, ditto	300	0	0	1 Jan., 1864.	
					300	0	0	
Lithographic Printers ...	J. Eccles	1 Jan., 1865 ...	Ditto, ditto	265	0	0	1 Jan., 1865.	
	J. J. Slade	1 Jan., 1865 ...	Ditto, ditto	210	0	0	1 Jan., 1865.	
	R. T. Smith	1 Jan., 1865 ...	Ditto, ditto	155	0	0	1 Jan., 1865.	
Assistant Draftsman, Leasing Branch.	Daniel Counsel	29 Sept., 1866 ...	Ditto, ditto	200	0	0	29 Sept., 1866.	
Plan Moulder ... Supernumerary Draftsmen.	William H. Walker ...	1 Jan., 1864 ...	Ditto, ditto	200	0	0	1 Jan., 1864.	
	Edward Macfarlane ² ...	22 Nov., 1865 ...	Ditto, ditto	75	0	0	22 Nov., 1865.	
					75	0	0	
		E. J. King ³	1 April, 1866 ...	Ditto, ditto	75	0	0	1 April, 1866.
		J. M'Donald	1 April, 1866 ...	Ditto, ditto	75	0	0	1 April, 1866.
		A. Menzies ⁴	1 April, 1866 ...	Ditto, ditto	75	0	0	1 April, 1866.
		J. F. Loxton	1 April, 1866 ...	Ditto, ditto	75	0	0	1 April, 1866.
		A. W. Love	1 April, 1866 ...	Ditto, ditto	75	0	0	1 April, 1866.
		A. Elliott ⁵	1 July, 1866 ...	Ditto, ditto	75	0	0	1 July, 1866.
		A. Schleicher	1 April, 1867 ...	Ditto, ditto	75	0	0	1 April, 1867.
		F. Gerard	19 July, 1867 ...	Ditto, ditto	75	0	0	19 July, 1867.
		J. B. Donkin	6 Aug., 1867 ...	Ditto, ditto	75	0	0	6 Aug., 1867.
	Accountant	Allan Williams ⁶	1 Aug., 1853 ...	By the Governor	400	0	0	2 Nov., 1829, to 31 Aug., 1839, & 1 May, 1853.
					300	0	0	13 Feb., 1855.
Clerks		John Frederick Landers ...	18 Feb., 1855 ...	Ditto	250	0	0	19 May, 1856.
		John Davidson	19 May, 1856 ...	Ditto	200	0	0	19 May, 1856.
		Charles E. Phillips ...	10 Jan., 1859 ...	By the Governor, with the advice of the Executive Council.	200	0	0	10 Jan., 1859.
		Thomas Jas. Underwood ⁷	15 Jan., 1863 ...	Ditto, ditto	150	0	0	15 Jan., 1863.
		Thomas Evans	1 July, 1865 ...	Ditto, ditto	150	0	0	28 Sept., 1863.
		Herbert Croft	1 Nov., 1867 ...	Ditto, ditto	150	0	0	26 April, 1866.
	Frederick Barnes	5 May, 1866 ...	Ditto, ditto	6s. per diem.			5 May, 1866.	
Messenger (1) ⁸				100	0	0		
Assistant Messengers (2)				{ 1 at £75.				
				{ 1 at £40.				
Housekeeper (1) ⁹ ...				50	0	0		
Assistant ditto (1) ...				26	0	0		
				Fees:—				
Licensed Surveyors ¹⁰ ...	*J. Armstrong	23 Feb., 1849 ...	By the Governor	406	8	6		
	*J. Armstrong, junr. ...	22 Sept., 1859 ...	By the Minister for Lands.	413	15	5		
					495	13	10	
		*W. Anderson	13 Sept., 1864 ...	Ditto	}			
		T. Berry	24 Nov., 1855 ...	By the Governor ...	}			
		J. Berry	21 Sept., 1866 ...	By the Minister for Lands.	}			
					2,177	18	8	
	A. C. Betts	24 Mar., 1865 ...	Ditto	825	11	3		
	*J. Barling	13 June, 1865 ...	Ditto	851	19	2		
	J. H. Burnside	3 May, 1854 ...	By the Governor					

¹ To the 31st January—Resigned.² To the 5th August—Promoted.³ To the 31st March—Promoted.⁴ To the 18th July—Promoted.⁵ To the 30th September—Appointed Field Assistant.⁶ Gives security to the amount of £300.⁷ To the 31st October—Deceased.⁸ Allowed quarters.⁹ Allowed quarters, fuel, and light.¹⁰ Paid by Fees.

NEW SOUTH WALES—1867.

65

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
SECRETARY FOR LANDS, &c.— <i>continued.</i>					
SURVEYOR GENERAL— <i>continued.</i>					
Licensed Surveyors	F. Beaumont	16 June, 1863	By the Minister for Lands.	55 16 6	
	*W. D. Biden	7 June, 1867	Ditto	279 2 6	
	*W. H. Binstead	25 Oct., 1867	Ditto	15 0 0	
	*G. W. Commins	21 May, 1862	Ditto	1,074 2 2	
	*W. H. Christie	9 Nov., 1863	Ditto	807 7 9	
	*J. B. Combes	31 Dec., 1863	Ditto	1,349 19 6	
	W. J. Conder	18 Jan., 1865	Ditto	793 13 0	
	*J. S. Clements	25 May, 1866	Ditto	973 11 6	
	H. S. Chauncey	28 April, 1858	Ditto	6 0 0	
	F. W. Darby	17 Nov., 1857	Ditto	386 13 9	
	G. E. Darby	7 Oct., 1858	Ditto	155 15 0	
	*E. R. Deane	22 Sept., 1859	Ditto	597 19 3	
	*J. C. Dalglish ¹	24 Mar., 1865	Ditto	173 19 6	
	*G. L. Dove	13 May, 1864	Ditto	828 12 5	
	*W. Edwards ²	27 Jan., 1859	Ditto	1,180 1 3	
	*H. V. Evans ²	14 Oct., 1862	Ditto	278 0 6	
	*F. G. Finley	31 Oct., 1865	Ditto	257 14 3	
	*J. Hall	9 Jan., 1854	By the Governor	483 16 4	
	*E. Herborn	1 Feb., 1858	By the Minister for Lands.	830 4 0	
	*J. Heady	20 Nov., 1860	Ditto	581 10 0	
	C. A. Harper	19 Nov., 1862	Ditto	695 1 0	
	*J. J. Higgins	28 Nov., 1865	Ditto	706 5 8	
	*E. Hallen	16 April, 1863	Ditto	317 5 4	
	*A. S. Huntley	19 Sept., 1863	Ditto	116 1 4	
	*J. B. Houghton ¹	29 Sept., 1863	Ditto	581 12 0	
	*C. Haylock	18 Jan., 1867	Ditto	618 4 2	
	*R. A. Hyndman	7 Oct., 1863	Ditto	71 5 6	
	R. P. Jones	13 Oct., 1863	Ditto	521 3 6	
	*E. J. H. Knapp, senr.	24 April, 1864	By the Governor	36 19 0	
	A. P. Linds	16 May, 1855	Ditto	75 17 8	
	W. E. Larmer	28 Aug., 1854	Ditto	653 3 10	
	J. Loudon	12 Dec., 1862	By the Minister for Lands.	914 8 3	
	*J. F. Mann	20 Mar., 1848	By the Governor	836 1 0	
	*J. McCulloch	16 June, 1857	By the Minister for Lands.	639 15 3	
	*D. M. Maitland	11 Aug., 1857	Ditto	436 10 4	
	*D. M. Maitland, junr.	24 Feb., 1865	Ditto	712 16 3	
	*E. P. Mann	31 Aug., 1859	Ditto	817 8 0	
	*H. O. M'Cormack	10 Dec., 1863	Ditto	172 3 10	
	*A. Macpherson	28 Nov., 1865	Ditto	458 16 9	
	*R. R. Machattie	11 Dec., 1862	Ditto	587 9 2	
	*J. Neill	12 Feb., 1855	By the Governor	865 19 6	
	*F. Napier	25 May, 1866	By the Minister for Lands.	45 9 0	
	*W. Orr	13 Aug., 1867	Ditto	16 10 0	
	T. J. Oliver	24 Nov., 1855	By the Governor		
	*G. M. Pitt	1 Feb., 1859	By the Minister for Lands.	329 16 9	
	*A. J. Pechey	13 Dec., 1859	Ditto	1,306 18 5	
	L. B. Rudder	19 June, 1861	Ditto	182 1 6	
	E. Sanderson	24 Nov., 1855	By the Governor	852 10 6	
	J. M. Simpson	21 May, 1858	By the Minister for Lands.	1,287 17 1	
	*W. B. Simpson	18 April, 1859	Ditto	625 4 10	
	*J. G. M. Sharpe	31 July, 1866	Ditto	125 7 8	
	G. T. Seecombe	28 Nov., 1865	Ditto	229 12 8	
	J. M. Tarves	27 July, 1866	Ditto	504 6 6	
	J. B. Thompson	10 May, 1858	Ditto	49 3 6	
	*J. Vernon	14 Jan., 1864	Ditto	811 3 8	
	*E. H. Wyndham	25 Oct., 1867	Ditto	66 13 6	

¹ Appointed a Second Class Surveyor.² Appointed a Second Class Surveyor, and paid out of Contingencies.

* Specially licensed under the provisions of the Real Property Act.

NOTE.—Licensed Surveyors.—The area measured by these officers during the year 1867 amounted to 432,958 acres 1 rood 18 perches, at a cost of £33,547 8s. 11d., viz. :—Lands for Auction Sale, 120,908 acres 3 roods 13 perches; Pre-emptive, 32,008 acres 1 rood; Government and Church purposes, 3,714 acres and 14 perches; Conditional Purchases, 201,375 acres and 7 perches; Appraised and Mineral Leases, 28,992 acres and 24 perches; Roads and Reserves, equal to 45,960 acres.

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.			Date of first Appointment under the Colonial Government.
				£	s.	d.	
SECRETARY FOR LANDS, &c.—continued.							
AGENTS FOR THE SALE OF CROWN LANDS.							
Albury	Edward Brown ¹	1 July, 1862	By the Minister for Lands.	50	0	0	26 Aug., 1857.
Armidale... ..	Sydney Blythe ¹	1 July, 1863	Ditto	50	0	0	21 Oct., 1858.
Balranald	R. B. Mitchell	1 Jan., 1867	Ditto	50	0	0	1 Mar., 1858.
Bathurst... ..	James Byrn Richards	1 May, 1853	Ditto	*			1 Mar., 1824.
Berrima	George Henry Rowley ²	12 Sept., 1860	Ditto	50	0	0	6 Mar., 1860.
Bombala	William Henry Thomas ¹	12 April, 1864	Ditto	50	0	0	12 April, 1864.
Binalong (Burrowa)	William J. E. Wotton ¹	24 Jan., 1862	Ditto	50	0	0	17 Jan., 1862.
Braidwood	Ralph Clemenger ¹	1 July, 1862	Ditto	50	0	0	19 April, 1861.
Brisbane Water (Gosford)	Thomas Code Battley ¹	1 Oct., 1857	Ditto	50	0	0	8 Aug., 1843.
Broulee (Moruya)	E. W. Byrne ¹	1 Jan., 1867	Ditto	50	0	0	13 Aug., 1862.
Bega	J. Davis ¹	8 Dec., 1865	Ditto	50	0	0	1 Dec., 1865.
Bourke	H. C. Bobart ¹	1 Jan., 1866	Ditto	50	0	0	21 May, 1863.
Camden	John Benson Martin ¹	1 Oct., 1857	Ditto	50	0	0	1 Sept., 1852.
Campbelltown	George White ¹	19 Dec., 1861	Ditto	*			16 Jan., 1856.
Carcoar	E. J. C. North ¹	9 May, 1865	Ditto	50	0	0	1 May, 1865.
Cassilis	John Morris ¹	1 Oct., 1857	Ditto	50	0	0	17 Oct., 1854.
Casino (Richmond River)	Charles Moore ¹	1 Oct., 1857	Ditto	50	0	0	1 Mar., 1857.
Cooma	Adolphus Nordblad ¹	1 Jan., 1867	Ditto	50	0	0	3 June, 1862.
Coonabarrabran	Frederick William Edwards ¹	8 Nov., 1863	Ditto	50	0	0	28 Oct., 1863.
Coonamble	William Clifton Weston ¹	14 Nov., 1865	Ditto	50	0	0	23 June, 1864.
Deniliquin	John Archer Broughton ¹	1 Feb., 1865	Ditto	50	0	0	1 Feb., 1865.
Dubbo	Luke M'Guinn ¹	14 Nov., 1861	Ditto	50	0	0	1 Nov., 1861.
Dungog	Henry Gordon ¹	1 June, 1859	Ditto	50	0	0	1 May, 1859.
Dowling	J. V. Wareham ¹	1 Jan., 1866	Ditto	50	0	0	19 Mar., 1863.
Eden	C. D. Hays ¹	10 July, 1865	Ditto	50	0	0	7 Oct., 1864.
Forbes	William Fox Parker ¹	1 May, 1862	Ditto	50	0	0	26 April, 1862.
Grafton	W. H. H. Becke ¹	1 Oct., 1857	Ditto	50	0	0	8 June, 1853.
Goulburn	Charles S. Alexander ¹	12 Feb., 1862	Ditto	50	0	0	8 Feb., 1861.
Gundagai	David Smith ¹	1 Jan., 1858	Ditto	50	0	0	25 May, 1839.
Gunnedah	Thomas Forster ¹	1 Jan., 1860	Ditto	50	0	0	18 July, 1851.
Hartley	Thomas Browne ²	1 Jan., 1858	Ditto	50	0	0	6 Jan., 1851.
Hay	James Forsyth ¹	1 Nov., 1862	Ditto	50	0	0	1 Oct., 1862.
Kiama	Henry Connell, junr. ¹	1 June, 1863	Ditto	50	0	0	21 Aug., 1844.
Liverpool	John Evans	8 Jan., 1866	Ditto	50	0	0	8 Jan., 1866.
M'Leay River (West Kempsey)	John B. Casey ¹	1 April, 1860	Ditto	50	0	0	21 April, 1853.
Maitland... ..	James Thomson	11 Feb., 1858	Ditto	*			13 Aug., 1853.
Moama	George Maunsell ¹	20 Nov., 1860	Ditto	50	0	0	13 Mar., 1858.
Molong	William Finch ¹	1 Mar., 1866	Ditto	50	0	0	1 Mar., 1866.
Mudgee	George Warburton ²	15 July, 1860	Ditto	50	0	0	27 Oct., 1840.
	succeeded by						
	Frederick H. James	15 Jan., 1867	Ditto	50	0	0	15 Jan., 1867.
	succeeded by						
	J. A. Portus	12 Mar., 1867	Ditto	50	0	0	12 Mar., 1867.
Murrurundi	George Gray Brodie ¹	1 Nov., 1858	Ditto	50	0	0	19 Mar., 1858.
Muswellbrook	John O'Meara ¹	1 April, 1859	Ditto	50	0	0	1 April, 1859.
Mitchell	James Mair ¹	15 Jan., 1867	Ditto	50	0	0	3 Oct., 1862.
Newcastle	Henry Baker ¹	1 Oct., 1857	Ditto	50	0	0	1 May, 1852.
Orangé	William Tucker Evans ¹	1 Oct., 1857	Ditto	50	0	0	20 April, 1851.
Parramatta	George Langley, J.P. ¹	24 Sept., 1860	Ditto	50	0	0	1 Aug., 1837.
Paterson	Robert Studdert ¹	1 Oct., 1857	Ditto	50	0	0	12 June, 1840.
Penrith	James Thomas Wilshire ¹	14 Nov., 1865	Ditto	50	0	0	1 Sept., 1862.
Port Macquarie	J. P. Ormiston ¹	23 Nov., 1866	Ditto	50	0	0	1 July, 1853.
Port Stephens (Stroud)	Thomas Laman ¹	1 Mar., 1861	Ditto	50	0	0	13 April, 1859.
Queanbeyan	Obadiah Willans ¹	13 Dec., 1864	Ditto	50	0	0	14 Nov., 1864.
Raymond Terrace	H. J. Bolding ¹	22 Feb., 1866	Ditto	50	0	0	22 Feb., 1866.
Rylstone	William W. Armstrong ¹	1 Oct., 1857	Ditto	50	0	0	1 July, 1854.
Scone	Frederick Robertson Wilshire. ¹	14 Nov., 1865	Ditto	50	0	0	1 Mar., 1862.
Shoalhaven	William Lovegrove ¹	1 Oct., 1857	Ditto	50	0	0	1 Jan., 1857.
Singleton... ..	William Dudding ¹	1 Oct., 1857	Ditto	50	0	0	4 April, 1847.
Sofala	Hugh Bridson ²	1 Aug., 1860	Ditto	50	0	0	13 June, 1856.
Sydney	P. J. Hogan ³	1 Jan., 1866	Ditto	Nil.			1 Jan., 1863.
Tabulam	James Alexander Young ¹	1 April, 1862	Ditto	50	0	0	1 April, 1862.
Tambaroora	J. H. L. Scott ²	3 Oct., 1866	Ditto	*			10 Nov., 1858.

¹ Clerk of Petty Sessions, &c.² Police Magistrate, &c.³ Third Class Draftsman, Survey Office, £200 per annum.

* Receives commission.

NEW SOUTH WALES—1867.

67

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
SECRETARY FOR LANDS, &c.—continued.					
AGENTS FOR THE SALE OF CROWN LANDS—continued.					
Tamworth	John McDonald ¹	19 Aug., 1858	By the Minister for Lands.	50 0 0	6 Feb., 1851.
Tenterfield	Edward Raper ¹	12 April, 1864	Ditto	50 0 0	22 Sept., 1862.
Tumut	John Francis Blake ¹	10 June, 1862	Ditto	50 0 0	1 June, 1862.
Tweed River	James Bray	1 Jan., 1866	Ditto	50 0 0	1 Jan., 1866.
Wagga Wagga	Edwin Harvy Tompson ¹	7 Feb., 1864	Ditto	50 0 0	29 Jan., 1864.
Warialda	Leopold Yates	20 Aug., 1862	Ditto	50 0 0	10 July, 1862.
	succeeded by				
	R. H. Fitzsimons ¹	23 Aug., 1867	Ditto	50 0 0	5 Jan., 1852.
Walcha	George Augustus Buckland	1 July, 1863	Ditto	50 0 0	12 June, 1857.
Walgett	J. Mair ¹	1 Jan., 1866	Ditto	50 0 0	3 Oct., 1862.
	succeeded by				
	T. Betteridge ²	15 Jan., 1867	Ditto	50 0 0	1 May, 1866.
Wee Waa	Charles Edward Smith ²	1 May, 1859	Ditto	50 0 0	25 Mar., 1851.
Wellingrove (Glen Innes)	Alexander Octave Wyatt ¹	1 Oct., 1857	Ditto	50 0 0	31 May, 1854.
Wellington	Frederick Marsh ¹	10 May, 1862	Ditto	50 0 0	8 April, 1852.
Wentworth	Frederick Brown Russell ²	1 Sept., 1864	Ditto	50 0 0	3 Aug., 1864.
Windsor	George Augustus Gordon ¹	1 April, 1858	Ditto	50 0 0	1 Jan., 1843.
Wingham (Manning River)	Joseph Creagh ¹	1 April, 1858	Ditto	50 0 0	1 May, 1856.
Wollongong	Alfred Allatson Turner ¹	1 Oct., 1857	Ditto	50 0 0	23 May, 1848.
Wollombi	James Norton Brooks ¹	1 Oct., 1857	Ditto	50 0 0	1 June, 1853.
Yass	John Stiles	1 Oct., 1857	Ditto	50 0 0	24 Oct., 1840.
	succeeded by				
	C. J. Poole ¹	12 Mar., 1867	Ditto	50 0 0	1 Mar., 1867.
Young	James Richard Edwards ¹	1 April, 1862	Ditto	50 0 0	14 Mar., 1862.

¹ Clerk of Petty Sessions, &c.² Police Magistrate, &c.

NOTE.—Each of the Crown Lands Agents, except Sydney, gives security to the amount of £300.

N.B.—Each of the Crown Lands Agents is allowed a commission of 1 per cent. beyond £5,000 up to £10,000; not to exceed £50 in addition to their fixed salary, excepting those at Bathurst, Maitland, Campbelltown, and Tambaroora, who receive 5 per cent. up to £2,000, 2½ per cent. over £2,000 up to £10,000, and 1 per cent. over latter amount.

OCCUPATION OF LANDS.

HEAD QUARTERS.

Chief Commissioner	Abram Orpen Moriarty	17 Sept., 1860	By the Governor, with the advice of the Executive Council, by Commission.	800 0 0	10 Jan., 1846.
Chief Clerk	Albert Owen Pretious	1 Oct., 1860	By the Governor, with the advice of the Executive Council.	400 0 0	10 April, 1854.
Clerks	Eccleston Du Faur	24 Jan., 1866	Ditto, ditto	300 0 0	20 Aug., 1863.
	Gordon Mansfield	11 April, 1864	Ditto, ditto	250 0 0	9 Mar., 1860.
	Thomas Jewel Oliver ¹	10 Feb., 1862	Ditto, ditto	200 0 0	9 July, 1857.
	James Brisbane Graham	11 April, 1864	Ditto, ditto	200 0 0	1 Mar., 1859.
	Edmund O'Dwyer	11 April, 1864	Ditto, ditto	175 0 0	8 May, 1862.
	Charles Nicholson Jewel Oliver.	27 Mar., 1866	Ditto, ditto	125 0 0	27 Mar., 1866.
				to 31 March.	
				150 0 0	
				from 1 April.	
	Henry Augustine Fitzpatrick.	12 Nov., 1866	Ditto, ditto	75 0 0	15 Oct., 1866.
Commissioner of Crown Lands, County of Cumberland.	James Deane	1 May, 1860	By the Governor, with the advice of the Executive Council, by Commission.	200 0 0	9 Feb., 1852.
Extra Clerks	Henry Stuart Russell ²	1 Sept., 1866	By the Governor, with the advice of the Executive Council.	7s. ½ diem.	25 May, 1866.
	Frederick William Vincent	14 June, 1866	Ditto, ditto	7s. "	22 Mar., 1848.*
	Francis Henry Wilson	20 Feb., 1867	Ditto, ditto	10s. "	15 Mar., 1862.*
				to 19 June.	
				7s. ½ diem	
				from 22 June.	
Messenger (1)			By the Chief Commissioner.	52 0 0	
				to 30 June.	
				75 0 0	
				from 1 July.	
Officekeeper (1) ³			Ditto	26 0 0	

¹ In receipt of a pension of £75 per annum from Imperial Funds, "Convict Service."² To the 21st June.³ Allowed quarters, fuel and light.

* Services not continuous.

BLUE BOOK OF

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary. £ s. d.	Date of first Appointment under the Colonial Government.
SECRETARY FOR LANDS, &c.—continued.					
OCCUPATION OF LANDS—continued.					
COMMISSIONERS, PASTORAL DISTRICTS.					
Districts—					
Lachlan	Edgar Beckham	29 Sept., 1841 ...	By the Governor, by Commission.	500 0 0	29 Sept., 1841.
Murrumbidgee	Charles George Norman Lockhart. ¹	1 April, 1853 ...	Ditto, ditto	500 0 0	27 Feb., 1849.
Darling	Stephen Cole ²	1 Nov., 1851 ...	Ditto, ditto	450 0 0	8 Feb., 1837.
Wellington and Bligh...	Silvanus Brown Daniel ³ ...	7 Mar., 1862 ...	By the Governor, with the advice of the Executive Council, by Commission.	450 0 0	7 Mar., 1862.
New England North and Clarence.	Thomas Warre Harriott ³ ...	7 Oct., 1864 ...	Ditto, ditto, ditto ...	450 0 0	7 Mar., 1862.
Liverpool Plains	Arthur John Kingsmill ² ...	1 Jan., 1863 ...	Ditto, ditto, ditto ...	400 0 0	29 Sept., 1860.
New England South and Macleay.	Alexander Black ⁴	1 Jan., 1863 ...	Ditto, ditto, ditto ...	400 0 0	21 Jan., 1861.
Gwydir	Thomas Lake Crommelin ²	1 July, 1867 ...	Ditto, ditto, ditto ...	400 0 0	5 Oct., 1863.
Albert	John Charles Woore ⁵	1 June, 1863 ...	Ditto, ditto, ditto ...	450 0 0	7 Mar., 1862.
Monaro	John Lindon Biddulph ⁶ ...	1 June, 1863 ...	Ditto, ditto, ditto ...	400 0 0	7 Mar., 1862.
	Robert Barrington Dawson ¹	20 Feb., 1867 ...	Ditto, ditto, ditto ...	450 0 0	7 Feb., 1854.
Warrego	Daniel Alexander Byrne ¹	1 Oct., 1866 ...	Ditto, ditto, ditto ...	400 0 0	9 May, 1861.
Bailiffs (14)	By the Minister for Lands.	183 0 0	each.
Camp-keepers (10)	By the District Commissioners.	40 0 0	each.
¹ Allowed £50 per annum in lieu of quarters. ² Allowed quarters. ³ Allowed £50 per annum in lieu of quarters to the 28th February, and quarters from 1st March. ⁴ Allowed quarters—To the 17th June. ⁵ Allowed £50 per annum in lieu of quarters, and £75 per annum in lieu of equipment. ⁶ Allowed £50 per annum in lieu of quarters—To the 19th February.					
GOLD FIELDS.					
WESTERN GOLD DISTRICT.					
Commissioner in Charge	Whittingdale Johnson ¹ ...	1 July, 1866 ...	By the Governor with the advice of the Executive Council, by Commission.	500 0 0	10 July, 1849.
Clerk... ..	Alexander Maconochie Naylor ²	1 Feb., 1862 ...	By the Governor, with the advice of the Executive Council.	175 0 0	1 Feb., 1862.
¹ Allowed £50 per annum for office rent and quarters; also forage for two horses. ² Mining Registrar, Bathurst.					
BOARD FOR REPORTING UPON CLAIMS TO REWARDS FOR THE DISCOVERY OF NEW GOLD FIELDS IN THE WESTERN GOLD DISTRICT.					
Chairman	Nil.	Dec., 1861.
Members... ..	John Nepean M'Intosh ...	Dec., 1861 ...	By the Governor, with the advice of the Executive Council ...	Nil.	Dec., 1861.
	Joseph Walford	Dec., 1861 ...	Ditto, ditto	Nil.	Dec., 1861.
SOUTHERN GOLD DISTRICT.					
Gold Commissioner ...	George O'Malley Clarke ¹	1 July, 1866 ...	By the Governor, with the advice of the Executive Council, by Commission.	500 0 0	1 Jan., 1854.
Clerk	John Richard Neate ...	1 April, 1862 ...	By the Governor, with the advice of the Executive Council.	175 0 0	1 April, 1862.
¹ Allowed quarters; also £100 per annum in lieu of forage.					

NEW SOUTH WALES—1867.

69

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.			Date of first Appointment under the Colonial Government.
				£	s.	d.	
SECRETARY FOR LANDS, &c.—continued.							
NORTHERN GOLD DISTRICT.							
Gold Commissioner ...	Glentworth Walsh Frazer Addison ¹ ...	1 July, 1866 ...	By the Governor, with the advice of the Executive Council, by Commission.	500	0	0	14 April, 1858.
Clerk ...	Robert Higginson Fitzsimons ² ...	17 Aug., 1866 ...	By the Governor, with the advice of the Executive Council.	175	0	0	5 Jan., 1852.
¹ Allowed £100 per annum in lieu of forage; also £30 per annum for office rent. ² To the 7th August. Appointed Clerk of Petty Sessions, Warialda.							
BOARD FOR REPORTING UPON CLAIMS TO REWARDS FOR THE DISCOVERY OF NEW GOLD FIELDS IN THE NORTHERN DISTRICT.							
Chairman ...	Glentworth Walsh Frazer Addison ¹ ...	28 Oct., 1864 ...	By the Governor, with the advice of the Executive Council.	Nil.			14 April, 1858.
Members...	George Westen ...	23 Dec., 1864 ...	Ditto, ditto ...	Nil.			23 Dec., 1864.
	Alexander M'Leod ...	23 Dec., 1864 ...	Ditto, ditto ...	Nil.			23 Dec., 1864.
¹ Gold Commissioner (see above).							
COAL FIELDS, &c.							
Examiner of Coal Fields, and Keeper of Mining Records.	William Keene ¹ ...	28 Dec., 1854 ... 18 Feb., 1863 ...	By the Governor, with the advice of the Executive Council.	600	0	0	28 Dec., 1854.
Mine Inspector ...	Thomas Lewis ...	1 July, 1864 ... 18 Feb., 1863 ...	Ditto, ditto ...	300	0	0	18 Feb., 1863.
¹ Allowed travelling expenses when on duty.							
BOTANIC GARDENS, &c.							
Director ...	Charles Moore ¹ ...	1 Feb., 1848 ...	By the Secretary of State.	400	0	0	1 Feb., 1848.
Clerk and Librarian ...	Leonce Bougrelle... ..	1 April, 1863 ...	By the Governor, with the advice of the Executive Council.	150	0	0	1 April, 1863.
Overseer ...	John Duff ² ...	1 Sept., 1866 ...	Ditto, ditto ...	150	0	0	1 Sept., 1866.
Bailiff (1) ³	By the Director ...	108	0	0	...
Gardeners (12)	Ditto
GOVERNMENT DOMAINS.							
Overseer ...	David Wilson ³ ...	1 Mar., 1855 ...	By the Governor ...	150	0	0	1 Mar., 1855.
Bailiff ...	John Meads ³ ...	1 May, 1864 ...	By the Director ...	108	0	0	1 May, 1864.
Workmen (12)	Ditto
¹ Allowed a house, also fuel, and forage for a horse. Absent from the Colony all the year. ² Allowed a house and fuel. ³ Allowed a house.							
MEDICAL ATTENDANTS TO ABORIGINES.							
Districts—							
Clarence River ...	Simon Belinfante ¹ ...	22 July, 1864 ...	By the Governor, with the advice of the Executive Council.	20	0	0	19 July, 1864.
New England ...	Charles V. Adams ...	1 Oct., 1854 ...	By the Governor ...	20	0	0	1 Oct., 1854.
Liverpool Plains ...	Walter Scott ...	1 July, 1860 ...	By the Governor, with the advice of the Executive Council.	20	0	0	1 July, 1860.
Warialda
¹ Surgeon to the Gaol, Grafton.							

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
SECRETARY FOR LANDS, &c.—continued.					
SHEEP DIRECTORS.					
Albury...	James M'Laurin ...	12 Feb., 1867	By the Sheep-owners of the District.	Nil.	
	Thomas Mitchell ...				
	Frederick Moore ...				
	Ogle Moore ...				
Armidale ...	William Hay ...	19 Feb., 1867	Ditto ...	Nil.	
	H. A. Thomas ...				
	T. A. Perry ...				
	P. H. Darby ...				
	C. D. Fenwick ...				
Balranald ...	R. H. Dunne ...	19 Feb., 1867	Ditto ...	Nil.	
	G. A. Mein ...				
	Walter Macfarlane ...				
Bathurst ...	William Walker ...	15 Mar., 1867	By the Secretary for Lands, on nomination of Chief Inspector of Sheep.	Nil.	
	M. M'Fadgear ...				
	John Bertram ...				
	Henry Rotton ...				
	J. B. Suttor ...				
Berrima ...	B. Collier ...	5 Mar., 1867	Ditto, ditto ...	Nil.	
	C. M'Phillamy ...				
	Wm. Dale ...				
Bourke ...	David Morrice ...	19 Feb., 1867	Ditto, ditto ...	Nil.	
	W. J. Cordeaux ...				
	E. Carter ...				
	— Hindmarsh ...				
	A. D. Thompson ...				
Braidwood ...	E. J. Bloxam ...	5 April, 1867	Ditto, ditto ...	Nil.	
	R. M. Hughes ...				
	Cecil Guinness ...				
	Vincent Dowling ...				
	E. H. Acres ...				
Cannonba ...	W. Flannagan ...	31 Dec., 1867	Ditto, ditto ...	Nil.	
	James M'Cawley ...				
	Robert Maddrell ...				
	Thomas Stewart ...				
Carcoar ...	James Aldcorn ¹ ...	19 Feb., 1867	By the Sheep-owners of the District.	Nil.	
	succeeded by				
	J. W. Bunn ...				
	T. J. Richardson ...				
	John Brown ...				
Cooma ...	John Christie ...	12 Feb., 1867	By the Secretary for Lands, on nomination of Chief Inspector of Sheep.	Nil.	
	Richard Bennett ...				
	John Moore ...				
	N. Connolly ...				
	W. Glasson ...				
Casino ...	T. R. Icely ...	10 Dec., 1867	By the Secretary for Lands, on nomination of Chief Inspector of Sheep.	Nil.	
	W. M. Rothery ...				
	T. H. West ...				
	John Cosgrove ...				
	William Wallace ...				
Coonabarabran ...	succeeded by	12 Feb., 1867	By the Secretary for Lands, on nomination of Chief Inspector of Sheep.	Nil.	
	Henry Wallace ...				
	William Rutherford ...				
	H. T. Edwards ...				
	succeeded by				
Casino ...	Arthur Blomfield ...	24 April, 1867	Ditto, ditto ...	Nil.	
	Emanuel Jonas ...				
	succeeded by				
	William Herbert ...				
	Alexander Mackellar ...				
Coonabarabran ...	W. C. Bundock ...	12 Mar., 1867	Ditto, ditto ...	Nil.	
	T. H. Hays ...				
	Henry Barnes ...				
	Geo. Spark ...				
	David Watt ...				
Coonabarabran ...	Ebenezer Orr ...	12 Mar., 1867	Ditto, ditto ...	Nil.	
	J. L. Brown ...				
	James Thompson ...				
Coonabarabran ...	Duncan M'Master ...	12 Mar., 1867	Ditto, ditto ...	Nil.	

¹ Resigned.

NEW SOUTH WALES—1867.

71

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.			Date of first Appointment under the Colonial Government.
				£	s.	d.	
SECRETARY FOR LANDS, &c.— <i>continued.</i>							
SHEEP DIRECTORS— <i>continued.</i>							
Deniliquin ...	Robert Patterson ...	19 Feb., 1867	By the Sheep-owners of the District.	Nil.			
	Richard Blackwood ...						
	P. A. Jennings ...						
	Alexander Landale ...						
Dubbo ...	Henry Darlot ...	12 Feb., 1867	Ditto ...	Nil.			
	John Christie ...						
	A. C. Baird ...						
	D. M'Killop ...						
Eden ...	E. Flood ...	15 Mar., 1867	By the Secretary for Lands, on nomination of Chief Inspector of Sheep.	Nil.			
	J. Penzer ...						
	Henry Wren ...						
	Robert Ritchie ...						
Forbes ...	Henry Nicholson ...	16 April, 1867	Ditto, ditto ...	Nil.			
	Donald Mackay ...						
	David Rylie ...						
	Hanbury Clements ...						
Glen Innes ...	R. W. K. Martin ...	22 Feb., 1867	By the Sheep-owners of the District.	Nil.			
	W. H. Suttor ...						
	Josiah Strickland ...						
	Henry Lee ...						
Goulburn ...	A. F. C. Dumaresq ...	5 April, 1867	Ditto ...	Nil.			
	Colin Fletcher ...						
	— Skinner ...						
	Joshua Gross ...						
Grafton ...	William Chisholm ...	12 Mar., 1867	By the Secretary for Lands, on nomination of Chief Inspector of Sheep.	Nil.			
	Andrew Gibson ...						
	George Thorne ...						
	James Marsden ...						
Gundagai ...	J. R. L. Rossi ...	12 Mar., 1867	Ditto, ditto ...	Nil.			
	T. H. Smith ...						
	Wm. Small ...						
	C. M. Shannon ...						
Hay ...	Thomas Hewitt ...	26 June, 1867	Ditto, ditto ...	Nil.			
	Walter Hindmarsh ...						
	J. D. Macansh ...						
	Wm. Macansh ...						
Maitland ...	G. M'Donald ...	12 Mar., 1867	Ditto, ditto ...	Nil.			
	Angus Rankin ¹ ...						
	succeeded by James Beveridge ...						
	W. O. Windeyer ...						
Merriwa ...	Adam M'Neil ...	19 Feb., 1867	By the Sheep-owners of the District.	Nil.			
	John Clark ...						
	Mathew Palmer ...						
	Albert Synnot ...						
Molong ...	R. H. Kennedy ...	5 Mar., 1867	By the Secretary for Lands, on nomination of Chief Inspector of Sheep.	Nil.			
	John Nowlan ...						
	John Wyndham ...						
	Charles Reynolds ...						
Mudgee ...	John F. Doyle ...	15 Mar., 1867	Ditto, ditto ...	Nil.			
	G. F. Cobb ...						
	Stephen Staughton ...						
	Ross Reid ...						
Mudgee ...	Nicholas Sadlier ...	12 Feb., 1867	By the Sheep-owners of the District.	Nil.			
	Donald M'Rae ...						
	— Martin ...						
	Frederick White ...						
Mudgee ...	William Busby ...	2 April, 1867	By the Secretary for Lands, on nomination of Chief Inspector of Sheep.	Nil.			
	William Little ...						
	William Sheppard ...						
	R. J. Trail ...						
Molong ...	succeeded by R. J. Higgins ...	5 April, 1867	By the Sheep-owners of the District.	Nil.			
	John M'Neven ...						
	A. B. Paterson ...						
	Hanbury Clements ...						
Mudgee ...	H. C. Wall ...	5 April, 1867	Ditto ...	Nil.			
	F. J. Smith ...						
	N. P. Bayley ...						
	C. C. Cox ...						
Mudgee ...	S. A. Blackman ...	5 April, 1867	Ditto ...	Nil.			
	C. B. Lowe ...						
	Richard Rouse ...						

¹ Resigned

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary. £ s. d.	Date of first Appointment under the Colonial Government.
SECRETARY FOR LANDS, &c.—continued.					
SHEEP DIRECTORS—continued.					
Picton	J. M. Antill J. N. Oxley R. L. Jenkins William Fowler Clements Lester T. G. Wilson T. W. Palmer	5 Mar., 1867	By the Secretary for Lands, on nomination of Chief Inspector of Sheep.	Nil.	
Port Macquarie	L. Lindsay W. D. Scott G. T. Tingcombe Joseph Andrews John Higgins	5 Apl., 1867...			Ditto, ditto
Port Stephens... ..	A. T. Lawrie Joseph Barling Andrew Lawrie Thomas Rutledge... .. A. Cunningham	26 Apl., 1867...	Ditto, ditto	Nil.	
Queanbeyan	N. S. Powell William Davis Augustus Gibbs A. Bowman	19 Feb., 1867...	Ditto, ditto	Nil.	
Singleton	E. Parnell J. Brown J. Alford W. G. M'Alpin F. H. Dangar	5 Apl., 1867	By the Sheep-owners of the District.	Nil.	
Sydney	J. B. Rundle Charles M'Kay Edward Flood D. H. Dunlop Joshua Dowe John Gill	19 Feb., 1867			By the Secretary for Lands, on nomination of Chief Inspector of Sheep.
Tamworth	P. G. King Andrew Loder Henry White succeeded by J. J. Cadell Thomas Lewis	5 Mar., 1867...	Ditto, ditto	Nil.	
Walgett	James Doyle Thomas Britten C. B. M'Kay Charles E. Wilkinson Thomas W. Hammond John Holloway	10 Dec., 1867...	Ditto, ditto	Nil.	
Wagga Wagga	James Cochrane G. A. Browne John Cox Daniel Capel T. Wyndham	22 Feb., 1867	By the Sheep-owners of the District.	Nil.	
Warialda	A. A. Adams R. M'Donald H. Anmuller T. G. Dangar	12 Feb., 1867...			Ditto
Wee Waa	A. Urquhart H. Garrett W. C. Wilkinson P. Quin P. H. Gell... ..	19 Feb., 1867...	Ditto	Nil.	
Wentworth	W. Crozier P. M'Farlane James Scott, junr... .. R. Sheridan R. W. Cox... ..	19 Feb., 1867...	Ditto	Nil.	
Windsor	J. D. Single Sloper Cox... .. J. K. Cleeve J. K. Lethbridge N. R. Besnard	22 Feb., 1867...	Ditto	Nil.	
Yass	Alfred Barber James M. Hassell... .. J. C. Calvert John G. Gray George Campbell... ..	5 Mar., 1867	By the Secretary for Lands, on nomination of Chief Inspector of Sheep.	Nil.	
Young... ..	W. D. Campbell John Patterson John Pring James Watson	2 Apl., 1867...			Ditto, ditto
		12 Feb., 1867	By the Sheep-owners of the District.	Nil.	

NEW SOUTH WALES—1867.

73

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary. £ s. d.	Date of first Appointment under the Colonial Government.
SECRETARY FOR LANDS, &c.—continued.					
SHEEP INSPECTORS.					
Chief Inspector of Sheep	Alexander Bruce ¹ ...	27 Jan., 1864 ...	By the Governor, with the advice of the Executive Council.	500 0 0	24 Dec., 1861.
Albury ...	Norman P. Lockhart ² ...	29 Mar., 1867 ...	By the Governor, with the advice of the Executive Council, on nomination of Sheep Directors.	350 0 0	22 Mar., 1862.
Armidale and Port Macquarie.	James H. Husband ² ...	8 Mar., 1867 ...	Ditto, ditto ...	250 0 0	19 April, 1864.
Balranald ...	John McLeod ² ...	18 April, 1867 ...	Ditto, ditto, ditto ...	350 0 0	3 June, 1862.
Bathurst ...	W. S. Piper ³ ...	3 May, 1864 ...	Ditto, ditto, ditto ...	250 0 0	3 May, 1864.
	succeeded by				
	T. L. P. Croaker ² ...	3 Sept., 1867 ...	Ditto, ditto, ditto ...	250 0 0	3 Sept., 1867.
Berrima and Braidwood	James Aldcorn ⁴ ...	14 June, 1867 ...	Ditto, ditto, ditto ...	50 0 0	14 June, 1867.
Bourke ...	James Horsfall ² ...	7 May, 1867 ...	Ditto, ditto, ditto ...	250 0 0	9 Sept., 1864.
Cannonba and Dubbo ...	John S. Brown ² ...	18 April, 1867 ...	Ditto, ditto, ditto ...	375 0 0	8 July, 1863.
Carcoar ...	George Rowlands ² ...	22 Mar., 1867 ...	Ditto, ditto, ditto ...	250 0 0	3 May, 1864.
Casino and Grafton ...	Thomas Bawden ⁴ ...	20 Dec., 1867 ...	Ditto, ditto, ditto ...	50 0 0	4 Jan., 1864.
Cooma ...	James Wright ² ...	7 May, 1867 ...	Ditto, ditto, ditto ...	250 0 0	4 June, 1863.
Coonabarabran ...	Gerald Spring ² ...	7 June, 1867 ...	Ditto, ditto, ditto ...	250 0 0	27 Jan., 1865.
Corowa ...	Ephraim Howe ² ...	18 April, 1867 ...	Ditto, ditto, ditto ...	200 0 0	18 April, 1867.
Deniliquin ...	Robert Tupholme ² ...	29 Mar., 1867 ...	Ditto, ditto, ditto ...	350 0 0	3 June, 1862.
Eden ...	J. T. Tresilian ⁵ ...	18 April, 1867 ...	Ditto, ditto, ditto ...	100 0 0	7 Mar., 1862.
Forbes and Molong ...	James Nichol ² ...	21 June, 1867 ...	Ditto, ditto, ditto ...	250 0 0	28 Oct., 1864.
Glen Innes ...	Augustus R. Fraser ² ...	7 June, 1867 ...	Ditto, ditto, ditto ...	250 0 0	3 May, 1864.
Goulburn ...	F. M. Charteris ² ...	7 May, 1867 ...	Ditto, ditto, ditto ...	250 0 0	7 June, 1864.
Gundagai ...	Angelo Centauri ² ...	16 Aug., 1867 ...	Ditto, ditto, ditto ...	250 0 0	5 April, 1862.
Hay ...	John Fairbairn ² ...	7 May, 1867 ...	Ditto, ditto, ditto ...	350 0 0	6 April, 1864.
Maitland and Port Stephens.	Thomas Burness ⁴ ...	21 June, 1867 ...	Ditto, ditto, ditto ...	100 0 0	2 Jan., 1865.
Menindee ...	J. N. Wilkinson ² ...	22 Nov., 1867 ...	Ditto, ditto, ditto ...	250 0 0	11 Jan., 1867.
Merriwa ...	G. S. Yeo ² ...	6 April, 1867 ...	Ditto, ditto, ditto ...	250 0 0	17 Nov., 1865.
Mudgee ...	W. R. Blackman ² ...	8 Mar., 1867 ...	Ditto, ditto, ditto ...	250 0 0	26 July, 1864.
Singleton ...	Edward Alford ² ...	9 April, 1867 ...	Ditto, ditto, ditto ...	250 0 0	22 Sept., 1865.
Sydney and Picton	P. R. Gordon ⁶ ...	20 Dec., 1867 ...	Ditto, ditto, ditto ...	250 0 0	15 Mar., 1864.
Tamworth ...	P. M. King ² ...	18 April, 1867 ...	Ditto, ditto, ditto ...	250 0 0	21 July, 1865.
Upper Murray ...	Gordon Bruce ² ...	22 Mar., 1867 ...	Ditto, ditto, ditto ...	200 0 0	17 July, 1866.
Wagga Wagga ...	Charles J. Brentnall ² ...	30 July, 1867 ...	Ditto, ditto, ditto ...	250 0 0	9 Sept., 1864.
Warialda ...	F. W. Ridley ² ...	18 April, 1867 ...	Ditto, ditto, ditto ...	250 0 0	15 Mar., 1864.
Wee Waa and Walgett ...	J. W. Jones ² ...	20 Dec., 1867 ...	Ditto, ditto, ditto ...	250 0 0	8 Sept., 1865.
Wentworth ...	A. M'Clymont ² ...	18 April, 1867 ...	Ditto, ditto, ditto ...	350 0 0	3 June, 1862.
Windsor ...	John Bell ⁷ ...	21 July, 1865 ...	Ditto, ditto, ditto ...	250 0 0	3 April, 1863.*
	succeeded by				
	Brookes Forster ² ...	18 April, 1867 ...	Ditto, ditto, ditto ...	250 0 0	18 April, 1867.
Yass and Queanbeyan ...	Thomas Turner ² ...	20 Dec., 1867 ...	Ditto, ditto, ditto ...	250 0 0	16 Aug., 1864.
Young ...	C. C. Wildash ² ...	28 April, 1867 ...	Ditto, ditto, ditto ...	250 0 0	16 Aug., 1864.
¹ Allowed £50 per annum in lieu of forage for a horse, and £1 per diem travelling expenses, when actually on duty. ² Allowed £5 per annum for postage and stationery. ³ Allowed £5 per annum for postage and stationery—To the 31st July. ⁴ Allowed £2 10s. per annum for postage and stationery. ⁵ Allowed £2 10s. per annum for postage and stationery. ⁶ Cattle Inspector—£100 per annum, &c. ⁷ Allowed £5 per annum for postage and stationery—To the 17th April.					
* Services not continuous.					
N.B.—All the Inspectors have received £25 per annum during the year 1867, as Inspectors of Cattle, under the Cattle Disease Prevention Act of 1866. They have also been appointed Deputy Registrars of Brands, at an allowance of £25 per annum.					
CATTLE INSPECTORS.					
Sydney ...	Patrick R. Gordon ¹ ...	3 May, 1864 ...	By the Governor, with the advice of the Executive Council.	25 0 0	15 Mar., 1864.
Eden ...	John T. Tresilian ² ...	3 May, 1848 ...	Ditto, ditto ...	100 0 0	7 Mar., 1862.
Newcastle ...	Thomas Burness ² ...	2 Jan., 1866 ...	Ditto, ditto ...	150 0 0	2 Jan., 1865.
¹ Sheep Inspector—£250 per annum, and £50 in lieu of forage for a horse; also allowed £5 per annum for postage and stationery. Gives security to the amount of £200. ² Allowed £2 10s. per annum for postage and stationery. Sheep Inspector—£100 per annum.					
HASLEM'S CREEK GENERAL CEMETERY.					
Overseer (1) ...				104 0 0	

PART VIII.

Secretary for Public Works,

AND THE

DEPARTMENTS UNDER HIS SUPERVISION AND CONTROL.

SUMMARY.

	PAGE.
PUBLIC WORKS	76
RAILWAYS	76
ROADS AND BRIDGES	79
COLONIAL ARCHITECT	80
FITZ ROY DOCK	80
HABBOURS AND RIVER NAVIGATION :—	
ENGINEER'S DEPARTMENT	81
STEAM DREDGE "HUNTER"	81
STEAM DREDGE "HERCULES"	81
STEAM DREDGE "PLUTO"	82
STEAM DREDGE "VULCAN," NEWCASTLE... ..	82
STEAM CRANES, NEWCASTLE	82

SECRETARY FOR PUBLIC WORKS, ETC.

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
PUBLIC WORKS.					
Secretary for Public Works.	James Byrnes	22 Jan., 1866 ...	By the Governor, with the advice of the Executive Council, by Commission.	1,500 0 0	22 Jan., 1866.
Under Secretary and Commissioner for Railways.	John Rae ¹	15 Jan., 1861 ...	Ditto, ditto, ditto ...	800 0 0 to 24 April 600 0 0 from 25 April	1 Jan., 1854.
Chief Clerk	Gerald Halligan	1 Oct., 1859 ...	By the Governor, with the advice of the Executive Council.	450 0 0	13 May, 1848.
1st Clerk	Chas. Augustus Goodchap	1 Oct., 1859 ...	Ditto, ditto	300 0 0	7 Jan., 1854.
Record Clerk	Arthur Wickham	1 Oct., 1859 ...	Ditto, ditto	250 0 0	1 April, 1857.
Clerk	George C. Eames	21 July, 1863 ...	Ditto, ditto	200 0 0	21 July, 1863.
Messenger (1)
Housekeeper (1)
¹ Commissioner for Railways to 6th March.					
INTERNAL COMMUNICATION.					
RAILWAY BRANCH.					
Commissioner	John Rae ¹	15 Jan., 1861 ...	By the Governor, with the advice of the Executive Council.	See above.	1 Jan., 1854.
	succeeded by				
Accountant	James Byrnes ²	7 Mar., 1867 ...	Ditto, ditto	See above.	22 Jan., 1866.
	Robert Cooper Walker ³	15 Jan., 1861 ...	Ditto, ditto	500 0 0	1 April, 1855.
	succeeded by				
Chief Clerk	Archibald Ashdown ⁴	1 June, 1867 ...	Ditto, ditto	500 0 0	1 June, 1867.
	Richard Moody	27 Nov., 1857 ...	Commissioners under Railway Act.	400 0 0	12 Aug., 1857.
Clerks	Charles W. Eastwood ⁵	18 Jan., 1860 ...	By the Governor, with the advice of the Executive Council.	300 0 0	11 July, 1859.
	succeeded by				
	J. T. Bryant ⁴	1 Sept., 1867 ...	Ditto, ditto	250 0 0	1 Dec., 1864.
	Albert H. Hall	19 Mar., 1863 ...	Ditto, ditto	300 0 0	1 Jan., 1862.
	Henry P. G. Williams	1 Sept., 1866 ...	Ditto, ditto	225 0 0	15 Jan., 1861.
	Edmund O. Bulford ⁶	1 Oct., 1857 ...	Commissioners under Railway Act.	200 0 0	1 Oct., 1857.
	succeeded by				
	Joseph Barling	1 June, 1867 ...	By the Governor, with the advice of the Executive Council.	200 0 0	1 Aug., 1860.
Audit Clerk, Great Southern Railway.	Thomas Henry McClelland	1 Aug., 1866 ...	Ditto, ditto	50 0 0	1 Aug., 1866.
Ditto, Great Northern Railway.	Donald Vernon	18 Jan., 1860 ...	Ditto, ditto	200 0 0	18 Jan., 1860.
	George D. Skardon ⁷	9 Oct., 1859 ...	Ditto, ditto	180 0 0	1 Mar., 1853.
	succeeded by				
	John Seale	1 May, 1867 ...	Ditto, ditto	180 0 0	1 Dec., 1864.
Storekeeper	Edward Fielding	1 Oct., 1864 ...	Ditto, ditto	300 0 0	21 Oct., 1855.
	Henry Fligg	28 Mar., 1861 ...	Commissioners under Railway Act.	250 0 0	3 Feb., 1859.
Clerk	Robert R. Ewen	20 July, 1863 ...	By the Governor, with the advice of the Executive Council.	200 0 0	23 April, 1860.
Land Valuator	Thomas Cowlshaw	29 April, 1859 ...	Ditto, ditto	500 0 0	29 April, 1859.
<i>Engineer-in-Chief's Branch.</i>					
Engineer-in-Chief	John Whitton ⁸	27 Mar., 1856 ...	Ditto, ditto	1,500 0 0 to 31 Aug. £750 fr. 1 Sept. (half salary.)	27 Mar., 1856.
Acting do:	William Mason ⁹	1 Sept., 1867 ...	Ditto, ditto	700 0 0	11 June, 1856.
Chief Assistant Engineer	William Mason ¹⁰	11 June, 1856 ...	Commissioners under Railway Act.	700 0 0 to 31 Aug.	11 June, 1856.
Assistant Engineer for Trial Surveys.	Edwin Barton ¹¹	11 June, 1856 ...	Ditto	600 0 0	11 June, 1856.
Chief Draftsman	John William Drewett	11 June, 1856 ...	Ditto	500 0 0	11 June, 1856.
Clerk	William H. Quodling	8 Oct., 1857 ...	Ditto	350 0 0	8 Oct., 1857.
¹ To the 6th March. Under Secretary for Public Works—£600 per annum. ² Secretary for Public Works—£1,500 per annum. ³ Gives security to the amount of £1,000—To the 31st May. ⁴ Gives security to the amount of £1,000. ⁵ Gives security to the amount of £1,000. To the 26th January—Dismissed. ⁶ To the 31st May. ⁷ To the 30th April. ⁸ Allowed 4s. per diem in lieu of forage for one horse, and 40s. per diem when travelling on duty. Allowed leave of absence for twelve months, from 1st September, on half salary. ⁹ Allowed 4s. per diem in lieu of forage for one horse, and 40s. per diem when travelling on duty. ¹⁰ Allowed 30s. per diem travelling expenses when on duty. Acting Engineer-in-Chief from 1st September. ¹¹ Allowed £200 per annum in lieu of travelling expenses. To the 15th February—Resigned.					

NEW SOUTH WALES—1867.

77

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
SECRETARY FOR PUBLIC WORKS, &c.—continued.					
INTERNAL COMMUNICATION—continued.					
RAILWAY BRANCH—continued.					
<i>Engineer-in-Chief's Branch—continued.</i>					
Draftsman	Richard Thos. Harnett ...	27 July, 1865 ...	By the Governor, with the advice of the Executive Council.	200 0 0	1 April, 1865.
Temporary Draftsmen ...	William Mackay	21 June, 1860 ...	Ditto, ditto	250 0 0	21 June, 1860.
	Edwin Horner Fearnside ...	16 Mar., 1861 ...	Ditto, ditto	20s. per diem	16 Mar., 1861.
	Edwin Robins Thomas ...	14 Nov., 1866 ...	Ditto, ditto	180 0 0	14 Nov., 1866.
	George William Alfred Bayley.	1 Sept., 1867 ...	Ditto, ditto	425 0 0	1 Sept., 1867.
	George Cotton Clark ...	1 Sept., 1867 ...	Ditto, ditto	350 0 0	1 Sept., 1867.
	Henry Barker	16 Sept., 1867 ...	Ditto, ditto	10s. per diem	16 Sept., 1867.
Assistant Clerk	John S. Dean ¹	9 Oct., 1867 ...	By the Honorable the Secretary for Public Works.	100. 0 0	9 Oct., 1867.
District Engineers ...	William Burton Wade ² ...	8 Feb., 1859 ...	By the Governor, with the advice of the Executive Council.	500 0 0	8 Feb., 1859.
	George Cowdery ³	24 Nov., 1862 ...	Ditto, ditto	500 0 0	24 Nov., 1862.
	Thomas Rhodes Firth ⁴ ...	3 Mar., 1863 ...	Ditto, ditto	500 0 0	3 Mar., 1863.
	Gother Frederick Mann ² ...	1 Feb., 1865 ...	Ditto, ditto	500 0 0	1 Nov., 1857.*
	Kenneth M'Kenzie ⁵	8 Mar., 1865 ...	Ditto, ditto	500 0 0	2 Sept., 1863.
	Henry Quodling ⁵	9 Jan., 1866 ...	Ditto, ditto	500 0 0	5 Feb., 1861.
	William Bennett Hull ⁵ ...	9 April, 1866 ...	Ditto, ditto	500 0 0	9 April, 1866.
Assistant Engineer for Trial Surveys.	Albyn Leon Trembicki ⁶ ...	1 April, 1867 ...	Ditto, ditto	500 0 0	21 July, 1864.
Surveyors ⁷	John Ashplant	31 May, 1861 ...	Ditto, ditto	300 0 0	31 May, 1861.
	George Melrose	31 May, 1861 ...	Ditto, ditto	300 0 0	31 May, 1861.
	Thomas Kennedy	1 July, 1861 ...	Ditto, ditto	300 0 0	1 July, 1861.
	George Jamieson	1 July, 1861 ...	Ditto, ditto	300 0 0	1 July, 1861.
	Alfred Francis	1 April, 1867 ...	Ditto, ditto	300 0 0	7 April, 1862.*
	Thomas Watson	1 April, 1867 ...	Ditto, ditto	300 0 0	1 April, 1867.
	Edgar C. Jones	30 Mar., 1867 ...	Ditto, ditto	300 0 0	30 Mar., 1867.
	Francis B. W. Woolrych ...	26 April, 1867 ...	Ditto, ditto	300 0 0	1 June, 1855.*
	Alfred Vine	29 Mar., 1867 ...	Ditto, ditto	250 0 0	30 May, 1861.*
	Charles Richardson ⁸	8 Feb., 1867 ...	Ditto, ditto	250 0 0	31 May, 1861.*
	Herbert Palmer	19 Sept., 1867 ...	Ditto, ditto	†350 0 0	19 Sept., 1867.
<i>Existing Lines Branch.</i>					
Engineer for Existing Lines of Railways.	James H. Thomas ⁹	1 Aug., 1866 ...	Ditto, ditto	550 0 0	21 Dec., 1853.*
Clerks	Robert Joseph Sheridan ...	1 Aug., 1866 ...	Ditto, ditto	175 0 0	4 Feb., 1861.
	Albert Thomas	1 Aug., 1866 ...	Ditto, ditto	150 0 0	9 Nov., 1863.
Superintendent of Permanent Way, Great Northern Railway.	George Bewick	17 June, 1863 ...	Commissioners under Railway Act.	400 0 0	19 Aug., 1858.
Locomotive Foreman, Great Southern, Western, and Richmond Railways.	William Scott	1 Sept., 1860 ...	Ditto	400 0 0	29 Sept., 1856.
Locomotive Foreman, Great Northern Railway	Thomas Boag	23 Nov., 1860 ...	By the Governor, with the advice of the Executive Council.	300 0 0	23 Nov., 1860.
Inspector of Permanent Way, Great Southern, Western, and Richmond Railways.	Joseph Lewton	17 Mar., 1859 ...	Ditto, ditto	275 0 0	5 Aug., 1858.
Inspector of Permanent Way, Great Northern Railway.	James Duffy	18 Jan., 1862 ...	Ditto, ditto	275 0 0	18 Jan., 1862.
Line Telegraph Instrument Fitter.	Samuel South	11 Oct., 1866 ... (20 Mar., 1863)	Ditto, ditto	150 0 0	20 Mar., 1863.
<i>Great Southern, Great Western, and Richmond Railways.</i>					
Traffic Manager	Edward Owen	1 July, 1863 ...	Ditto, ditto	500 0 0	23 April, 1861.
Clerk in charge	Thomas Carlisle ¹⁰	1 July, 1863 ...	Ditto, ditto	250 0 0	9 May, 1862.
Station Master	John Higgs ¹¹	1 July, 1863 ...	Ditto, ditto	250 0 0	10 Oct., 1855.
„ Weatherboard	W. V. Read ¹⁰	1 Dec., 1867 ...	Ditto, ditto	250 0 0	26 Sept., 1856.
„ Penrith	W. V. Read ¹²	9 May, 1862 ...	Ditto, ditto	250 0 0	26 Sept., 1856.
	succeeded by				
	George Davies ¹³	1 Dec., 1867 ...	Ditto, ditto	150 0 0	1 Dec., 1867.
„ Picton	J. B. Goold ¹⁴	1 Oct., 1864 ...	Ditto, ditto	250 0 0	6 Oct., 1858.
	succeeded by				
	Thomas Giblin ¹¹	25 May, 1867 ...	Ditto, ditto	200 0 0	25 May, 1867.
¹ To the 6th December—Resigned. ² Allowed 8s. per diem in lieu of forage for two horses. ³ Allowed 4s. per diem to 31st January, in lieu of forage for one horse. ⁴ Allowed 8s. per diem to 30th September, in lieu of forage for two horses, afterwards 4s. per diem in lieu of forage for one horse. ⁵ Allowed 4s. per diem in lieu of forage for one horse. ⁶ Allowed £200 per annum to 30th April, afterwards £280 per annum in lieu of equipment. ⁷ Each allowed £200 per annum in lieu of equipment—except to Palmer, whose salary includes equipment allowance. ⁸ To the 23rd November—Services dispensed with. ⁹ To the 23rd November—Services dispensed with. ¹⁰ Allowed £50 per annum in lieu of a house; Gives security to the amount of £500. ¹¹ Allowed £50 per annum in lieu of a house. ¹² Allowed £50 per annum in lieu of a house—to the 30th November—Transferred to the Weatherboard. ¹³ Allowed £50 per annum in lieu of a house. ¹⁴ Allowed £50 per annum in lieu of a house; Gives security to the amount of £500— ¹⁵ Allowed £25 per annum in lieu of a house. ¹⁶ To the 28th February—Transferred to Mittagong. ¹⁷ Includes equipment allowance.					
* Services not continuous. † Includes equipment allowance.					

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
SECRETARY FOR PUBLIC WORKS, &c.—continued.					
INTERNAL COMMUNICATION—continued.					
RAILWAY BRANCH—continued.					
Station Masters— Parramatta ...	Edward Woodgate ¹	1 Aug., 1864	By the Governor, with the advice of the Executive Council.	200 0 0	27 Nov., 1857.
Campbelltown ...	Joseph Middleton ²	1 July, 1863	Ditto, ditto	200 0 0	26 Sept., 1856.
Liverpool ...	Patrick Dwyer ²	1 June, 1865	Ditto, ditto	175 0 0	31 Mar., 1857.
Parramatta Junction ...	Joseph Cross ²	1 July, 1863	Ditto, ditto	200 0 0	1 June, 1856.
South Creek ...	S. A. M'Kenzie ²	1 July, 1863	Ditto, ditto	175 0 0	7 Aug., 1858.
Blacktown ...	John Collins ³	1 Dec., 1863	Ditto, ditto	150 0 0	1 Dec., 1863.
				200 0 0 to 31 March. from 1 April.	
Newtown ...	McVey Falconer ²	29 Aug., 1862	Ditto, ditto	200 0 0	12 Dec., 1859.
Petersham ...	W. H. Sutton ²	2 July, 1860	Ditto, ditto	150 0 0	2 July, 1860.
Ashfield ...	William Ellis ⁴	20 Dec., 1864	Ditto, ditto	150 0 0	20 Dec., 1864.
	succeeded by Edward Higgs ⁵	22 Mar., 1867	Ditto, ditto	150 0 0	22 Mar., 1867.
	succeeded by W. C. Cavanagh ⁶	1 Dec., 1867	Ditto, ditto	150 0 0	1 Dec., 1867.
Burwood ...	Alexander Crawford ²	20 Dec., 1864	Ditto, ditto	150 0 0	20 Dec., 1864.
Homebush ...	Andrew Moodie ²	29 Aug., 1862	Ditto, ditto	150 0 0	18 Mar., 1856.
Mittagong ...	John B. Goold ⁷	25 May, 1867	Ditto, ditto	250 0 0	6 Oct., 1858.
Haslem's Creek ...	Thomas Williams ⁸	20 Dec., 1864	Ditto, ditto	120 0 0	20 Dec., 1864.
	succeeded by Samuel Pass ⁶	10 Dec., 1867	Ditto, ditto	120 0 0	10 Dec., 1867.
Menangle ...	John Beeston ²	1 July, 1863	Ditto, ditto	150 0 0	1 July, 1863.
Fairfield ...	James Higgs ⁹	1 July, 1863	Ditto, ditto	150 0 0	1 July, 1863.
	succeeded by Thomas Williams ⁶	1 Dec., 1867	Ditto, ditto	150 0 0	20 Dec., 1864.
Mulgave ...	William Jarvis ³	20 Dec., 1864	Ditto, ditto	120 0 0	20 Dec., 1864.
Windsor ...	George Bonamy ²	20 Dec., 1864	Ditto, ditto	200 0 0	1 Jan., 1863.
Richmond ...	Daniel Shore ¹⁰	20 Dec., 1864	Ditto, ditto	200 0 0	26 Sept., 1855.
	succeeded by Thomas Parkes ¹¹	1 April, 1867	Ditto, ditto	150 0 0	1 April, 1867.
<i>Northern Railway.</i>					
Traffic Manager ...	John L. Beeston ¹²	1 July, 1859	Ditto, ditto	500 0 0	17 Nov., 1857.
Station Master— Newcastle ...	Frederick W. Cox ¹³	1 Aug., 1864	Ditto, ditto	250 0 0	1 Aug., 1864.
Morpeth ...	William Wilkinson ¹⁴	1 June, 1865	Ditto, ditto	200 0 0	24 Mar., 1862.
Singleton ...	John Golder ⁷	1 May, 1863	Ditto, ditto	250 0 0	24 Mar., 1862.
Honeysuckle Point ...	William Verdon ¹⁵	14 July, 1863	Ditto, ditto	150 0 0	1 May, 1863.
Waratah ...	George F. Ferris ²	1 June, 1865	Ditto, ditto	150 0 0	1 June, 1865.
Hexham ...	James John Robertson ²	1 Aug., 1864	Ditto, ditto	150 0 0	7 July, 1860.
East Maitland ...	Thomas West ¹⁶	1 May, 1863	Ditto, ditto	200 0 0	2 May, 1857.
	succeeded by James Burns ²	1 Nov., 1867	Ditto, ditto	200 0 0	2 July, 1860.
High-street ...	James Burns ¹⁷	2 July, 1860	Ditto, ditto	150 0 0	2 July, 1860.
	succeeded by Thomas Topham ⁸	1 Nov., 1867	Ditto, ditto	150 0 0	17 Jan., 1862.
West Maitland ...	George Brackenregg ²	9 May, 1862	Ditto, ditto	200 0 0	7 July, 1860.
Wollombi Road ...	Thomas Topham ¹⁸	1 April, 1866	Ditto, ditto	120 0 0	1 April, 1866.
	succeeded by James Wallace ⁹	1 Nov., 1867	Ditto, ditto	120 0 0	1 Nov., 1867.
Lochinvar ...	John Brown ²	1 Mar., 1866	Ditto, ditto	150 0 0	1 Mar., 1866.
Branxton ...	William Rae ¹¹	1 May, 1863	Ditto, ditto	200 0 0	27 April, 1858.

¹ Allowed £50 per annum in lieu of a house. Gives security to the amount of £100.

² Allowed a house. Gives security to the amount of £100.

³ Allowed a house. Gives security to the amount of £50.

⁴ Allowed a house. Gives security to the amount of £100.—To the 29th February.

⁵ Allowed a house.—To the 30th November.

⁶ Allowed a house.

⁷ Allowed £50 per annum in lieu of a house. Gives security to the amount of £500.

⁸ Allowed a house. Gives security to the amount of £50.—To the 30th November.

⁹ Allowed a house.—Gives security to the amount

of £100.—To the 30th November.

¹⁰ Allowed a house. Gives security to the amount of £200.—To the 31st March—Resigned.

¹¹ Allowed a house. Gives security to the amount of £200.

¹² Gives security to the amount of £1,000.

¹³ Allowed a house. Gives security to the amount of £500.

¹⁴ Allowed £50 per annum in lieu of a house. Gives security to the amount of £100.

¹⁵ Allowed £35 per annum in lieu of a house. Gives security to the amount of £100.

¹⁶ Allowed a house. Gives security to the amount

of £200.—To the 14th October.

¹⁷ Allowed a house. Gives security to the amount of £100.—To the 31st October—Transferred to East Maitland.

¹⁸ Allowed a house.—To the 31st October.

NEW SOUTH WALES—1867.

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary. £ s. d.	Date of first Appointment under the Colonial Government.
SECRETARY FOR PUBLIC WORKS, &c.— <i>continued.</i>					
INTERNAL COMMUNICATION— <i>continued.</i>					
ROADS.					
Commissioner and Engineer.	William Christopher Bennett. ¹	1 Nov., 1862 ...	By the Governor, with the advice of the Executive Council, by Commission.	700 0 0	18 Jan., 1854.*
Assistant Engineer ...	Valentine de St. Remy ² ... succeeded by	25 Aug., 1859 ...	By the Governor, with the advice of the Executive Council.	500 0 0	25 Aug., 1855.
Chief Clerk and Cashier	Gustave A. Morell ...	13 June, 1867 ...	Ditto, ditto ...	400 0 0	5 Jan., 1863.
Accountant ...	Archibald John Chisholm ³ ...	11 April, 1864 ...	Ditto, ditto ...	325 0 0	16 April, 1860.
Clerks ...	Francis John Wickham ⁴ ...	11 April, 1864 ...	Ditto, ditto ...	300 0 0	20 May, 1860.
	William Forde ⁵ ...	1 Sept., 1866 ...	Ditto, ditto ...	225 0 0	1 Mar., 1859.
	Patrick H. Flynn ⁶ ...	11 April, 1864 ...	Ditto, ditto ...	200 0 0	17 July, 1856.
				to 17th May. 225 0 0 from 18th May.	
Road Superintendents ...	Richard A. Arnold ...	18 May, 1867 ...	Ditto, ditto ...	200 0 0	3 Jan., 1867.
	James B. Meldrum ⁷ ...	1 Aug., 1866 ...	Ditto, ditto ...	350 0 0	29 April, 1863.
	Robert B. Dawson ⁸ ... succeeded by	1 Jan., 1863 ...	Ditto, ditto ...	350 0 0	7 Feb., 1854.
	Stephen A. Donnelly ⁹ ...	20 Feb., 1867 ...	Ditto, ditto ...	300 0 0	20 Feb., 1867.
	William S. Chauncey ⁷ ...	19 April, 1860 ...	Ditto, ditto ...	350 0 0	19 April, 1860.
	Frederick Wells ¹⁰ ... succeeded by	1 Jan., 1863 ...	Ditto, ditto ...	350 0 0	28 Mar., 1859.
	John Gordon ⁷ ...	1 Aug., 1867 ...	Ditto, ditto ...	350 0 0	17 Feb., 1864.
	Ernest A. Nardin ¹¹ ...	1 Jan., 1863 ...	Ditto, ditto ...	350 0 0	19 Mar., 1860.
	Alexander Charles Bayley ¹¹ ...	26 Dec., 1862 ...	Ditto, ditto ...	350 0 0	1 Jan., 1859.*
	David Houston ⁷ ...	1 Sept., 1866 ...	Ditto, ditto ...	350 0 0	13 Jan., 1863.
	Adalbert Weber ⁹ ...	16 July, 1860 ...	Ditto, ditto ...	300 0 0	1 Mar., 1855.*
	James Hoskins ¹² ... succeeded by	16 June, 1866 ...	Ditto, ditto ...	300 0 0	18 Feb., 1863.
	George Philben ⁹ ...	1 July, 1867 ...	Ditto, ditto ...	300 0 0	13 Nov., 1861.
	Albyn Leon Trembicki ¹³ ... succeeded by	21 July, 1864 ...	Ditto, ditto ...	350 0 0	21 July, 1864.
	Frederick Augustus Franklin ⁷ ...	1 April, 1867 ...	Ditto, ditto ...	350 0 0	1 April, 1867.
(At head quarters)	Frederick Wells ...	1 Aug., 1867 ...	Ditto, ditto ...	350 0 0	28 Mar., 1859.
Road Overseers ...	Edwin J. Statham ¹⁴ ... succeeded by	21 Jan., 1863 ...	Ditto, ditto ...	200 0 0	1 Jan., 1860.
	Peter John Douglass ⁹ ...	17 July, 1867 ...	Ditto, ditto ...	200 0 0	22 Jan., 1864.
	George Philben ¹⁵ ... succeeded by	21 Jan., 1863 ...	Ditto, ditto ...	200 0 0	13 Nov., 1861.
	James Joseph Duffy ¹⁶ ...	1 July, 1867 ...	Ditto, ditto ...	200 0 0	26 July, 1864.
	Patrick Dooner ¹⁷ ... succeeded by	26 Feb., 1864 ...	Ditto, ditto ...	200 0 0	9 June, 1863.
	Patrick Murray ¹⁶ ...	22 Jan., 1867 ...	Ditto, ditto ...	200 0 0	5 May, 1863.
	John Gordon ¹⁸ ...	1 Oct., 1864 ...	Ditto, ditto ...	200 0 0	17 Feb., 1864.
	MacNamara Russell ⁹ ...	25 July, 1867 ...	Ditto, ditto ...	200 0 0	25 July, 1867.
	Arthur Pepys Wood ⁹ ...	1 Oct., 1866 ...	Ditto, ditto ...	200 0 0	3 July, 1861.
	Percy Scarr ⁹ ...	15 Oct., 1867 ...	Ditto, ditto ...	200 0 0	15 Oct., 1867.
Bridge Superintendent ...	Patrick Dooner ¹³ ...	22 Jan., 1867 ...	Ditto, ditto ...	200 0 0	9 June, 1863.
Gangers (6)	Ditto, ditto ...	0 15 0	per diem each.
Cadets (3)	Ditto, ditto ...	{ 2 at 10/ 1 at 7/	" "
Messenger (1)	50 0 0	" "

¹ Allowed £100 for equipment, and 30s. per diem, travelling expenses, when on duty.

² Allowed 20s. per diem, travelling expenses, when on duty. To the 31st May—Retired under the provisions of the Superannuation Act.

³ Gives security to the amount of £1,000. Allowed leave of absence for twelve months, from 1st April, on half pay.

⁴ Acting as Chief Clerk, in addition to Accountant's duties, with an extra allowance of £27. Gives security to the amount of £1,000.

⁵ To the 17th May—Retired. Employed temporarily.

⁶ Gives security to the amount of £500.

⁷ Allowed £150 per annum for travelling expenses. Gives security to the amount of £1,000.

⁸ Allowed £150 per annum for travelling expenses. Gives security to the amount of £1,000. To the 19th February—Appointed Crown Lands Commissioner.

⁹ Allowed £100 per annum for travelling expenses. Gives security to the amount of £500.

¹⁰ Allowed £100 per annum for travelling expenses. Gives security to the amount of £1,000. To the 31st July—Removed to Head Quarters.

¹¹ Allowed £180 per annum for travelling expenses. Gives security to the amount of £1,000.

¹² Allowed £100 per annum for travelling expenses. Gives security to the amount of £500. To the 15th June—Resigned.

¹³ Allowed £180 per annum for travelling expenses. Gives security to the amount of £1,000. To the 31st March—Transferred to Railway Department.

¹⁴ Allowed £100 per annum for travelling expenses. Gives security to the amount of £500. To the 2nd August—Resigned.

¹⁵ Allowed £130 per annum for travelling expenses. Gives security to the amount of £500. To the 30th June—Promoted.

¹⁶ Allowed £130 per annum for travelling expenses. Gives security to the amount of £500.

¹⁷ Allowed £125 per annum for travelling expenses. Gives security to the amount of £500. To the 22nd January—Appointed Bridge Superintendent.

¹⁸ Allowed £125 per annum for travelling expenses. Gives security to the amount of £500. To the 31st July—Promoted.

¹⁹ Allowed £125 per annum for travelling expenses. Gives security to the amount of £500.

* Services not continuous.

BLUE BOOK OF

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.		Date of first Appointment under the Colonial Government.
				£	s. d.	
SECRETARY FOR PUBLIC WORKS, &c.—continued.						
COLONIAL ARCHITECT.						
Colonial Architect	James Barnett ¹	1 Jan., 1865	By the Governor, with the advice of the Executive Council.	1,000	0 0	4 Aug., 1860.
1st Clerk of Works	William Coles ²	26 Oct., 1857	Ditto, ditto	600	0 0	1 Oct., 1854.
Clerks of Works...	Mortimer Wm. Lewis, jun. ³	1 July, 1850	By the Governor	450	0 0	1 Oct., 1837 to 15 Nov., 1839. 16 Nov., 1843. 21 Aug., 1860.
	John M'Crackan ⁴	21 Aug., 1860	By the Governor, with the advice of the Executive Council.	400	0 0	21 Aug., 1860.
	Edward Martin ⁴	1 Oct., 1863	Ditto, ditto	400	0 0	15 Jan., 1863.
Foreman of Works	John Sharkey ⁴	1 July, 1850	By the Governor	250	0 0	1 July, 1836.
Draftsman	Alfred Cook ⁴	24 April, 1854	Ditto	300	0 0	24 April, 1854.
Chief Clerk	Henry Chapman	16 Aug., 1856	By the Governor, with the advice of the Executive Council.	450	0 0	1 Dec., 1837.
Clerks	James M'Shane	20 June, 1859	Ditto, ditto	300	0 0	20 June, 1859.
	John Thomas Neale	27 Jan., 1863	Ditto, ditto	200	0 0	9 Mar., 1861.
Clerk and Draftsman	Louis Robertson	14 Sept., 1864	Ditto, ditto	150	0 0	21 June, 1860.
Clerk	George Bagot Stack	19 May, 1865	Ditto, ditto	150	0 0	14 Jan., 1863.
Cadets	Daniel White	1 Jan., 1866	Ditto, ditto	75	0 0	4 Jan., 1864.
	Alfred Edwards	23 Mar., 1866	Ditto, ditto	75	0 0	28 July, 1864.
	James Peattie ⁴	15 Sept., 1865	Ditto, ditto			15 Sept., 1865.
Messenger (1) ⁵			By Colonial Architect	100	0 0	
Officekeeper (1) ⁵			Ditto	40	0 0	
<p>¹ Allowed forage for a horse, and travelling expenses when absent on duty. Gives security to the amount of £1,000.</p> <p>² Allowed forage for a horse, and travelling expenses when absent on duty. ³ Allowed quarters, and travelling expenses when absent on duty.</p> <p>⁴ Allowed travelling expenses when absent on duty. ⁵ Allowed quarters, fuel, and light.</p>						
FITZ ROY DRY DOCK, COCKATOO ISLAND.						
Engineer-in-Chief	Gother Kerr Mann ¹	3 Feb., 1847	By the Governor, with the advice of the Executive Council.	700	0 0	3 Feb., 1847.
Assistant Engineer and Clerk of Works.	Henry Broderick ²	10 Feb., 1853	By the Governor	350	0 0	10 Feb., 1853.
Clerk and Storekeeper	John Duff ²	1 Sept., 1855	Ditto	190	0 0	1 July, 1854.
Accountant and Clerk	James Kingsbury ³	29 Mar., 1864	By the Governor, with the advice of the Executive Council.	200	0 0	10 Nov., 1863.
Foremen of Works ²	William Augustine Cahill	1 April, 1850	By the Governor	200	0 0	1 April, 1850.
	John Kelleher	27 Jan., 1854	Ditto	164	0 0	27 Jan., 1854.
	Henry Fitzgerald	2 Feb., 1854	Ditto	164	0 0	2 Feb., 1854.
Engineer Mechanic ²	Hugh Jones	1 Mar., 1859	By the Governor, with the advice of the Executive Council.	190	0 0	1 Mar., 1859.
Shipwright Carpenter	Richard Johnson	12 Feb., 1862	Ditto, ditto	220	0 0	12 Feb., 1862.
Fireman (1) ²				146	0 0	
Boatman & Messenger (1)				108	0 0	
<p>¹ Allowed a house. Superintendent of the Penal Establishment, Cockatoo Island, without salary, but allowed fuel, light, and a ration of provisions.</p> <p>² Allowed a house; also fuel, light, and a ration of provisions. ³ Gives security to the amount of £200.</p>						

NEW SOUTH WALES—1867.

81

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary. £ s. d.	Date of first Appointment under the Colonial Government.
SECRETARY FOR PUBLIC WORKS, &c.—continued.					
HARBOURS AND RIVER NAVIGATION.					
ENGINEER'S DEPARTMENT.					
Engineer-in-Chief	Edward Orpen Moriarty ¹	10 Oct., 1858	By the Governor, with the advice of the Executive Council.	1,100 0 0	1 May, 1849.
Chief Clerk	Edward Berthon ²	1 Jan., 1862	Ditto, ditto	300 0 0	9 July, 1860.
2nd Clerk	Joseph Barling ³	10 Aug., 1861	Ditto, ditto	175 0 0	1 Aug., 1860.
	succeeded by				
	John M. Bate	21 May, 1867	Ditto, ditto	175 0 0	16 Oct., 1834.*
Chief Surveyor and Draftsman.	Ottomar Rossbach	1 July, 1866	Ditto, ditto	400 0 0	12 Sept., 1860.
Draftsmen	Francis T. Rose	15 Dec., 1859	Ditto, ditto	300 0 0	15 Dec., 1859.
	Gustave Morell ⁴	1 Dec., 1866	Ditto, ditto	300 0 0	5 Jan., 1863.
	succeeded by				
	John Skinner	17 July, 1867	Ditto, ditto	275 0 0	19 Feb., 1863.*
Clerks of Works—					
Newcastle Wharf	William Anderson ⁵	3 Dec., 1858	Ditto, ditto	350 0 0	3 Dec., 1858.
Wollongong	Peter John Douglas ⁶	26 Aug., 1865	Ditto, ditto	150 0 0	22 Jan., 1864.
Clarence River	George Earngey	18 May, 1866	Ditto, ditto	150 0 0	1 Jan., 1863.
Murray, Murrumbidgee, and Darling Rivers—					
District Engineers	M. H. Moriarty	21 May, 1866	Ditto, ditto	530 0 0	1 Aug., 1860.
	H. R. Labatt	20 April, 1866	Ditto, ditto	530 0 0	26 Oct., 1841.*
	R. A. Hyndman ⁷	19 Sept., 1866	Ditto, ditto	530 0 0	13 Feb., 1864.
Assistant Surveyors ⁸	Charles Berthon	19 July, 1865	Ditto, ditto	15s. $\frac{3}{4}$ diem.	1 Jan., 1863.
	William Rae	19 July, 1865	Ditto, ditto	15s. "	19 July, 1865.
	Henry Hardy	1 Feb., 1867	Ditto, ditto	15s. "	1 Feb., 1867.
Ballast Master, Newcastle	Henry Bohle	1 Sept., 1866	Ditto, ditto	200 0 0	1 Sept., 1866.
Messenger (1)				50 0 0	
¹ Chairman of the Steam Navigation Board, Superannuation Fund Commissioner, and Member of a Commission for Water Supply. ² Gives security to the amount of £1,000. ³ To the 20th May. ⁴ To the 12th June. ⁵ Allowed 12s. per diem travelling expenses whilst absent from Newcastle. Employed temporarily at Wollongong Harbour Works. ⁶ To the 16th July. ⁷ To 31st May. ⁸ Each allowed rations. * Services not continuous.					
STEAM DREDGE "HUNTER."					
Chief Engineer	John T. Fraser ¹	1 Nov., 1864	By the Governor, with the advice of the Executive Council.	300 0 0	1 July, 1862.
Mate (1)				144 0 0	
Smith (1)				168 0 0	
Carpenters (2)				144 0 0	each.
Stoker (1)				144 0 0	
Engine-man (1)				120 0 0	
Hammer-man (1)				120 0 0	
Coxswain (1)				120 0 0	
Seamen (3)				104 0 0	each.
Cook (1)				104 0 0	
Master of Steam Tug "Cyclops" (1).				168 0 0	
Engineer of ditto (1)				168 0 0	
Stoker (1)				120 0 0	
Seaman (1)				104 0 0	
¹ Resides on board.					
STEAM DREDGE "HERCULES."					
Master	Thomas Cronin	16 July, 1845	By the Governor	250 0 0	21 Aug., 1837.
Mate (1)				144 0 0	
Carpenter (1)				120 0 0	
Engineer (1)				120 0 0	
Coxswain (1)				120 0 0	
Stoker (1)				104 0 0	
Seamen (2)				104 0 0	each.
Boys (2)				54 0 0	"

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.			Date of first Appointment under the Colonial Government.
				£	s.	d.	
SECRETARY FOR PUBLIC WORKS, &c.—continued.							
HARBOURS AND RIVER NAVIGATION—continued.							
STEAM DREDGE "PLUTO."							
Chief Engineer ...	D. S. Kirkwood ...	1 June, 1865 ...	By the Governor, with the advice of the Executive Council.	250	0	0	1 June, 1865.
Mate (1)	144	0	0	
Carpenter (1)	144	0	0	
Blacksmith (1)	144	0	0	
Engineer (1)	132	0	0	
Fireman (1)	120	0	0	
Cook (1)	96	0	0	
Striker (1)	96	0	0	
Master of Steam Tug "Pearl" (1)	8 July, 1867	144	0	0	
Engineer (1)	144	0	0	
Fireman (1)	120	0	0	
Seaman (1)	96	0	0	
Puntmen (2)	108	0	0	
			... { 1 at	96	0	0	
			... { 1 at	96	0	0	
STEAM DREDGE "VULCAN."							
Chief Engineer ...	A. B. Portus ¹ ...	1 Oct., 1865 ...	By the Governor, with the advice of the Executive Council.	250	0	0	1 Oct., 1865.
Smith (1)	168	0	0	
Mate (1)	144	0	0	
Carpenters (2)	144	0	0	each.
Second Engineer (1)	120	0	0	
Stoker (1)	144	0	0	
Coxswain (1)	120	0	0	
Hammer-man (1)	120	0	0	
Cook (1)	104	0	0	
Seamen (3)	104	0	0	each.
Master of Steam Tug "Doorebang" (1)	168	0	0	
Engineer of do. (1)	168	0	0	
Stoker (1)	120	0	0	
Seaman (1)	104	0	0	
¹ Resides on board.							
STEAM CRANES, NEWCASTLE.							
Since 14th May, 1866, the Steam Cranes have been worked by contract.							

PART IX.

Postmaster General,

AND THE

DEPARTMENTS UNDER HIS SUPERVISION AND CONTROL.

SUMMARY.

	PAGE.
POST OFFICE	84
MONEY ORDER DEPARTMENT	86
ELECTRIC TELEGRAPHS	86

POSTMASTER GENERAL.

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary. £ s. d.	Date of first Appointment under the Colonial Government.
POST OFFICE.					
Postmaster General	Joseph Docker	22 Jan., 1866	By the Governor, with the advice of the Executive Council, by Commission.	950 0 0	22 Jan., 1866.
Secretary	Stephen H. Lambton	1 Sept., 1866	Ditto, ditto, ditto	600 0 0	6 Sept., 1852.
Accountant	John Kebble ¹	1 Sept., 1851	By the Governor	530 0 0	1 Sept., 1851.
	Charles Nightingale	1 April, 1867	By the Governor, with the advice of the Executive Council.	450 0 0	1 May, 1852.
Superintendent, Mail Branch	William Buchanan	26 June, 1865	Ditto, ditto	400 0 0	6 May, 1852.
Cashier	Charles Nightingale ²	1 June, 1863	Ditto, ditto	350 0 0	1 May, 1852.
	Asher A. Day	1 April, 1867	Ditto, ditto	350 0 0	1 May, 1859.
Chief Clerk, Correspondence Branch.	James Dalgarno	1 Sept., 1866	Ditto, ditto	300 0 0	22 Oct., 1860.
Clerks	Charles H. Atkinson	1 Jan., 1855	By the Governor	300 0 0	1 July, 1853.
	Arthur H. M'Arthur	1 Mar., 1867	By the Governor, with the advice of the Executive Council.	300 0 0	15 Feb., 1863.
	Wallis A. Ring	7 Feb., 1864	Ditto, ditto	300 0 0	20 Jan., 1854.
	Benjamin C. Bradshaw	1 Jan., 1854	By the Governor	250 0 0	8 Feb., 1853.
	Edward T. Parker ³	5 May, 1865	By the Governor, with the advice of the Executive Council.	250 0 0	1 April, 1855.
	Joseph Biscoe	1 Oct., 1862	Ditto, ditto	250 0 0	16 Nov., 1853.
	William C. Johnson	26 June, 1865	Ditto, ditto	225 0 0	1 May, 1859.
	Thomas L. R. Peirce	9 Oct., 1862	Ditto, ditto	225 0 0	23 Sept., 1853.
	Asher A. Day ⁴	1 Feb., 1860	Ditto, ditto	200 0 0	1 May, 1859.
	John M'Mahon	17 April, 1862	Ditto, ditto	175 0 0	13 Mar., 1858.
	Wyndham J. Davis	15 May, 1862	Ditto, ditto	200 0 0	15 May, 1862.
	Charles B. Cuttriss	21 Mar., 1860	Ditto, ditto	175 0 0	17 Oct., 1859.
	Edwin T. Sayers	1 Jan., 1861	Ditto, ditto	200 0 0	23 Mar., 1860.
	George P. Unwin	1 Mar., 1862	Ditto, ditto	200 0 0	9 May, 1861.
	Horace Smith	14 Dec., 1863	Ditto, ditto	150 0 0	14 Dec., 1863.
	Terence M'Mahon	20 Sept., 1866	Ditto, ditto	175 0 0	1 Mar., 1845.
	Gervas J. Ward	14 April, 1862	Ditto, ditto	175 0 0	14 April, 1862.
	William G. Cunningham	9 Nov., 1865	Ditto, ditto	150 0 0	9 Nov., 1865.
	Richard H. Crakanthorp	5 May, 1865	Ditto, ditto	150 0 0	5 May, 1865.
	Thomas Y. Harle	10 Oct., 1862	Ditto, ditto	175 0 0	10 Oct., 1862.
	Edward J. R. Farr	21 Dec., 1862	Ditto, ditto	175 0 0	21 Dec., 1862.
	John Thompson	1 April, 1863	Ditto, ditto	175 0 0	1 April, 1863.
	George Barnett	3 July, 1865	Ditto, ditto	132 0 0	3 July, 1865.
	Joseph Clarke	24 Sept., 1866	Ditto, ditto	132 0 0	13 Feb., 1866.
	Henry Gale ⁵	1 April, 1867	Ditto, ditto	150 0 0	5 Dec., 1856.*
	Thomas Balderstone	1 Jan., 1867	Ditto, ditto	150 0 0	1 July, 1856.
	William Danno ⁶	17 Mar., 1862	Ditto, ditto	132 0 0	17 Mar., 1862.
	Andrew Porter	1 May, 1867	Ditto, ditto	132 0 0	1 Mar., 1858.

¹ To the 18th February—Dismissed.² To the 31st March—Appointed Accountant.³ To the 23th February—Appointed Official Postmaster at Young—Re-appointed to Post Office, Sydney, 4th July—To the 16th October—Retired under the provisions of the Superannuation Act.⁴ To the 31st March—Appointed Cashier.⁵ District Registrar of Births, Deaths, &c.⁶ To the 30th April—Retired under the provisions of the Superannuation Act.

* Services not continuous.

NEW SOUTH WALES—1867.

85

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.			Date of first Appointment under the Colonial Government.
				£	s.	d.	
POSTMASTER GENERAL—continued.							
POST OFFICE—continued.							
Clerks	William E. Hope ...	26 June, 1865 ...	By the Governor, with the advice of the Executive Council.	132	0	0	26 June, 1865.
	Henry Murdoch ...	20 Dec., 1866 ...	Ditto, ditto ...	100	0	0	1 May, 1862.*
				132	0	0	to 16 Oct.
				132	0	0	from 17 Oct.
Probationary Clerks ...	Frederick H. D. Pegus ...	16 Oct., 1867 ...	Ditto, ditto ...	100	0	0	1 Jan., 1867.
	Frederick H. D. Pegus ¹ ...	1 Jan., 1867 ...	Ditto, ditto ...	50	0	0	1 Jan., 1867.
				50	0	0	to 31 March.
				62	0	0	from 1 April.
	Charles Clarke ...	24 Sept., 1866 ...	Ditto, ditto ...	50	0	0	24 Sept., 1866.
				50	0	0	to 16 Oct.
				62	0	0	from 17 Oct.
	Charles T. Crouch ...	17 Oct., 1867 ...	Ditto, ditto ...	50	0	0	17 Oct., 1867.
	Henry Evans ...	1 Jan., 1867 ...	Ditto, ditto ...	50	0	0	1 Jan., 1867.
	W. Hunt ...	27 April, 1867 ...	Ditto, ditto ...	50	0	0	27 April, 1867.
	Ernest Smith ...	25 Oct., 1867 ...	Ditto, ditto ...	50	0	0	25 Oct., 1867.
Postal Inspectors ² ...	Gabriel de Milhau ...	1 Jan., 1867 ...	Ditto, ditto ...	300	0	0	11 Oct., 1866.
	Victers Moyses ...	1 Jan., 1867 ...	Ditto, ditto ...	300	0	0	1 Jan., 1867.
Stampers (2)	132	0	0	each.
News Sorters (6)	132	0	0	
Letter Carriers ³ —	144	0	0	
Sydney (28)	11 at 132	0	0	
Country (12)	41 at 114	0	0	
Messengers (3)	10 at 120	0	0	
Mail Boys (5)	3 at 78	0	0	
Officekeeper (1) ⁴	2 at 50	0	0	
Night Watchman (1)	61	0	0	
Mail Guards (2) ⁵	84	0	0	
	150	0	0	
OFFICIAL POSTMASTERS AND POSTMISTRESSES:—							
Albury	Thomas Stone ...	1 May, 1864 ...	By the Governor, with the advice of the Executive Council ...	230	0	0	1 April, 1854.
Armidale	J. White Emblen ...	15 Oct., 1862 ...	Ditto, ditto ...	200	0	0	15 Oct., 1862.
Bathurst	Willm. G. Thompson, jun ⁶ ...	1 Oct., 1866 ...	Ditto, ditto ...	300	0	0	1 Aug., 1863.
Campbelltown ...	John Boag ...	4 Feb., 1863 ...	Ditto, ditto ...	200	0	0	4 Feb., 1863.
Deniliquin	George M. White ...	1 Sept., 1862 ...	Ditto, ditto ...	200	0	0	1 Sept., 1862.
East Maitland ...	Robert Brown ...	1 Sept., 1862 ...	Ditto, ditto ...	230	0	0	8 May, 1862.
Forbes	George Robinson ⁷ ...	24 Sept., 1866 ...	Ditto, ditto ...	200	0	0	1 May, 1857.
Goulburn	James Scowcroft ...	7 Sept., 1861 ...	Ditto, ditto ...	300	0	0	7 Sept., 1861.
Mudgee	Matthew A. Walker ...	1 Jan., 1867 ...	Ditto, ditto ...	250	0	0	1 Jan., 1867.
Newcastle	William Thompson ...	1 Sept., 1862 ...	Ditto, ditto ...	280	0	0	30 June, 1855.
Parramatta	Jemima Wickham ...	1 Sept., 1862 ...	Ditto, ditto ...	280	0	0	1 Sept., 1844.
Penrith	Faith A. Kellett ...	1 Sept., 1862 ...	Ditto, ditto ...	200	0	0	5 April, 1860.
Singleton	S. Baker ...	1 Sept., 1862 ...	Ditto, ditto ...	200	0	0	1 Sept., 1862.
Tamworth	G. Denshire ...	1 Sept., 1862 ...	Ditto, ditto ...	200	0	0	1 July, 1850.
Windsor	J. A. Dick ...	1 Sept., 1862 ...	Ditto, ditto ...	200	0	0	1 Sept., 1862.
West Maitland ...	Eliza B. Daly ...	1 Sept., 1862 ...	Ditto, ditto ...	300	0	0	18 Feb., 1853.
Wollongong	T. W. Elliott ...	1 Sept., 1862 ...	Ditto, ditto ...	200	0	0	1 Sept., 1862.
Yass	Pierce Goold ⁷ ...	1 April, 1864 ...	Ditto, ditto ...	200	0	0	1 April, 1864.
Young	A. H. Macarthur ⁸ ...	15 Sept., 1864 ...	Ditto, ditto ...	300	0	0	15 Feb., 1863.
	succeeded by						
	E. T. Parker ⁹ ...	1 Mar., 1867 ...	Ditto, ditto ...	300	0	0	1 April, 1855.
Newcastle (Assistant) ...	James Williamson ...	1 Aug., 1863 ...	Ditto, ditto ...	150	0	0	13 Oct., 1862.
West Maitland do. ...	Thomas Daly ...	1 Jan., 1864 ...	Ditto, ditto ...	100	0	0	1 Jan., 1864.
¹ To the 15th October—Promoted. ² Each allowed 30s. per diem when travelling on duty. ³ Each allowed a suit of uniform clothing; and those Carriers at Parramatta, East Maitland, West Maitland, Newcastle, Goulburn, Morpeth, Mudgee, Bathurst, and Singleton, allowed 2s. per diem each in lieu of forage. ⁴ Allowed quarters, fuel, and light. ⁵ Each allowed a uniform cloak. ⁶ Required to provide an Assistant at his own expense. ⁷ Allowed £52 per annum in lieu of an Assistant. ⁸ To the 28th February—Appointed Clerk in the General Post Office, Sydney. ⁹ To the 3rd July—Appointed Clerk in the General Post Office, Sydney. * Services not continuous.							
N.B.—Most of the Official Postmasters and Postmistresses receive an annual allowance for rent.							
NOTE.—The following officers give security:—Messrs. Day and Sayers, each £250, with two sureties each, each £125; Messrs. Macarthur, Joseph and Charles Clarke, each give European Assurance Society's guarantee for £100; all other officers, each in £50, with two sureties each, each £25. Official Postmasters, &c.—The Postmaster at Forbes gives a bond for £400, and the others give security for £200 each, and two sureties each, each £100. The Assistant to the Postmaster at Newcastle gives security for £50, with two sureties in £25 each.							

BLUE BOOK OF

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary. £ s. d.	Date of first Appointment under the Colonial Government.
POSTMASTER GENERAL—continued.					
MONEY ORDER OFFICE.					
Superintendent ...	Francis William Hill ...	26 June, 1865 ...	By the Governor, with the advice of the Executive Council.	500 0 0	5 Aug., 1850.
Chief Clerk ...	Henry Reeve ...	9 Oct., 1862 ...	Ditto, ditto ...	300 0 0	25 Sept., 1851.
Clerks ...	George Love Coleman ¹ ...	1 Sept., 1865 ...	Ditto, ditto ...	250 0 0	1 Sept., 1862.
	Andrew James Doak ...	1 July, 1865 ...	Ditto, ditto ...	200 0 0	1 Feb., 1864.
	Arthur Robert Docker ...	1 Jan., 1867 ...	Ditto, ditto ...	to 3 April. 250 0 0 from 4 April. 150 0 0 to 3 April. 200 0 0 from 4 April.	1 Jan., 1867.
	William Burnet ...	17 April, 1867 ...	Ditto, ditto ...	150 0 0	17 April, 1867.
	William Palgrave Simpson ...	1 July, 1866 ...	Ditto, ditto ...	100 0 0	1 July, 1866.
Messenger (1)	By the Honorable the Colonial Treasurer.	100 0 0	...
¹ To the 3rd April.					
NOTE.—The following officers give security:—Mr. Hill, £1,000, and European Assurance Society, £1,000; Chief Clerk, £500, and two sureties, each £250; Messrs. Coleman, Doak, Burnet, and Simpson, each £200, with two sureties each, each £100; Mr. Docker, European Assurance Society for £400; Messenger, £100, with two sureties, each £50.					
ELECTRIC TELEGRAPH BRANCH.					
Superintendent ...	Edward C. Cracknell ¹ ...	15 Jan., 1861 ...	By the Governor, with the advice of the Executive Council, by Commission.	700 0 0	1 Jan., 1858.
Assistant Superintendent.	Philip B. Walker ² ...	1 Jan., 1866 ...	By the Governor, with the advice of the Executive Council.	350 0 0	18 Feb., 1858.
Accountant ...	John Muston ³ ...	1 April, 1859 ...	Ditto, ditto ...	300 0 0	1 April, 1859.
Clerk ...	Patrick M'Auliffe ⁴ ...	27 June, 1862 ...	Ditto, ditto ...	250 0 0	27 June, 1862.
Book-keeper ...	Arthur L. Catlett... succeeded by	1 April, 1867 ...	Ditto, ditto ...	250 0 0	5 June, 1855.*
Clerks ...	Arthur L. Catlett... succeeded by	5 Mar., 1865 ...	Ditto, ditto ...	200 0 0	5 June, 1855.*
	Andrew M'Crackan ⁵ ...	1 April, 1867 ...	Ditto, ditto ...	200 0 0	1 May, 1861.
	Andrew M'Crackan ⁵ ...	26 June, 1865 ...	Ditto, ditto ...	150 0 0	1 May, 1861.
	Francis O. Byrnes ...	1 May, 1867 ...	Ditto, ditto ...	150 0 0	28 Oct., 1862.
Booking Clerk (Inwards).	John R. Miles ⁶ ...	13 May, 1861 ...	Ditto, ditto ...	225 0 0	27 April, 1856.
Ditto (Outwards)	Albert Field ...	10 Dec., 1863 ...	Ditto, ditto ...	150 0 0	10 Dec., 1863.
Chief Operator ...	William Wilson ...	11 May, 1863 ...	Ditto, ditto ...	200 0 0	1 Nov., 1858.
Operators ...	John J. Ferris ⁷ ...	8 Aug., 1862 ...	Ditto, ditto ...	150 0 0	18 Nov., 1861.
	Kenneth A. H. M'Kenzie ⁸ ...	1 April, 1867 ...	Ditto, ditto ...	150 0 0	1 Sept., 1862.
	William H. Maguire ...	1 Aug., 1867 ...	Ditto, ditto ...	150 0 0	1 Jan., 1860.
	Alexander H. M'Gregor ⁹ ...	23 June, 1865 ...	Ditto, ditto ...	150 0 0	1 Aug., 1863.
	Kenneth A. H. M'Kenzie... succeeded by	19 Oct., 1867 ...	Ditto, ditto ...	150 0 0	1 Sept., 1862.
	Edward W. Long ¹⁰ ...	1 Jan., 1864 ...	Ditto, ditto ...	150 0 0	1 Jan., 1864.
	John V. Dalgarno ...	1 April, 1867 ...	Ditto, ditto ...	150 0 0	9 Jan., 1860.
	Joseph T. Chidgey ...	16 Dec., 1865 ...	Ditto, ditto ...	150 0 0	1 Nov., 1858.
Night Operator ...	John J. Hunt ...	1 June, 1866 ...	Ditto, ditto ...	150 0 0	16 Mar., 1861.
Instrument Fitter ...	Gustave Kopsch ...	15 Mar., 1861 ...	By the Administrator of the Government, with the advice of the Executive Council.	300 0 0	15 Mar., 1861.
Inspector, Sydney Lines..	Charles Kobby ¹¹ ...	19 Sept., 1864 ...	By the Governor, with the advice of the Executive Council.	175 0 0	19 Sept., 1864.
Storekeeper (1)	104 0 0	...
Head Messenger & Stableman (1)	104 0 0	...
Battery-man (1)	104 0 0	...
Boy Messengers (6)	52 each.	...
Junior Operator, Exchange	Charles J. Muston ¹² ...	1 Nov., 1866 ...	By the Governor, with the advice of the Executive Council.	52 0 0	1 Nov., 1866.
	William H. Hilliard ...	1 Dec., 1867 ...	Ditto, ditto ...	52 0 0	1 Sept., 1863.
Station Master and Line Inspector, Berrima	Philip Mackel ¹³ ...	1 Sept., 1860 ...	Ditto, ditto ...	180 0 0	1 Jan., 1860.
¹ Allowed 30s. per diem travelling expenses when on duty. ² Allowed £75 per annum in lieu of quarters. Gives security to the amount of £200. ³ Gives security to the amount of £1,000. ⁴ Gives security to the amount of £500. To the 31st March—Resigned. ⁵ Gives security to the amount of £100. ⁶ Gives security to the amount of £200. ⁷ To the 31st March—Appointed Station Master and Line Repairer, Forbes. ⁸ To the 31st July—Appointed Station Master, Burrowa. ⁹ To the 18th October—Appointed Station Master, Grenfell. ¹⁰ To the 31st March—Appointed Station Master, Kyamba. ¹¹ Allowed 4s. per diem in lieu of forage for a horse, and 12s. per diem when travelling on duty. ¹² To the 30th November—Appointed Station Master, Bendemeer. ¹³ Allowed quarters; also 4s. per diem in lieu of forage for a horse, and 12s. per diem travelling expenses when on duty. Gives security to the amount of £100. * Services not continuous.					

NEW SOUTH WALES—1867.

87

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
POSTMASTER GENERAL—continued.					
ELECTRIC TELEGRAPH BRANCH—continued.					
Station Master, Goulburn	William H. Maguire ¹ ... succeeded by	1 May, 1864 ...	By the Governor, with the advice of the Executive Council.	200 0 0	1 Jan., 1860.
Line Repairer, Goulburn.	Albert E. Middleton ² ...	1 Aug., 1867 ...	Ditto, ditto ...	200 0 0	1 Oct., 1861.
	John Kirwan ³ ... succeeded by	26 Oct., 1866 ...	Ditto, ditto ...	120 0 0	1 Sept., 1861.
Station Master, Yass ...	Thomas W. H. Dee ⁴ ...	23 April, 1867 ...	Ditto, ditto ...	120 0 0	23 April, 1867.
Line Inspector, Yass ...	John J. Shirbin ² ...	20 Mar., 1863 ...	Ditto, ditto ...	200 0 0	20 Mar., 1863.
Station Master, Burrowa.	James J. Roberts ⁴ ...	1 Nov., 1866 ...	Ditto, ditto ...	120 0 0	1 May, 1864.
	Albert E. Middleton ⁵ ... succeeded by	1 Nov., 1866 ...	Ditto, ditto ...	200 0 0	1 Oct., 1861.
Station Master, Gundagai	Kenneth A. H. McKenzie ⁶ ...	1 Aug., 1867 ...	Ditto, ditto ...	200 0 0	1 Sept., 1862.
	James M. Beatty ⁷ ...	19 Oct., 1867 ...	Ditto, ditto ...	200 0 0	1 Aug., 1861.
Line Repairer, Gundagai	Colville Smith ² ...	1 Sept., 1860 ...	Ditto, ditto ...	200 0 0	6 Nov., 1858.
Station Master and Line Repairer, Kyamba.	Henry H. Smithers ⁴ ...	27 April, 1863 ...	Ditto, ditto ...	120 0 0	13 Dec., 1862.
	John V. Dalgarno ⁸ ... succeeded by	23 June, 1865 ...	Ditto, ditto ...	180 0 0	9 Jan., 1860.
Station Master, Albury ...	Edward W. Long ⁹ ...	1 April, 1867 ...	Ditto, ditto ...	180 0 0	1 Jan., 1864.
Junior Operator, Albury..	Charles Kraegen ¹⁰ ...	1 Dec., 1859 ...	Ditto, ditto ...	300 0 0	11 Feb., 1858.
	Charles F. Morgan ...	1 June, 1863 ...	Ditto, ditto ...	104 0 0	1 June, 1863.
Line Repairer, Albury ...	Charles Hammond ¹¹ ... succeeded by	22 April, 1862 ...	Ditto, ditto ...	150 0 0	22 April, 1862.
Station Master, Kiandra..	Edward D. Scott, junr. ¹² ...	24 April, 1867 ...	Ditto, ditto ...	150 0 0	1 Aug., 1861.*
	Edward Walsh ⁴ ...	1 June, 1867 ...	Ditto, ditto ...	150 0 0	2 Nov., 1866.
Station Master, Wagga Wagga.	Martin E. Burke ¹³ ... succeeded by	23 Oct., 1862 ...	Ditto, ditto ...	200 0 0	23 Oct., 1862.
	John Kirwan ⁷ ...	23 April, 1867 ...	Ditto, ditto ...	200 0 0	1 Sept., 1861.
Line Repairer, Wagga Wagga.	John Quodling ⁷ ...	26 June, 1865 ...	Ditto, ditto ...	200 0 0	10 Oct., 1862.
Station Master and Line Repairer, Tumut.	Edward Manners ¹⁴ ...	29 Dec., 1864 ...	Ditto, ditto ...	120 0 0	29 Dec., 1864.
	Edward D. Scott, junr. ⁴ ...	1 June, 1867 ...	Ditto, ditto ...	150 0 0	1 Aug., 1861.
Station Master and Line Repairer, Hay.	Edward Rouse ¹⁵ ...	17 Dec., 1861 ...	Ditto, ditto ...	180 0 0	12 Sept., 1859.
Station Master, Moama...	Cecil A. Middleton ¹³ ...	26 April, 1864 ...	Ditto, ditto ...	180 0 0	24 July, 1861.
Station Master, Deniliquin	William Camper ¹⁶ ... succeeded by	11 Oct., 1864 ...	Ditto, ditto ...	250 0 0	7 Dec., 1858.
	William M'Nab ...	1 July, 1867 ...	Ditto, ditto ...	150 0 0	16 Dec., 1865.
Station Master and Line Repairer, Wollombi.	Michael H. Kelly ¹⁷ ...	11 Oct., 1864 ...	Ditto, ditto ...	300 0 0	8 May, 1858.
Station Master, West Maitland.	Robert T. Arnott ⁹ ...	1 Aug., 1862 ...	Ditto, ditto ...	180 0 0	1 Aug., 1862.
	William T. Lee ¹⁷ ...	1 Feb., 1860 ...	Ditto, ditto ...	200 0 0	1 Feb., 1860.
Messenger, West Maitland (1)	52 0 0	...
Station Master, Morpeth	John Wisdom ¹⁸ ... succeeded by	20 Aug., 1860 ...	By the Governor, with the advice of the Executive Council.	150 0 0	20 Aug., 1860.
	Dalway Bell ¹⁹ ...	1 June, 1867 ...	Ditto, ditto ...	150 0 0	1 June, 1867.
Messenger, Morpeth (1)	25 0 0	...
Station Master, Newcastle	Samuel J. Watson ² ... succeeded by	11 Oct., 1864 ...	By the Governor, with the advice of the Executive Council.	200 0 0	30 Aug., 1858.
	52 0 0	...
Messenger, Newcastle (1)	52 0 0	...
Station Master, Singleton	John Nesbitt ² ... succeeded by	24 June, 1863 ...	By the Governor, with the advice of the Executive Council.	150 0 0	1 Feb., 1861.
	James R. Cummins ⁴ ...	14 Dec., 1866 ...	Ditto, ditto ...	120 0 0	14 Dec., 1866.
Line Repairer, Singleton	William Read ² ...	1 Sept., 1862 ...	Ditto, ditto ...	150 0 0	1 Oct., 1861.
Station Master and Line Repairer, Tamworth.	Thomas S. Beckett ⁹ ...	1 Jan., 1864 ...	Ditto, ditto ...	180 0 0	1 Jan., 1864.
Junior Operator, Tamworth.	James K. Craig ²⁰ ... succeeded by	6 Feb., 1865 ...	Ditto, ditto ...	104 0 0	6 Feb., 1865.
	James E. Ballard ...	1 April, 1867 ...	Ditto, ditto ...	104 0 0	1 April, 1867.

¹ Allowed quarters. Gives security to the amount of £100. To the 31st July—Appointed Operator, Chief Office, Sydney.

² Allowed quarters. Gives security to the amount of £100.

³ Allowed 4s. per diem in lieu of forage for a horse, and 12s. per diem when travelling on duty. To the 22nd April—Appointed Station Master, Kiandra.

⁴ Allowed 4s. per diem in lieu of forage for a horse, and 12s. per diem when travelling on duty. To the 31st May—Appointed Line Repairer, Wagga Wagga.

⁵ Gives security to the amount of £100.—To the 31st July—Appointed Station Master, Goulburn. ⁶ Gives security to the amount of £100. To the 18th October—Appointed Operator, Chief Office, Sydney.

⁷ Gives security to the amount of £100. ⁸ Allowed quarters; also 4s. per diem in lieu of forage for a horse, and 12s. per diem when travelling on duty. Gives security to the amount of £100. To the 31st March—Appointed Operator, Chief Office, Sydney.

⁹ Allowed quarters; also 4s. per diem in lieu of forage for a horse, and 12s. per diem travelling expenses when on duty. Gives security to the amount of £100. ¹⁰ Gives security to the amount of £200.

¹¹ Allowed 4s. per diem in lieu of forage for a horse, and 12s. per diem when travelling on duty. To the 23rd April—Appointed Station Master, Euston.

¹² Allowed 4s. per diem in lieu of forage for a horse, and 12s. per diem when travelling on duty. To the 31st May—Appointed Line Repairer, Wagga Wagga.

¹³ Gives security to the amount of £100. To the 22nd April—Appointed Station Master, Bombala.

¹⁴ Allowed 4s. per diem in lieu of forage for a horse, and 12s. per diem when travelling on duty. To the 31st May—Appointed Line Repairer, Deniliquin.

¹⁵ Allowed 4s. per diem in lieu of forage for a horse, and 12s. per diem when travelling on duty. Gives security to the amount of £100. ¹⁶ Gives security to the amount of £100. To the 31st May—Appointed Station Master, Wentworth.

¹⁷ Allowed quarters. Gives security to the amount of £200.

¹⁸ Allowed quarters. Gives security to the amount of £100. To the 6th May—Appointed to Customs Department. ¹⁹ Allowed quarters. ²⁰ To the 31st March—Appointed Junior Operator, Penrith. * Services not continuous.

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.			Date of first Appointment under the Colonial Government.
				£	s.	d.	
POSTMASTER GENERAL—continued.							
ELECTRIC TELEGRAPH BRANCH—continued.							
Station Master, Armidale	Alfred G. Robins ¹	1 Dec., 1862	By the Governor, with the advice of the Executive Council.	200	0	0	26 April, 1862.
Line Repairer, Armidale	Charles Smith ² ...	28 April, 1863	Ditto, ditto ...	120	0	0	7 Aug., 1862.
	succeeded by John Cook ³ ...	10 Oct., 1867	Ditto, ditto ...	120	0	0	10 Oct., 1867.
	succeeded by William J. Clarke ⁴ ...	20 Dec., 1867	Ditto, ditto ...	120	0	0	20 Dec., 1867.
Station Master and Line Repairer, Murrurundi.	James C. Pettitt ⁵ ...	1 Sept., 1862	Ditto, ditto ...	180	0	0	3 Aug., 1858.
Junior Operator, Murrurundi.	John Tierney ...	1 April, 1865	Ditto, ditto ...	104	0	0	13 Dec., 1862.
Line Repairer, Deniliquin	Edward Walsh ⁶ ...	2 Nov., 1866	Ditto, ditto ...	150	0	0	2 Nov., 1866.
	succeeded by Edward Manners ⁴ ...	1 June, 1867	Ditto, ditto ...	150	0	0	29 Dec., 1864.
Assistant Operator, Deniliquin.	Robert Pizey ⁷ ...	1 April, 1867	Ditto, ditto ...	150	0	0	8 May, 1858.
	succeeded by James K. Craig ...	1 Dec., 1867	Ditto, ditto ...	150	0	0	6 Feb., 1865.
	succeeded by Edward D. Scott ⁸ ...	18 Aug., 1861	Ditto, ditto ...	180	0	0	7 Sept., 1860.
Station Master, Urana ...	Thomas Trader ⁹ ...	16 April, 1866	Ditto, ditto ...	180	0	0	1 Oct., 1865.
Station Master and Line Repairer, Braidwood.	Robert Buckley ⁵ ...	13 May, 1865	Ditto, ditto ...	180	0	0	1 Mar., 1862.
Junior Operator, Braidwood.	Henry C. Usher ...	1 Sept., 1866	Ditto, ditto ...	104	0	0	17 Aug., 1864.
Station Master, Queanbeyan.	John J. Woodward ¹ ...	17 Aug., 1864	Ditto, ditto ...	150	0	0	25 Mar., 1863.
Station Master, Araluen ...	George S. Pegasus ⁹ ...	6 Feb., 1865	Ditto, ditto ...	150	0	0	13 Oct., 1862.
Station Master and Line Repairer, Cooma.	George J. King ⁹ ...	1 Oct., 1865	Ditto, ditto ...	180	0	0	3 July, 1861.
Station Master and Line Repairer, Penrith.	Thomas G. Croft ¹⁰ ...	11 Mar., 1863	Ditto, ditto ...	180	0	0	27 April, 1861.
	succeeded by Alfred Tunks ⁹ ...	1 April, 1867	Ditto, ditto ...	180	0	0	12 Nov., 1863.
	succeeded by William M'Trick ¹¹ ...	1 Jan., 1866	Ditto, ditto ...	104	0	0	1 Sept., 1863.
Junior Operator, Penrith	succeeded by James K. Craig ¹² ...	1 April, 1867	Ditto, ditto ...	104	0	0	6 Feb., 1865.
	succeeded by George W. Hoskins ...	1 Dec., 1867	Ditto, ditto ...	104	0	0	1 Sept., 1863.
	succeeded by John P. Olson ⁸ ...	1 Mar., 1866	Ditto, ditto ...	180	0	0	16 July, 1863.
Station Master and Line Repairer, Moulamein.	George T. Harrison ⁸ ...	1 Sept., 1866	Ditto, ditto ...	180	0	0	1 Nov., 1855.
Station Master and Line Repairer, Bahranald.	Charles Hammond ⁸ ...	24 April, 1867	Ditto, ditto ...	180	0	0	22 April, 1862.
Station Master and Line Repairer, Euston.	William Camper ⁹ ...	1 June, 1867	Ditto, ditto ...	250	0	0	7 Dec., 1858.
Station Master, Wentworth.	William Cunningham ⁴ ...	17 May, 1867	Ditto, ditto ...	150	0	0	10 June, 1865.
Line Repairer, Wentworth.	Francis Mackel ⁸ ...	1 Sept., 1866	Ditto, ditto ...	180	0	0	1 Oct., 1860.
Station Master and Line Repairer, Hartley.	Charles Cooper ⁵ ...	1 Oct., 1862	Ditto, ditto ...	180	0	0	1 Oct., 1862.
Station Master and Line Repairer, Orange.	Richard H. Hipsley ¹ ...	1 Jan., 1860	Ditto, ditto ...	200	0	0	11 Feb., 1858.
Station Master, Bathurst	William Monks ⁴ ...	1 Sept., 1866	Ditto, ditto ...	100	0	0	} 1 Sept., 1866.
Line Repairer, Bathurst				120	0	0	
Messenger, Bathurst (1)				25	0	0	
Station Master and Line Repairer, Sofala.	Charles G. Smith ⁵ ...	1 May, 1861	By the Administrator of the Government, with the advice of the Executive Council.	180	0	0	1 May, 1861.
Station Master, Mudgee ...	George T. Aldwell ¹³ ...	15 May, 1861	Ditto, ditto ...	200	0	0	5 May, 1858.
Line Inspector, Mudgee ...	William F. Wye ⁴ ...	20 Sept., 1861	By the Governor, with the advice of the Executive Council.	120	0	0	20 Sept., 1861.
Station Master, Tambora.	Alexander Burnett ⁹ ...	1 Mar., 1866	Ditto, ditto ...	120	0	0	4 April, 1862.
Station Master, and Line Repairer, Wellington.	Edward H. Allen ⁸ ...	18 Nov., 1862	Ditto, ditto ...	180	0	0	18 Nov., 1862.
Station Master, Dubbo ...	Alfred Hayes ⁹ ...	1 Nov., 1866	Ditto, ditto ...	150	0	0	1 Mar., 1866.

¹ Allowed quarters. Gives security to the amount of £100.

² Allowed 4s. per diem in lieu of forage for a horse, and 12s. per diem travelling expenses when on duty. To the 9th October—Resigned.

³ Allowed 4s. per diem in lieu of forage for a horse, and 12s. per diem travelling expenses when on duty. To the 9th December—Resigned.

⁴ Allowed 4s. per diem in lieu of forage for a horse, and 12s. per diem travelling expenses when on duty.

⁵ Allowed quarters; also, 4s. per diem in lieu of forage for a horse, and 12s. per diem travelling expenses when on duty. Gives security to the amount of £100.

⁶ Allowed 4s. per diem in lieu of forage for a horse, and 12s. per diem travelling expenses when on duty. To the 31st May—Appointed

Line Repairer, Albany. ⁷ To the 22nd November—Resigned. ⁸ Allowed 4s. per diem in lieu of forage

for a horse, and 12s. per diem when travelling on duty. Gives security to the amount of £100. ⁹ Gives security to the amount of £100.

¹⁰ Allowed 4s. per diem in lieu of forage for a horse, and 12s. per diem when travelling on duty. Gives security to the amount of £100. Allowed leave

of absence for twelve months, from 1 April, without salary. ¹¹ To the 31st March—Appointed Batteryman, Chief Office, Sydney. ¹² To the 30th November—Appointed Assistant Operator, Deniliquin.

¹³ Allowed quarters. Gives security to the amount of £200.

NEW SOUTH WALES—1867.

89

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
POSTMASTER GENERAL—continued.					
ELECTRIC TELEGRAPH BRANCH—continued.					
Station Master and Line Repairer, Forbes.	Alfred Tunks ¹ ... succeeded by	22 Aug., 1865 ...	By the Governor, with the advice of the Executive Council.	180 0 0	12 Nov., 1863.
Junior Operator, Forbes	John J. R. Ferris ² ...	1 April, 1867 ...	Ditto, ditto ...	180 0 0	18 Nov., 1861.
Station Master, Young ...	George Wells ...	1 Oct., 1866 ...	Ditto, ditto ...	104 0 0	1 June, 1863.
Line Repairer, Young ...	John M'Innis ³ ...	8 Nov., 1864 ...	Ditto, ditto ...	200 0 0	15 May, 1863.
Station Master and Line Repairer, Windsor.	David Goggin ⁴ ...	1 Oct., 1864 ...	Ditto, ditto ...	120 0 0	1 Dec., 1862.
Messenger, Windsor (1) ...	Charles N. Ambrose ⁵ ...	1 Sept., 1862 ...	Ditto, ditto ...	180 0 0	4 Dec., 1860.
Station Master and Line Repairer, Glen Innes.	Joshua W. Nunn ⁶ ...	1 Dec., 1865 ...	By the Governor, with the advice of the Executive Council	180 0 0	13 Dec., 1862.
Station Master, Tenterfield.	Alexander Tucker ³ ...	1 Dec., 1865 ...	Ditto, ditto ...	250 0 0	25 May, 1859.*
Junior Operator, Tenterfield.	Francis Lardner ...	16 Dec., 1865 ...	Ditto, ditto ...	104 0 0	14 Sept., 1864.
Line Repairer, Tenterfield.	James Curry ⁴ ...	16 April, 1866 ...	Ditto, ditto ...	120 0 0	16 April, 1866.
Station Master, Grafton ...	Archibald Hunter ³ ...	16 Dec., 1865 ...	Ditto, ditto ...	200 0 0	26 April, 1864.
Messenger, Grafton (1) ...	Francis Isaac ...	12 April, 1865 ...	By the Governor, with the advice of the Executive Council.	52 0 0	12 April, 1865.
Station Master, Scone ...	John Isaac ⁶ ...	12 April, 1865 ...	Ditto, ditto ...	180 0 0	15 May, 1862.
Station Master and Line Repairer, Cassilis.	Evan James ⁷ ...	5 Oct., 1865 ...	Ditto, ditto ...	150 0 0	5 Oct., 1865.
Station Master, Merriwa	Donald Graham ⁸ ...	1 Mar., 1866 ...	Ditto, ditto ...	104 0 0	14 April, 1864.
Station Master, Bendemeer.	succeeded by Charles J. Muston ...	1 Dec., 1867 ...	Ditto, ditto ...	104 0 0	1 Nov., 1866.
Station Master, Uralla ...	Donald Graham ...	1 Dec., 1867 ...	Ditto, ditto ...	150 0 0	14 April, 1864.
Station Master, Wollongong.	Richard C. Wills ⁹ ...	8 Aug., 1862 ...	Ditto, ditto ...	180 0 0	9 Dec., 1858.
Line Repairer, Wollongong.	Lawrence H. Scott ⁴ ...	1 May, 1863 ...	Ditto, ditto ...	120 0 0	1 May, 1863.
Station Master, Kiama ...	James M. Beatty ⁹ ...	1 April, 1864 ...	Ditto, ditto ...	150 0 0	1 Aug., 1861.
Junior Operator, Redfern	succeeded by John F. Tyler ...	19 Oct., 1867 ...	Ditto, ditto ...	150 0 0	19 Oct., 1867.
Junior Operator, Liverpool.	Kenneth C. M'Kenzie ¹⁰ ...	1 Oct., 1866 ...	Ditto, ditto ...	52 0 0	1 Feb., 1865.
Junior Operator, Campbelltown.	succeeded by John Eames ...	1 June, 1867 ...	Ditto, ditto ...	52 0 0	1 June, 1867.
Junior Operator, Picton ...	George W. Hoskings ¹¹ ...	1 Oct., 1865 ...	Ditto, ditto ...	52 0 0	1 Sept., 1863.
Junior Operator, Parramatta.	succeeded by Frederick W. Browne ...	1 Dec., 1867 ...	Ditto, ditto ...	52 0 0	1 Dec., 1867.
Messenger, Parramatta (1)	John Chapple ...	17 Aug., 1864 ...	Ditto, ditto ...	104 0 0	17 May, 1864.
Junior Operator, Richmond.	William Grace ...	1 Nov., 1866 ...	Ditto, ditto ...	52 0 0	1 Nov., 1866.
Junior Operator, Adelong	Thomas E. Hewitt ...	1 Sept., 1866 ...	Ditto, ditto ...	104 0 0	16 April, 1866.
Station Master, Grenfell	Charles N. Ambrose, jun ...	10 Dec., 1866 ...	By the Governor, with the advice of the Executive Council.	25 0 0	1 Nov., 1864.
Station Master, and Line Repairer, Bombala.	Charles Casperson ...	10 Nov., 1866 ...	Ditto, ditto ...	52 0 0	10 Nov., 1866.
Murray River Line— Overseers—Construction	Alexander H. M'Gregor ...	19 Oct., 1867 ...	Ditto, ditto ...	200 0 0	1 Aug., 1863.
Surveyors ...	Martin E. Burke ² ...	23 April, 1867 ...	Ditto, ditto ...	180 0 0	23 Oct., 1862.
Overseer—Construction, Bombala Line.	Charles Mooney ¹² ...	27 May, 1865 ...	Ditto, ditto ...	16/ 0 0	11 Feb., 1858.
Overseer—Construction, Port Stephens Line.	William Cunningham ¹³ ...	10 June, 1865 ...	Ditto, ditto ...	16/ 0 0	10 June, 1865.
Overseer—Construction, Eden Line.	Henry Goldring ¹⁴ ...	27 May, 1865 ...	Ditto, ditto ...	16/ 0 0	24 Mar., 1862.
	William M. Scott ¹⁵ ...	1 June, 1865 ...	Ditto, ditto ...	16/ 0 0	1 June, 1865.
	Richard Scougall ¹⁶ ...	29 Oct., 1866 ...	Ditto, ditto ...	16/ 0 0	4 Feb., 1861.
	Richard Scougall ¹⁷ ...	19 Oct., 1867 ...	Ditto, ditto ...	16/ 0 0	4 Feb., 1861.
	William M. Scott ¹⁷ ...	10 Oct., 1867 ...	Ditto, ditto ...	16/ 0 0	1 June, 1865.

¹ Allowed 4s. per diem in lieu of forage for a horse, and 12s. per diem travelling expenses when on duty. Gives security to the amount of £100. To the 31st March. Appointed Station Master, Penrith.

² Allowed 4s. per diem in lieu of forage for a horse, and 12s. per diem when travelling on duty. Gives security to the amount of £100.

³ Allowed quarters. Gives security to the amount of £100.

⁴ Allowed 4s. per diem in lieu of forage for a horse, and 12s. per diem travelling expenses when on duty.

⁵ Allowed quarters; also 4s. per diem in lieu of forage for a horse, and 12s. per diem travelling expenses when on duty. Gives security to the amount of £200.

⁶ Allowed quarters; also, 4s. per diem in lieu of forage for a horse, and 12s. per diem travelling expenses when on duty. Gives security to the amount of £100.

⁷ Gives security to the amount of £100.

⁸ To the 30th November—Appointed Station Master, Uralla.

⁹ To the 18th October—Appointed Station Master, Burrows.

¹⁰ To the 31st May—Transferred to Railway Department.

¹¹ To the 30th November—Appointed Junior Operator, Penrith.

¹² Allowed 4s. 6d. per diem in lieu of forage for a horse—To the 30th April.

¹³ Allowed 4s. 6d. per diem in lieu of forage for a horse—To the 25th May—Appointed Line Repairer, Wentworth.

¹⁴ Allowed 4s. 6d. per diem in lieu of forage for a horse—To the 25th May. ¹⁵ Allowed 4s. 6d. per diem in lieu of forage for a horse—To the 20th May.

¹⁶ Allowed 4s. 6d. per diem in lieu of forage for a horse—To the 12th June. ¹⁷ Allowed 4s. 6d. per diem in lieu of forage for a horse.

* Services not continuous.

ECCLESIASTICAL RETURN FOR THE YEAR 1867.

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.			Date of first Appointment under the Colonial Government.
				£	s.	d.	
CHURCH OF ENGLAND—DIOCESE OF SYDNEY.							
Lord Bishop of Sydney and Metropolitan.	The Right Reverend Fred-eric Barker, D.D.	19 Oct., 1854 ...	By Her Majesty; by Letters Patent under the Great Seal of the United Kingdom.	2,000	0	0*	19 Oct., 1854.
Dean of Sydney ...	Very Rev. William Mac-quarie Cowper, M.A.	12 July, 1858 ...	By the Bishop, under the authority of Her Majesty's Letters Patent.	300	0	0	12 July, 1858.
Parish of St. Philip (City).		Rev. Edward Rogers ...	1 Aug., 1858 ...	By the Bishop ...	160	0	0
Ditto ...	Rev. Edward Rogers ...	1 Aug., 1858 ...	Ditto ...	200	0	0	20 Jan., 1838.
Parish of St. Andrew (City).	„ Thomas O'Reilly ...	15 Feb., 1863 ...	Ditto ...	200	0	0	
Parish of St. James (City)	„ Robert Allwood, B.A.	1 Jan., 1840 ...	Ditto ...	200	0	0	8 Dec., 1839.
Parish of Alexandria (Surry Hills, City).	„ Hulton S. King	Ditto ...	200	0	0†	
Ditto (Redfern) ...	„ Alfred H. Stephen, B.A.	1 Sept., 1855 ...	Ditto ...	200	0	0	1 July, 1850.
Parish of Petersham (Cook's River).	„ George King ...	15 Feb., 1863 ...	Ditto ...	200	0	0	15 July, 1849.
Ditto (Balmain)...	„ William Stack, B.A.	1 July, 1855 ...	Ditto ...	200	0	0	1 Nov., 1837.
Ditto (Ashfield) ...	„ William Lumsdaine..	1 Oct., 1860 ...	Ditto ...	150	0	0	1 Oct., 1860.
Parish of Petersham (Camperdown).	„ Charles C. Kemp ...	1 July, 1846 ...	Ditto ...	200	0	0	6 Oct., 1841.
Parish of Willoughby (St. Leonards, North Shore).	„ William B. Clarke, M.A.	1 Aug., 1846 ...	Ditto ...	200	0	0	1 Nov., 1844.
DISTRICT OF PARRAMATTA.							
Parish of St. John ...	Rev. Robert L. King, B.A.	1 July, 1855 ...	Ditto ...	200	0	0	1 July, 1855.
Parish of Marsfield ...	„ William F. Gore, B.A. ¹	1 June, 1849 ...	Ditto ...	200	0	0	6 July, 1843.
Parish of Hunter's Hill...	„ G. E. Turner, S.C.L.	16 Mar., 1839 ...	Ditto ...	200	0	0	11 Dec., 1838.
Parish of Prospect ...	„ Thomas Donkin, B.D.	1 Aug., 1855 ...	Ditto ...	200	0	0	1 Jan., 1854.
DISTRICT OF WINDSOR.							
Parish of St. Matthew ...	Rev. H. T. Stiles, M.A. ² ...	1 Sept., 1833 ...	Ditto ...	250	0	0	28 July, 1833.
Parish of Pitt Town ...	„ Henry A. Palmer ...	1 Aug., 1861 ...	Ditto ...	200	0	0	
Parish of Ham Common	„ John Elder ...	1 Nov., 1845 ...	Ditto ...	200	0	0	15 June, 1840.
DISTRICT OF PENRITH.							
Parish of Castlereagh ...	Rev. Elijah Smith ...	1 July, 1853 ...	Ditto ...	200	0	0	1 Sept., 1851.
Parish of Mulgoa ...	„ George Vidal, B.A....	1 July, 1855 ...	Ditto ...	200	0	0	19 June, 1840.
DISTRICT OF LIVERPOOL.							
Parish of St. Luke ...	Rev. Charles F. D. Priddle	1 July, 1855 ...	Ditto ...	200	0	0	1 Feb., 1855.
Parish of Minto...	„ George N. Woodd, B.A.	1 July, 1855 ...	Ditto ...	200	0	0	5 Nov., 1837.
DISTRICT OF CAMPBELLTOWN.							
Parish of St. Peter ...	Rev. Edward Smith, B.A.	1 April, 1857 ...	Ditto ...	200	0	0	1 July, 1838.
Parish of Appin...	„ Thomas H. Wilkinson	1 Mar., 1862 ...	Ditto ...	150	0	0	1 Nov., 1848.
Parish of Narellan ...	„ Thomas Hassall, M.A. ³	1 Nov., 1824 ...	Ditto ...	250	0	0	1 Nov., 1824.
DISTRICTS—							
Camden ...	Rev. Henry Tingcombe ...	1 Aug., 1858 ...	Ditto ...	200	0	0	1 Sept., 1839.
Picton ...	„ James Carter ...	1 Jan., 1860 ...	Ditto ...	80	17	6	
Wollongong ...	„ Thomas C. Ewing ...	1 Sept., 1857 ...	Ditto ...	200	0	0†	1 July, 1846.
Ditto (Dapto) ...	„ William W. Simpson, M.A.	1 Sept., 1852 ...	Ditto ...	200	0	0	25 Feb., 1840.
Kiama ...	„ Thomas Wilson, B.A.	1 Feb., 1862 ...	Ditto ...	200	0	0	
* Of this amount, £500 paid from "Bishopthorpe Estate."							
† Viz. :—£100 paid from "Bishopthorpe Estate," and £100 from "Clergy and School Estates." ‡ Paid from Clergy and School Estates Fund.							
¹ To 30th April. ² Allowed 2s. 6d. per diem, in lieu of forage for a horse—To 22nd June, deceased.							
³ In receipt of 2s. 6d. per diem in lieu of forage for a horse; also £60 per annum for house rent, from the Clergy and School Estates Fund.							

NEW SOUTH WALES—1867.

91

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.	Date of first Appointment under the Colonial Government.
				£ s. d.	
ECCLESIASTICAL—continued.					
CHURCH OF ENGLAND—DIOCESE OF SYDNEY—continued.					
DISTRICTS—continued.					
Berrima	Rev. James S. Hassall ...	1 Jan., 1854 ...	By the Bishop ...	200 0 0	20 Mar., 1848.
Ditto (Sutton Forest)	„ Thomas Horton ...	1 July, 1858 ...	Ditto ...	200 0 0	1 Sept., 1852.
Yass	„ Thomas Kemmis ...	12 Oct., 1859 ...	Ditto ...	200 0 0	12 Oct., 1859.
Bathurst	„ Thomas Sharpe, M.A. ¹	1 Jan., 1842 ...	Ditto ...	200 0 0	1 Oct., 1830.
Ditto (Kelso)	„ William Lisle ...	1 Oct., 1844 ...	Ditto ...	200 0 0	1 June, 1842.
Carcoar	„ John A. Burke, B.A.	1 Aug., 1858 ...	Ditto ...	200 0 0	1 Aug., 1858.
Mudgee	„ James Gunther ...	1 Jan., 1844 ...	Ditto ...	200 0 0	1 Jan., 1844.
¹ Allowed 2s. 6d. per diem in lieu of forage, also £50 per annum for house rent, from the Clergy and School Estates Fund. Chaplain to the Gaol, £25 per annum.					
DIOCESE OF NEWCASTLE.					
Lord Bishop of Newcastle	The Right Rev. William Tyrrell, D.D.	16 Jan., 1848 ...	By Her Majesty; by Letters Patent under the Great Seal of the United Kingdom, dated 25th June, 1847	500 0 0	16 Jan., 1848.
Gosford	Rev. A. Glennie ...	25 Feb., 1850 ...	By the Bishop of Newcastle.	200 0 0	25 Feb., 1850.
Newcastle	„ G. C. Bode ...	1 Dec., 1862 ...	Ditto ...	100 0 0	1 June, 1859.
Paterson... ..	„ F. W. Addams ...	1 Oct., 1846 ...	By the Bishop of Australia.	200 0 0	12 Jan., 1846.
Morpeth, Hinton, and Middlehope.	„ C. Walsh ...	1 Aug., 1860 ...	By the Bishop of Newcastle.	200 0 0	1 Aug. 1860.
East Maitland	„ L. Tyrrell ...	1 Dec., 1862 ...	Ditto ...	200 0 0	
West Maitland	„ R. Chapman ...	1 Oct., 1846 ...	By the Bishop of Australia.	200 0 0	25 July., 1840.
	„ J. R. Thackeray ...	1 Jan., 1859 ...	By the Bishop of Newcastle.	100 0 0	1856.
Raymond Terrace ...	„ J. R. Blomfield ...	1 May, 1852 ...	Ditto ...	200 0 0	1 May, 1852.
Lochinvar and Branxton	„ F. D. Bode ...	1 Dec., 1862 ...	Ditto ...	100 0 0	
Singleton... ..	„ J. Blackwood, B.A.	1 Oct., 1850 ...	Ditto ...	200 0 0	1 Oct., 1850.
Port Macquarie	„ F. R. Kemp ...	1 Jan., 1861 ...	Ditto ...	150 0 0	1 Dec., 1851.
Muswellbrook	„ W. E. White ...	1 Mar., 1860 ...	Ditto ...	200 0 0	
Scone	„ C. Child, B.A. ...	1 Feb., 1853 ...	Ditto ...	200 0 0	1 Jan., 1851.
Murrurundi	„ J. J. Nash, M.A. ...	1 June, 1859 ...	Ditto ...	100 0 0	1 June, 1859.
Dungog	„ S. Simm ...	1 Dec., 1862 ...	Ditto ...	100 0 0	
Manning River	„ W. C. Hawkins ...	1 Jan., 1861 ...	Ditto ...	100 0 0	
Wollombi	„ J. A. Greaves ¹ ...	1 Dec., 1862 ...	Ditto ...	150 0 0	
Fallbrook and Jerry's Plains.	„ W. W. Dove ² ...	1 Oct., 1858 ...	Ditto ...	200 0 0	1 Oct., 1858.
Clarence River	„ A. E. Selwyn ...	1 Jan., 1853 ...	Ditto ...	100 0 0	1 Jan., 1853.
Tamworth	„ J. F. R. Whinfield...	1 July, 1861 ...	Ditto ...	100 0 0	1 Jan., 1856.
Armidale... ..	„ S. Hungerford ...	1 April, 1854 ...	Ditto ...	100 0 0	1 April, 1854.
Glen Innes	„ J. H. Johnson ...	1 Dec., 1862 ...	Ditto ...	100 0 0	
² To 31st January.					
² To 28th February—Deceased.					
DIOCESE OF GOULBURN.					
Lord Bishop of Goulburn	Right Rev. Mesac Thomas	25 Mar., 1863 ...	By Her Majesty; by Letters Patent under the Great Seal of the United Kingdom.	100 0 0	25 Mar., 1863.
Goulburn	Rev. W. Sowerby ² ...	1 Nov., 1837 ...	By the Lord Bishop of Sydney.	200 0 0	1 Nov., 1837.
Braidwood	„ James Allan ...	11 June, 1843 ...	Ditto ...	200 0 0	13 July, 1837.
Bungonia	„ Edmond B. Proctor, M.A.	1 Sept., 1856 ...	Ditto ...	200 0 0	1 July, 1862.
Canberra (Queanbeyan)	„ Pierce G. Smith, M.A.	26 May, 1855 ...	Ditto ...	150 0 0	26 May, 1855.
Queanbeyan	„ Alberto D. Soares ...	1 April, 1857 ...	Ditto ...	200 0 0	1 April, 1857.
Collector (Yass)	„ Daniel P. M. Hulbert, M.A.	1 April, 1857 ...	Ditto ...	150 0 0	1 April, 1857.
Cooma	„ Thomas Druitt ...	1 Dec., 1856 ...	Ditto ...	100 0 0	28 Oct., 1854.
¹ From Bishopthorpe Estate.					
² Chaplain to the Gaol, £25 per annum.					

BLUE BOOK OF

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.			Date of first Appointment under the Colonial Government.
				£	s.	d.	
<i>ECCLESIASTICAL—continued.</i>							
ROMAN CATHOLIC CHURCH.							
Archbishop	Most Reverend John Bede Polding.	20 Feb., 1835 ...	By the Secretary of State	800	0	0	20 Feb., 1835.
Vicar-General	Very Reverend Samuel J. A. Sheehy.	1 Feb., 1862 ...	By the Archbishop ...	300	0	0	1 May, 1850.
DISTRICT OF SYDNEY.							
Parish of St. James (City).	Rev. Joseph Chas. Sumner	16 Jan., 1861 ...	Ditto	200	0	0	20 Feb., 1835.
Parish of St. Philip (City).	The Venerable J. McEneroe	16 Jan., 1861 ...	Ditto	200	0	0	7 Aug., 1832.
Parish of Alexandria (Surry Hills, City).	Rev. John Sheridan ...	1 Oct., 1857 ...	Ditto	200	0	0	1 June, 1850.
Parish of Petersham (Newtown).	„ John N. Quirk ...	15 May, 1863 ...	Ditto	100	0	0	
Parish of Willoughby (St. Leonards).	„ Patrick O'Farrell ...	16 May, 1863 ...	Ditto	150	0	0	
Parish of Marsfield, District of Parramatta.	„ Patrick Kenyon ...	1 Nov., 1861 ...	Ditto	200	0	0	1 June, 1856.
Parish of Hunter's Hill, District of Parramatta.	„ Claudius Maria Joly	1 April, 1859 ...	Ditto	150	0	0	
Parish of St. Luke, District of Liverpool.	„ Peter Young ...	1 July, 1860 ...	Ditto	200	0	0	1 July, 1843.
Parish of Appin, District of Campbelltown.	„ James Paul Roche ...	1 May, 1850 ...	Ditto	200	0	0	1 Sept., 1846.
DISTRICTS—							
Windsor	„ Patrick Hallinan, D.D.	1 May, 1852 ...	Ditto	200	0	0	1 Feb., 1849.
Camden	„ J. J. Rigney ...	1 Nov., 1861 ...	Ditto	150	0	0	16 July, 1838.
Wollongong	„ D. V. M. O'Connell ...	16 May, 1863 ...	Ditto	200	0	0	1 Sept., 1848.
Kiama	„ Michael Flanagan ...	1 July, 1860 ...	Ditto	150	0	0	
Ditto (Millendary) ...	„ Patrick Birch ...	16 July, 1859 ...	Ditto	150	0	0	
Shoalhaven	„ David John D'Arcy ...	1 Mar., 1863 ...	Ditto	150	0	0	
Berrima	„ William Lanigan ...	1 Jan., 1862 ...	Ditto	150	0	0	
Goulburn	„ Michael McAlroy ...	1 May, 1862 ...	Ditto	200	0	0	
Ditto (Bungonia) ...	„ Eugene Luckie ...	16 May, 1863 ...	Ditto	150	0	0	1 Nov., 1852.
Braidwood (Araluen)	„ Edward O'Brien ...	15 July, 1862 ...	Ditto	150	0	0	15 July, 1862.
Queanbeyan	„ Patrick White ...	1 Sept., 1862 ...	Ditto	200	0	0	
Yass	„ James Hanly ...	1 July, 1861 ...	Ditto	200	0	0	1 Dec., 1843.
Ditto (Kelso)	„ Peter O'Farrell ...	1 July, 1860 ...	Ditto	200	0	0	1 Feb., 1855.
Carcoar	„ Timothy McCarthy ...	1 Nov., 1862 ...	Ditto	200	0	0	1 Oct., 1853.
Wellington	„ Henry N. Woolfrey ...	1 Nov., 1862 ...	Ditto	150	0	0	1 Mar., 1853.
Mudgee	„ Callaghan McCarthy	1 Sept., 1852 ...	Ditto	150	0	0	1 Mar., 1850.
Hartley	„ James Phelan ...	16 Mar., 1858 ...	Ditto	150	0	0	1 Nov., 1853.
Cooma	„ Patrick Newman ...	16 Jan., 1861 ...	Ditto	150	0	0	
Orange	„ Miles Edmund Athy	1 Sept., 1862 ...	Ditto	150	0	0	
Albury	„ Cornelius Twomey ...	1 July, 1857 ...	Ditto	150	0	0	1 April, 1853.
Newcastle	„ Charles V. Dowling ...	1 Aug., 1836 ...	Ditto	150	0	0	1 Aug., 1836.
Raymond Terrace ...	„ John T. Dunne ¹ ...	16 May, 1863 ...	Ditto	150	0	0	
East Maitland	„ John Kenny ...	16 May, 1863 ...	Ditto	200	0	0	
West Maitland	„ Jerome Keating ...	16 May, 1863 ...	Ditto	200	0	0	
Macdonald River ...	„ John Maher ...	1 Nov., 1861 ...	Ditto	150	0	0	1 Oct., 1854.
Brisbane Water	„ P. J. Quinlivan ...	1 Nov., 1862 ...	Ditto	150	0	0	
Armidale	„ John Thos. Lynch ...	1 Nov., 1862 ...	Ditto	150	0	0	16 July, 1838.
Grafton	„ William X. Johnson	15 May, 1863 ...	Ditto	100	0	0	

¹ To 12th November—Deceased.

NEW SOUTH WALES—1867.

93

Office.	Name.	Date of Appointment.	By whom appointed, and under what Instrument.	Annual Salary.			Date of first Appointment under the Colonial Government.
				£	s.	d.	
ECCLESIASTICAL—continued.							
PRESBYTERIAN CHURCH.							
SYDNEY—							
Pitt-street	Rev. Jas. Fullerton, LL.D.	3 Dec., 1838 ...	Chosen by the Members of the Congregation, and inducted by the Presbytery or the Synod.	200	0	0	3 Dec., 1837.
St. Andrew's	„ John Dougall ...	1 April, 1854 ...	Ditto, ditto	200	0	0	1 April, 1854.
Paddington	„ James Milne ...	1 July, 1854 ...	Ditto, ditto	150	0	0	1 July, 1854.
Woolloomooloo	„ John M'Gibbon ...	22 Mar., 1854 ...	Ditto, ditto	150	0	0	22 Mar., 1854.
DISTRICTS—							
Bathurst	„ J. B. Laughton ...	1 Jan., 1855 ...	Ditto, ditto	150	0	0	1 Oct., 1851.
Campbelltown	„ William M'Kee ...	1 April, 1853 ...	Ditto, ditto	150	0	0	1 Mar., 1849.
Goulburn	„ William Ross ...	1 July, 1847 ...	Ditto, ditto	150	0	0	15 Nov., 1838.
Hinton	„ Alexander M'Ewan ...	1 Nov., 1860 ...	Ditto, ditto	200	0	0	1 May, 1854.
Maitland (West)	„ William Purves ...	1 Mar., 1849 ...	Ditto, ditto	200	0	0	23 Mar., 1841.
Muswellbrook	„ Duncan Ross ...	1 Oct., 1860 ...	Ditto, ditto	102	0	0	
Newcastle	„ James Coutts, M.A. ...	1 May, 1861 ...	Ditto, ditto	150	0	0	26 Mar., 1849.
Parramatta	„ Thomas Craig ...	1 Nov., 1861 ...	Ditto, ditto	150	0	0	
Paterson	„ Thomas Stirton ...	3 Feb., 1856 ...	Ditto, ditto	150	0	0	1 Mar., 1854.
Port Macquarie	„ Edward Holland ...	16 Aug., 1853 ...	Ditto, ditto	150	0	0	16 Aug., 1853.
Portland Head	„ George Macfie ...	1 July, 1842 ...	Ditto, ditto	150	0	0	3 Dec., 1837.
Singleton	„ James S. White ...	10 May, 1847 ...	Ditto, ditto	150	0	0	10 May, 1847.
Windsor	„ David Moore ...	1 Mar., 1863 ...	Ditto, ditto	150	0	0	
Wollongong	„ C. Atchinson ...	1 July, 1841 ...	Ditto, ditto	150	0	0	3 Dec., 1837.
WESLEYAN METHODIST CHURCH.							
DISTRICTS—							
Sydney	Rev. Stephen Rabone ...	1 July, 1861	200	0	0	
Maitland	„ Joseph Oram ...	1 April, 1862	150	0	0	
Goulburn	„ W. Curnow	150	0	0	
Sydney	„ G. Hurst	172	10	6	
Bathurst	„ W. Kelynack	150	0	0	
Orange	„ W. Clarke	150	0	0	
Penrith	„ J. W. Dowson	150	0	0	
Manning River	„ J. Somerville	150	0	0	
Parramatta	„ B. Chapman	150	0	0	
Camden	„ G. Martin	150	0	0	

BLUE BOOK OF
EDUCATION.

UNIVERSITY OF SYDNEY.

RETURN of the UNIVERSITY OF SYDNEY, for the Year 1867.

(Incorporated and endowed by Act of Council 14 Victoria, No. 31. Inaugurated, 11th October, 1852.)

Office.	Name.	Salaries.	Allowances.	Fees from Students.	Total.	Remarks.
		£ s. d.	£ s. d.	£ s. d.	£ s. d.	
Professor of Classics and Logic.	Charles Badham, D.D.	900 0 0	150 0 0	71 8 0	1,121 8 0	
Assistant do., and Registrar.	Hugh Kennedy, B.A.	100 0 0 400 0 0	65 12 6	565 12 6	
Professor of Mathematics.	Morris Birkbeck Pell, B.A.	825 0 0	129 3 0	954 3 0	Allowed a residence.
Professor of Physics ...	John Smith, M.D. ...	675 0 0	120 0 0	173 19 9	968 19 9	
Reader in Geology ...	Alexander Morrison Thomson, D. Sc.	300 0 0	40 19 0	340 19 0	
Reader in English ...	George Bernard Barton	50 0 0	6 6 0	56 6 0	
Reader in French ...	Pierre Dutruc ...	30 0 0	7 7 0	37 7 0	
Reader in German ...	Thos. Schleicher ...	30 0 0	30 0 0	
Reader in Law... ..	Alfred Macfarland ...	100 0 0	9 9 0	109 9 0	
Reader in Oriental Languages.	Wazir Beg, M.D.	
Reader in Political Economy.	James Stuart Paterson, LL.D.	30 0 0	21 0 0	51 0 0	
Examiner in Arts ...	James Stuart Paterson, LL.D.	21 0 0	21 0 0	
Do. do. ...	George R. Smalley, B.A.	21 0 0	21 0 0	
Do. do. ...	John Foulis, M.D. ...	21 0 0	21 0 0	
Examiner in Medicine...	Haynes Gibbes Alleyne, M.D.	
Do. do. ...	Edward Bedford	
Do. do. ...	George Bennett, M.D.	
Do. do. ...	Sprott Boyd, M.D.	
Do. do. ...	James C. Cox, M.D.	
Do. do. ...	John Foulis, M.D.	
Do. do. ...	John Macfarlane, M.D.	
Do. do. ...	Charles Nathan	
Do. do. ...	Alfred Roberts	
Curator of Museum ...	Edward Reeve ...	50 0 0	50 0 0	
Accountant ...	William Clark ...	30 0 0	30 0 0	
Auditor... ..	Geoffrey Eagar... ..	25 0 0	25 0 0	
Bedell	Joseph Burrows ...	100 0 0	100 0 0	Allowed a house.
Gardener	Robert Baskerville ...	100 0 0	100 0 0	" "
Messenger	Patrick Walsh ...	91 5 0	91 5 0	" "
	TOTALS	3,899 5 0	270 0 0	525 4 3	4,694 9 3	

ST. PAUL'S COLLEGE.

RETURN of ST. PAUL'S COLLEGE, for the Year 1867.

Office.	Name.	Salary per Annum.	Fees from Students.	Total.
		£ s. d.	£ s. d.	£ s. d.
Warden	Rev. William Scott ¹	500 0 0	213 6 8	713 6 8
Vice-Warden	Rev. William Henry Roberts	Nil.
Bursar	Michael Metcalfe	Nil.

¹ Allowed a residence.

NEW SOUTH WALES—1867.

95

EDUCATION—*continued.*

ST. JOHN'S COLLEGE.

RETURN of ST. JOHN'S COLLEGE, for the Year 1867.

Office.	Name.	Salary per Annum.	Fees from Students.	Total.
		£ s. d.	£ s. d.	£ s. d.
Rector	Rev. John Forrest, D.D. ¹	500 0 0	500 0 0

¹ Residence allowed.

SYDNEY GRAMMAR SCHOOL.

RETURN of the SYDNEY GRAMMAR SCHOOL, for the Year 1867.

Office.	Name.	Salaries.	Allowances.	Fees from Pupils.	Total.	Remarks.
		£ s. d.	£ s. d.	£ s. d.	£ s. d.	
Head Master	Albert Bythesea Weigall	479 3 4	170 5 0	649 8 4	Residence allowed.
Mathematical Master ...	Edward Pratt	400 0 0	113 10 0	513 10 0	Do. do.
Assistant Classical Master	Edwin Whitfeld	300 0 0	113 10 0	413 10 0	Do. do.
Do. do.	Charles Stuart Mein ...	145 16 8	145 16 8	Seven months' salary.
Do. do.	William Henry Roberts	62 10 0	62 10 0	Three months' salary.
Writing Master	Carl Johan Nelson	250 0 0	25 0 0	275 0 0	
French Master	Pierre Ambrose Dutruc	75 0 0	75 0 0	
German Master	Ferdinand J. Lander ...	60 0 0	60 0 0	
Drawing Master	Joseph Fowles	60 0 0	60 0 0	
Janitor and Drill Sergeant.	Sebastian Hodge	100 0 0	12 0 0	112 0 0	Residence allowed.
Secretary and Accountant to Trustees.	William Henry Catlett	50 0 0	10 1 7	60 1 7	
	TOTALS	£ 1,982 10 0	47 1 7	397 5 0	2,426 16 7	

BLUE BOOK OF

PENSIONS.

RETURN of PENSIONS payable out of the Revenues of the Colony, &c., during the Year 1867.

Name of the Party.	Amount of Pension.			Authority under which the Pension was granted.	Date from which the Pension commenced.	Service for which the Pension was granted.	
	£	s.	d.				
PAID FROM THE CONSOLIDATED REVENUE FUND.							
Roger Therry ...	1,050	0	0	18 & 19 Vict., cap. 54 ...	22 Feb., 1859 ...	Late Puisne Judge.	
Sir John N. Dickinson ...	1,050	0	0	Ditto ditto ...	18 Feb., 1861 ...	Ditto ditto.	
Edward Deas Thomson, C.B. ...	2,000	0	0	Ditto ditto ...	6 June, 1856 ...	Formerly Colonial Secretary.	
Francis L. S. Merewether ...	900	0	0	Ditto ditto ...	6 June, 1856 ...	" Auditor General.	
John H. Plunkett, Q.C. ...	1,200	0	0	Ditto ditto ...	6 June, 1856 ...	" Attorney General.	
Sir William M. Manning, Q.C. ...	800	0	0	Ditto ditto ...	26 Aug., 1856 ...	" Solicitor General.	
George B. White ...	222	10	0	The Governor General and Executive Council	1 Aug., 1853 ...	} Late Surveyors.	
James Larmer ...	167	0	0	Ditto ditto ...	1 April, 1853 ...		
Thomas S. Townsend ...	137	11	2	Ditto ditto ...	10 Dec., 1855 ...		
John G. Galloway ...	143	19	9	Ditto ditto ...	6 Oct., 1857 ...		
James Warner ...	70	0	0	Ditto ditto ...	1 June, 1853 ...		Late Assistant Surveyor.
William C. Greville ...	366	13	4	Ditto ditto ...	1 April, 1859 ...		Late Clerk in the Colonial Secretary's Office.
Francis Gosling ...	52	0	0	Ditto ditto ...	1 Jan., 1856 ...		" Clerk in the General Post Office.
Colin Mackenzie ...	35	10	0	Ditto ditto ...	1 Jan., 1856 ...		" Clerk in the Supreme Court.
Nicholas Leader ...	66	5	10	Ditto ditto ...	1 Feb., 1857 ...		" Clerk in the Court of Requests.
Osborne Homersham ...	40	0	0	Ditto ditto ...	1 Mar., 1857 ...		" Clerk in the Customs.
Robert Ormiston ...	102	0	0	Ditto ditto ...	16 Mar., 1857 ...		" Clerk of Petty Sessions, Sydney.
William S. Wall ...	73	9	6	Ditto ditto ...	1 Jan., 1859 ...		" Curator of the Australian Museum.
Rev. Frederick Wilkinson ¹ ...	188	11	8	Ditto ditto ...	1 July, 1855 ...		" Colonial Chaplain.
Mrs. Susannah Mileham ...	100	0	0	The Secretary of State	29 Sept., 1824 ...	Widow of Surgeon Mileham.	
William Galvin ...	35	5	8	The Governor General and Executive Council	1 July, 1852 ...	Late Messenger, Legislative Council.	
Michael Doyle ...	39	10	0	Ditto ditto ...	1 April, 1857 ...	" Messenger, Colonial Treasury.	
James Graves ² ...	54	18	0	Ditto ditto ...	1 May, 1852 ...	" Sergeant, Gold Guard.	
Thomas Bevan ...	9	3	0	The Secretary of State	1 July, 1850 ...	" Trooper, Mounted Police.	
John Brenan ...	28	16	0	The Governor General and Executive Council	4 Nov., 1853 ...	" Turnkey, Parramatta Gaol.	
Needham Robinson ...	29	13	1	Ditto ditto ...	1 Jan., 1850 ...	} " Constables, Sydney Police.	
Bryan Naughton ...	12	10	0	Ditto ditto ...	1 Jan., 1850 ...		
Edward Wilson ...	14	18	3	Ditto ditto ...	1 July, 1850 ...		
Thomas Hinton ...	23	4	0	Ditto ditto ...	1 Mar., 1858 ...		
Thomas H. B. Venour ...	116	1	2	Ditto ditto ...	1 April, 1859 ...		
John M. Dillon ...	216	13	4	Ditto ditto ...	1 June, 1859 ...		
William Flinn ...	47	9	0	Ditto ditto ...	1 June, 1859 ...		
Charles Ormsby ...	72	4	9	Ditto ditto ...	1 Aug., 1859 ...		
Samuel Raymond ...	189	12	6	Ditto ditto ...	1 Feb., 1862 ...		
Christopher McDonnell ...	34	4	10	Ditto ditto ...	9 Feb., 1861 ...		
Felix Short ...	39	1	0	Ditto ditto ...	1 Nov., 1861 ...	" Storehouseman, Colonial Stores.	
James Bean ...	29	7	3	Ditto ditto ...	4 July, 1860 ...	" Messenger, Survey Department.	
Thomas Easton ...	92	4	7	Ditto ditto ...	1 Feb., 1862 ...	" Foreman of Works, Fitz Roy Dry Dock.	
King Barton ...	94	10	0	Ditto ditto ...	16 Oct., 1859 ...	" Clerk to His Excellency the Governor General's Private Secretary.	
Thomas Reilly ...	32	13	4	Ditto ditto ...	17 Dec., 1859 ...	" Sergeant to the Governor General's Orderlies.	
William W. Darke	Ditto ditto ...	1 Jan., 1860 ...	" Assistant Surveyor.	
A. W. Rolleston ³ ...	61	6	2	Ditto ditto ...	26 Aug., 1859 ...	" Landing Waiter, Customs.	
John Branwell ³ ...	25	3	0	Ditto ditto ...	10 May, 1859 ...	" Ditto ditto.	
George N. Russell ...	31	19	1	Ditto ditto ...	1 Jan., 1860 ...	" Tide Waiter, Customs.	
Frederick Garling ³ ...	57	8	4	Ditto ditto ...	10 May, 1859 ...	" Landing Surveyor, Customs.	
John G. N. Gibbes ³ ...	114	11	8	Ditto ditto ...	10 May, 1859 ...	" Collector of Customs.	
David Nash ³ ...	40	12	6	Ditto ditto ...	10 May, 1859 ...	" Warehousekeeper, Customs.	
Lady Forbes ...	200	0	0	Ditto ditto ...	9 Nov., 1841 ...	Widow of Sir Francis Forbes, formerly Chief Justice.	
Lady Dowling ...	200	0	0	Ditto ditto ...	28 Sept., 1844 ...	Widow of Sir James Dowling, late Chief Justice.	
Mrs. Anne Kinchela ...	100	0	0	Ditto ditto ...	1 Jan., 1852 ...	Widow of the late Mr. Justice Kinchela.	
Mrs. Anne Petrie ...	100	0	0	Ditto ditto ...	1 Jan., 1853 ...	Daughter of the late Capt. Flinders, R.N.	
Edward R. Stack ...	133	6	8	Ditto ditto ...	1 Jan., 1855 ...	Late Master of the Benevolent Asylum, Sydney.	
Lady Mitchell ...	200	0	0	Ditto ditto ...	1 Jan., 1861 ...	Widow of Sir T. L. Mitchell, formerly Surveyor General.	
William Bland ...	300	0	0	Ditto ditto ...	1 Jan., 1863 ...	In consideration of services.	
James Riley ...	43	9	0	Ditto ditto ...	26 Mar., 1863 ...	Late Bailiff, Goulburn.	
Margaret Forster ...	14	12	6	Ditto ditto ...	1 May, 1863 ...	" Matron, Gaol, Goulburn.	
Catherine Lovett ...	100	0	0	Ditto ditto ...	20 Mar., 1864 ...	Widow of J. Lovett, late Pilot, Newcastle.	
Thomas M. Wright ...	59	3	0	Ditto ditto ...	1 April, 1864 ...	Late Clerk of Petty Sessions, Tenterfield.	
David Moores ...	48	12	2	Ditto ditto ...	1 Aug., 1864 ...	" Foreman, Colonial Stores.	
John Hayes ...	44	8	0	Ditto ditto ...	1 Aug., 1864 ...	" Storeman, Colonial Stores.	
Mrs. Eliza Milford ...	200	0	0	Ditto ditto ...	27 May, 1865 ...	Widow of Justice Milford.	
Mrs. Maria Bate Wise ...	200	0	0	Ditto ditto ...	28 Sept., 1865 ...	Widow of Justice Wise.	

¹ Deceased.² To 10th September—Deceased.³ In receipt of a pension also from the Customs Superannuation Fund.

NEW SOUTH WALES—1867.

97

Name of the Party.	Amount of Pension.	Authority under which the Pension was granted.	Date from which the Pension commenced.	Service for which the Pension was granted.
	£ s. d.			
PENSIONS—continued.				
PENSIONS GRANTED UNDER THE SUPERANNUATION ACT OF 1864. (27 VICTORIA, No. 11.)				
Robert Allen Hunt ...	600 0 0	Governor and Executive Council.	1 July, 1864 ...	Late Superintendent of the Money Order Office.
Stephen Greenhill ...	600 0 0	Ditto ditto ...	1 July, 1864 ...	Chief Clerk, Pay Branch, Treasury.
Charles Wilkinson ...	350 0 0	Ditto ditto ...	1 July, 1864 ...	Clerk, Treasury.
Meredith Duke Ferguson ...	280 0 0	Ditto ditto ...	1 June, 1864 ...	Accountant, Government Printing Office.
John Goulesbury Lennon	360 0 0	Ditto ditto ...	20 Dec., 1864 ...	Principal Clerk, Revenue Branch, Treasury.
Nicholas Nelson ...	312 10 0	Ditto ditto ...	1 Feb., 1865 ...	Clerk, General Post Office.
James H. Crummer ...	268 6 8	Ditto ditto ...	1 Sept., 1864 ...	Police Magistrate, Port Macquarie.
William Colburn Mayne ¹ ...	540 0 0	Ditto ditto ...	10 Nov., 1864 ...	Auditor General.
John Crook ...	433 6 8	Ditto ditto ...	1 July, 1864 ...	Harbour Master, Sydney.
John Kingsmill ...	200 0 0	Ditto ditto ...	19 Aug., 1864 ...	Sheriff's Bailiff, Maitland.
E. C. Brewer ...	128 6 8	Ditto ditto ...	12 May, 1865 ...	Sheriff's Bailiff.
Robert Brindley ...	325 0 0	Ditto ditto ...	1 June, 1865 ...	Draftsman, Survey Office.
J. R. Humbley ...	247 10 0	Ditto ditto ...	16 June, 1865 ...	Clerk, Audit Office.
S. Morgan ...	146 13 4	Ditto ditto ...	1 July, 1865 ...	Clerk, Survey Office.
W. H. Christie ...	823 6 8	Ditto ditto ...	1 Oct., 1865 ...	Postmaster General.
George Brett ...	110 16 8	Ditto ditto ...	1 May, 1865 ...	Tide Waiter, Customs.
William Vallack ...	650 0 0	Ditto ditto ...	19 Feb., 1866 ...	Chief Clerk, Colonial Secretary's Office.
Thomas Jones ...	150 0 0	Ditto ditto ...	1 June, 1866 ...	Sheriff's Bailiff, Bathurst.
John Wells ...	746 13 4	Ditto ditto ...	1 Mar., 1866 ...	Under Secretary for Finance and Trade.
William C. Still ...	560 0 0	Ditto ditto ...	21 Mar., 1866 ...	Landing Surveyor, Customs.
James Kidd ... (To 15 Feb.—deceased.)	140 0 0	Ditto ditto ...	1 Sept., 1866 ...	Overseer, Botanic Gardens.
Lewis Gordon ...	333 6 8	Ditto ditto ...	1 Aug., 1866 ...	Surveyor (District).
Thomas K. Abbott ...	441 13 4	Ditto ditto ...	1 Sept., 1866 ...	Secretary, General Post Office.
Thomas Brown ...	153 6 8	Ditto ditto ...	1 Sept., 1866 ...	Sheriff's Bailiff, Sydney.
William Thompson ...	150 0 0	Ditto ditto ...	1 Oct., 1866 ...	Official Postmaster, Bathurst.
John Chippendall ...	175 0 0	Ditto ditto ...	13 May, 1867 ...	Gaoler, Bathurst.
E. H. Statham ...	124 13 4	Ditto ditto ...	1 Mar., 1867 ...	Storekeeper and Manager, Lunatic Asylum, Parramatta.
John Brown ...	186 13 4	Ditto ditto ...	9 June, 1867 ...	Sheriff's Bailiff at Parramatta.
John Wallace ...	140 0 0	Ditto ditto ...	14 June, 1867 ...	Gaoler at Maitland.
ALLOWANCES—				
By Gratuities granted, under Clause 7, to the following Officers, who have retired from ill health, viz. :—				
Richard Driver ...	75 0 0	Late Assistant Inspector of Abattoirs.
V. D. St. Remy ...	291 13 4	Assistant Engineer, Roads Department.
William Danne ...	55 0 0	Clerk, General Post Office.
Daniel Shore ...	250 0 0	Station Master, Railway Department.
E. T. Parker ...	300 0 0	Clerk, General Post Office.
By Gratuities granted, under Clause 10, to the Relatives of the undermentioned deceased Officers, viz. :—				
J. J. M. Cashman ...	446 5 0	Late Clerk to the Private Secretary.
R. B. Reeves ...	110 0 0	Draftsman, Survey Office.
Thomas Haynes ...	25 0 0	Draftsman, Survey Office.
John G. Grenfell ...	133 6 8	Commissioner of Crown Lands.
James Kidd ...	350 0 0	Overseer, Botanic Gardens.
John S. Parker ...	729 3 4	Coroner, Sydney.
James Alexander ...	40 0 0	3rd Assistant Sheriff's Bailiff.
Archibald Campbell ...	375 0 0	Landing Waiter, Morpeth.
W. A. Purefoy ...	1,000 0 0	District Court Judge.
William Edwards ...	212 10 0	Pilot, Wollongong.
R. S. Crummer ...	291 13 4	Draftsman, Survey Department.
Walter McEvilly ...	566 13 4	Parliamentary Librarian.
T. J. Underwood ...	50 0 0	Clerk, Survey Department.
PAID FROM THE CUSTOMS SUPERANNUATION FUND.				
John G. N. Gibbes ² ...	400 0 0	The Lords of the Treasury.	10 May, 1859 ...	Late Collector of Customs.
John L. Deane ...	100 0 0	Ditto ...	1 July, 1853 ...	1st Landing Waiter, Customs, Sydney.
Frederick Garling ² ...	200 0 0	Ditto ...	1 May, 1859 ...	Landing Surveyor, do. do.
Charles L. Neville ...	110 0 0	Ditto ...	1 July, 1853 ...	Formerly 2nd Landing Waiter, do. do.
John Bramwell ² ...	54 15 2	Ditto ...	1 May, 1859 ...	Late do. do. do. do.
David Nash ² ...	54 15 2	Ditto ...	1 May, 1859 ...	Warehousekeeper, do. do.
Arthur W. Rolleston ² ...	45 16 8	Ditto ...	26 Aug., 1859 ...	Landing Waiter, do. do.
PAID BY THE COMMISSARIAT, FROM IMPERIAL FUNDS, CONVICT SERVICE.				
John M'Lean ...	191 0 0	The Lords of the Treasury.	1 Jan., 1856 ...	Late Principal Superintendent of Convicts.
Thomas Ryan ...	222 10 0	Ditto ...	1 Jan., 1856 ...	Chief Clerk, { Office of Principal
John L. Horsey ...	56 10 0	Ditto ...	1 Jan., 1856 ...	Clerk, { Superintendent of
Daniel Geary ...	18 5 0	Ditto ...	1 April, 1851 ...	As a Constable. } Convicts.
¹ In abeyance—Colonial Agent General, resident in London, £1,000 per annum.				
² In receipt of a pension also from the Consolidated Revenue Fund.				

Name of the Party.	Amount of Pension.	Authority under which the Pension was granted.	Date from which the Pension commenced.	Service for which the Pension was granted.
	£ s. d.			
PENSIONS— <i>continued.</i>				
PAID FROM THE POLICE REWARD AND POLICE SUPERANNUATION FUNDS.				
Alexander Ross ... (To 26 Mar.—deceased.)	3/1½ \mathcal{P} diem	The Governor General and Executive Council.	1 Sept., 1856	Late Constable, Sydney.
Matthew Carroll ...	3/9 "	Ditto ditto	1 July, 1850	" Sergeant in the Police.
Charles Lucas ...	3/7 "	Ditto ditto	15 Mar., 1857	" Ordinary Constable.
John Harris ...	3/1½ "	Ditto ditto	1 Sept., 1856	" Constable in the Police.
Thomas M'Gee ...	45 0 0	Ditto ditto	1 May, 1855	" Chief Constable.
James Smith ... (To 31 Aug.—deceased.)	3/- \mathcal{P} diem	Ditto ditto	22 July, 1857	" Ordinary Constable.
Ann Kendall ...	40 0 0	Ditto ditto	1 Jan., 1856	Widow of the late Chief Constable Kendall, Penrith.
Thomas J. Powell ...	2/3 \mathcal{P} diem	Ditto ditto	1 Jan., 1856	Late Inspector of Water Police.
Patrick Connor ...	5/2 "	Ditto ditto	1 Jan., 1858	" Inspector of Police, Sydney.
John Marsh ...	2/- "	Ditto ditto	1 Dec., 1852	" District Constable.
James Eagan ...	2/9 "	Ditto ditto	1 April, 1857	" Ordinary Constable.
Peter Thomson ...	3/4 "	Ditto ditto	1 Mar., 1858	" Constable in the Police.
Elizabeth Murphy ...	50 0 0	Ditto ditto	4 Jan., 1858	Widow of the late Chief Constable Peter C. Murphy, Port Macquarie.
James Shepherd ...	4/11 \mathcal{P} diem	Ditto ditto	1 April, 1858	Late Chief Constable.
Timothy Kearns ...	3/9 "	Ditto ditto	1 Oct., 1858	" District Constable, Penrith.
Louisa Codrington ...	18 5 0	Ditto ditto	1 July, 1858	Widow of the late Trooper Robert Codrington.
Michael Murphy ...	3/1 \mathcal{P} diem	Ditto ditto	8 Feb., 1859	Late Ordinary Constable.
Robert M'Jannett ...	123 6 8	Ditto ditto	1 Jan., 1859	" Chief Constable.
James Perry ...	3/7 \mathcal{P} diem	Ditto ditto	10 April, 1859	" Trooper, Sydney.
Michael Cassidy ...	4/6 "	Ditto ditto	1 Feb., 1859	" Sergeant in the Gold Police, Bathurst.
Ann Watham ...	26 0 0	Ditto ditto	1 Jan., 1859	Widow of the late District Constable John Watham, Casino.
Edward Giles ...	7/8 \mathcal{P} diem	Ditto ditto	1 July, 1859	Late Sergeant-Major, Western Gold Police.
Michael Reilly ...	3/10 "	Ditto ditto	1 Sept., 1859	" Ordinary Constable, Wellingrove.
Bartholomew Bannister ...	142 10 0	Ditto ditto	17 Jan., 1860	" Chief Constable, Gayndah.
Julia Ledgerwood ...	40 0 0	Ditto ditto	11 Oct., 1859	Widow of the late Ordinary Constable William Ledgerwood, Newcastle.
William Kershaw ...	5/6 \mathcal{P} diem	Ditto ditto	1 July, 1860	Late Sergeant, Mounted Patrol, Western Road.
Thomas Handcock ...	3/3 \mathcal{P} diem	Ditto ditto	1 July, 1860	" Trooper, do. do.
John Cannon ...	3/7 "	Ditto ditto	7 Feb., 1861	" Ordinary Constable.
Margaret Wood ...	62 10 0	Ditto ditto	7 Jan., 1855	Widow of the late Chief Constable Wood, Maitland.
Samuel H. Horne ...	116 0 0	Ditto ditto	1 Mar., 1862	Late Chief Constable.
James Seymour ...	88 0 0	Ditto ditto	1 Mar., 1862	" Ordinary Constable.
Frederick Williams ...	146 0 0	Ditto ditto	1 Mar., 1862	" Do.
Jeremiah Higgins ...	177 0 0	Ditto ditto	1 Mar., 1862	" Chief Constable.
George Drury ...	90 0 0	Ditto ditto	1 Mar., 1862	" Do.
Samuel Holt ...	100 0 0	Ditto ditto	1 Mar., 1862	" Do.
Thomas Hildebrand ...	123 0 0	Ditto ditto	1 Mar., 1862	" Do.
John Lee ...	97 0 0	Ditto ditto	1 Mar., 1862	" District Constable.
Robert Handcock ...	94 0 0	Ditto ditto	1 Mar., 1862	" Mounted Trooper.
Charles Lane ...	3/4 \mathcal{P} diem	Ditto ditto	1 May, 1862	" Senior Constable, Newcastle.
John Sherman ...	126 0 0	Ditto ditto	1 May, 1862	" Senior Sergeant.
Henry Fox ...	4/- \mathcal{P} diem	Ditto ditto	8 Mar., 1863	" Ordinary Constable, Carcoar.
Abraham Kershaw ...	6/4 "	Ditto ditto	1 July, 1863	" Senior Sergeant, Goulburn.
John Thomas ...	4/1 "	Ditto ditto	6 Nov., 1862	" Chief Constable, Kempsey, M'Leay River.
Eliza Watson ...	20 0 0	Ditto ditto	1 May, 1862	Widow of the late Ordinary Constable Thomas Watson, Maitland.
John Micklelegun ...	5/4 \mathcal{P} diem	Ditto ditto	1 Mar., 1862	Late District Constable, Carcoar.
James Farrant ...	3/- "	Ditto ditto	1 July, 1863	" Ordinary Constable, Mudgee.
Roger Kennedy ...	3/4 "	Ditto ditto	10 June, 1862	" Senior Constable, Maitland.
Peter Conolly ...	3/4 "	Ditto ditto	5 June, 1862	" Senior Constable, Dungog.
John Davis ...	50 0 0	Ditto ditto	11 Mar., 1862	" Chief Constable, Wollongong.
Edward Kedwell ...	3/- \mathcal{P} diem	Ditto ditto	1 May, 1862	" Ordinary Constable, Maitland.
George Taylor ...	3/- "	Ditto ditto	1 Oct., 1862	" Ordinary Constable, Port Macquarie.
Ann Foy ...	30 0 0	Ditto ditto	1 July, 1863	Widow of the late John Foy, District Constable, Tabulam.
John Stafford ...	5/6 \mathcal{P} diem	Ditto ditto	19 Jan., 1864	Late Sergeant.
James Thorp ...	4/- "	Ditto ditto	19 Jan., 1864	" Ordinary Constable, Bathurst.
William S. Dangar ...	3/ "	Ditto ditto	1 July, 1863	" Ordinary Constable, M'Leay River.
Norman McBeath ...	3/ "	Ditto ditto	19 Jan., 1864	" Ordinary Constable, Mudgee.
James Skelton ...	70 0 0	Ditto ditto	1 Jan., 1864	" Chief Constable, Albury.
William Hobbs ...	4/9 \mathcal{P} diem	Ditto ditto	1 Mar., 1864	" Chief Constable, Windsor.
James St. Clair ...	6/- "	Ditto ditto	18 May, 1864	" Senior Sergeant, Gundagai.
Octavius Smith ...	3/- "	Ditto ditto	1 April, 1864	" Ordinary Constable, M'Leay River.
Patrick Cain ...	4/- "	Ditto ditto	22 Sept., 1864	" Trooper.
Mrs. Maginnity ...	100 0 0	Ditto ditto	24 June, 1864	Widow of Sergeant Maginnity.
Henry Worley ...	4/1 \mathcal{P} diem	Ditto ditto	22 Sept., 1864	Late Ordinary Constable.
R. Gorman ...	4/6 "	Ditto ditto	22 Sept., 1864	" Do.
James Kerr ...	3/4 "	Ditto ditto	12 Jan., 1865	" Senior Constable.
George O'Regan ...	3/- "	Ditto ditto	12 Jan., 1865	" Ordinary Constable.

NEW SOUTH WALES—1867.

99

Name of the Party.	Amount of Pension.	Authority under which the Pension was granted.	Date from which the Pension commenced.	Service for which the Pension was granted.
	£ s. d.			
PENSIONS—continued.				
PAID FROM THE POLICE REWARD AND POLICE SUPERANNUATION FUNDS—continued.				
Mary A. J. Herbert ...	40 0 0	The Governor General and Executive Council.	15 April, 1865 ...	Widow of Constable Herbert.
Jane Ward ...	60 0 0	Ditto ditto ...	5 Feb., 1865 ...	Do. Ward
Elizabeth Nelson ...	50 0 0	Ditto ditto ...	27 Jan., 1865 ...	Do. Nelson.
James Gibson ...	2/9 Ψ diem	Ditto ditto ...	12 Jan., 1865 ...	Late Senior Sergeant.
Edward Everson ...	3/- "	Ditto ditto ...	8 Jan., 1866 ...	Late Ordinary Constable.
W. Phillips... ..	4/- "	Ditto ditto ...	8 Jan., 1866 ...	Do.
Martin Doyle ...	3/- "	Ditto ditto ...	24 Feb., 1866 ...	Do.
E. H. Cowell ...	4/9 "	Ditto ditto ...	6 Oct., 1866 ...	Late Senior Sergeant.
Thos. Hogg... ..	200 Ψ annu.	Ditto ditto ...	23 June, 1867 ...	Late Sub-Inspector.

FOREIGN CONSULS.

RETURN of CONSULS of FOREIGN COUNTRIES, residing in NEW SOUTH WALES, in the Year 1867.

Name of Consul.	Name of the Country which he represents.	If confirmed, state the Date of his Exequatur.	If not confirmed, state the reason why.
Louis Francois Sentis (C.) ...	France ...	6 July, 1852 ...	
Don Eduardo San Just (C.) ...	Spain ...	15 March, 1860 ...	
Salvador Morhange (C.G.) ...	Belgium ...	21 February, 1862 ...	
Jacob Montefiore (C.)... ..	Ditto	
Julius Meyerfeld (C.) ...	Free Hanseatic City of Lubeck	
Burchard Frerichs (C.) ...	Ditto ditto Bremen...	9 April, 1862 ...	
Siegfried Franck { (C.) ...	Russia ...	18 May, 1863 ...	
{ (C.) ...	Hamburg	
George King (C.) ...	Italy ...	19 October, 1865 ...	
Narciso Foldi (V.C.) ...	Ditto	
Haydon H. Hall (C.) ...	United States of America	
Don Guillermo E. Eldred (C.) ...	Chili	
Anton Tange (C.) ...	Denmark ...	29 June, 1866 ...	
Francis Macnab (C.) ...	Netherlands	
Robert P. Raymond (A.V.C.) ...	Brazilian Nation	
William Wolfen ...	Sweden and Norway	
Edmund Monson Paul (V.C.) ...	Russia	
Charles Julius Muller (C.) ...	Saxony and Oldenburg	
Alexander Speed Webster (V.C.) ...	Hawaiian Islands...	
Ernest Octavius Smith (V.C.) ...	Portugal	
AT NEWCASTLE.			
Carlos Kramer Walter { (C.)... ..	Hamburg	
{ (V.C.)	Spain	
John R. Bingle, (V.C.) ...	Netherlands	
George Tully (C.A.) ...	France	
Albert M. Hutchinson (C.A.) ...	Hawaiian Islands...	

(C.G.) Consul General. (C.) Consul. (V.C.) Vice-Consul. (C.A.) Consular Agent. (A.C.) Acting Consul. (A.V.C.) Acting Vice-Consul.

RETURNING OFFICERS.

LIST of RETURNING OFFICERS in the Year 1867, and Dates of Appointment.

Electoral District.	Name of Returning Officer.	Date when appointed.
Argyle	Francis Robert L. Rossi	24 Mar., 1859.
Balranald	John Cransie	17 Nov., 1860.
Bathurst	Thomas Jarman Hawkins	14 April, 1863.
The Bogan	Jean Emile Serisier	24 Mar., 1859.
Braidwood	John W. Bunn	16 Nov., 1864.
Camden	John Macquarie Antill	24 Mar., 1859.
Canterbury	John Woods	27 April, 1865.
Carcoar	Hugh Mortimer Rowland	4 Aug., 1865.
	succeeded by	
	James Lithgow Cobb	28 June, 1867.
The Clarence	Alfred Lardner	17 May, 1859.
Central Cumberland	Andrew Louis M'Dougall	24 Mar., 1859.
Eden	Solomon Solomon	12 Dec., 1864.
The Hebe	James Shoovert	24 Mar., 1859.
Goulburn	William Connolly	27 April, 1860.
The Gwydir	Edward J. Sparke	4 June, 1866.
Hartley	Charles Sidey	25 Aug., 1859.
	succeeded by	
	Charles Whalan	1 Mar., 1867.
The Hastings	Donald M'Donald	21 Nov., 1860.
The Hawkesbury	James Bligh Johnston	29 Oct., 1866.
The Hume	James T. Fallon	30 July, 1861.
The Hunter	Thomas Lindsay	4 April, 1859.
The Lower Hunter	Archibald Windeyer	24 April, 1859.
The Upper Hunter	William Little	8 Sept., 1863.
Illawarra	Charles Throsby Smith	24 Mar., 1859.
Kiama	David Lindsay Waugh	9 Aug., 1860.
The Lachlan	William Douglas Campbell	13 Nov., 1860.
Liverpool Plains	Walter Scott	22 Feb., 1864.
	succeeded by	
	John Gill	1 Mar., 1867.
East Macquarie	John Bowler	6 Mar., 1860.
West Macquarie	George Busby	24 Mar., 1859.
East Maitland	Frederick Nainby	5 Dec., 1864.
West Maitland	George Vindin	19 July, 1865.
Monaro	Patrick Jeremiah J. Clifford	9 Mar., 1865.
Morpeth	Osman Edward Middleton	11 May, 1859.
Mudgee	Wilson Ramsay	30 July, 1865.
The Murray	Robert Patterson	3 Sept., 1864.
The Murrumbidgee	Allan Bradley Morgan	10 May, 1859.
Narellan	Edward Palmer	24 Mar., 1859.
The Nepean	John King Lethbridge	4 Dec., 1863.
Newcastle	Robert James Pierce	31 Dec., 1866.
New England	Franklin Jackes	20 Mar., 1861.
Newtown	Thomas Chaplin Breillat	24 Mar., 1859.
Northumberland	Charles Boscawen Ranclaud	27 Nov., 1860.
Orange	John Peisley	19 Dec., 1865.
Paddington	Henry Beckman Morgan	24 Mar., 1859.
Parramatta	George Banks Suttor	24 Oct., 1864.
The Paterson	Gilbert Cory	24 Mar., 1859.
Patrick's Plains	John Crichton Stuart M'Douall	24 Mar., 1859.
Queanbeyan	William Foxton Hayley	24 Mar., 1859.
St. Leonards	John Blaxland	24 Mar., 1859.
Shoalhaven	James Aldcorn	24 Mar., 1859.
East Sydney	Richard Hill	24 Mar., 1859.
West Sydney	Edward Flood	23 Feb., 1864.
Tenterfield	Archibald Kennedy Cullen	10 Sept., 1860.
Tumut	James Robertson	30 Jan., 1865.
Wellington	James Drew	6 May, 1861.
The Williams	Charles Felix Holmes	3 June, 1863.
Windsor	Laban White	15 Nov., 1860.
Wollombi	Thomas Crothers	24 April, 1863.
	succeeded by	
	Thomas Crawford	2 Feb., 1867.
Yass Plains	Isidore Maurice Blake	29 Oct., 1866.
Gold Fields North	William Cleghorn	20 April, 1864.
Gold Fields South	David Wilson	21 Oct., 1863.
Gold Fields West	Denis Donnelly	19 Dec., 1865.

GUARDIANS OF MINORS.

LIST of Gentlemen appointed, under the 11th section of the Act of Council 19th Victoria, No. 30, as GUARDIANS OF MINORS, to give consent in cases of Marriage in the Colony.

<p>ALBURY— Marcus Freeman Brownrigg. Richard Higginson Fitzsimons. George Grey. Jeffrey James Keatinge. J. L. Carey. Robert Lowes.</p> <p>ARMIDALE— James Buchanan. Charles William Marsh. Thomas Augustus Perry. Charles Thomas Weaver.</p> <p>BALRANALD— Stephen Cole. John Garrett. William Ross. Frederick Brown Russell. * Henry Shiell. William Browne.</p> <p>BATHURST— William Hall Palmer. James Byrn Richards.</p> <p>BERRIMA— Charles Lindsay Nicholson. George H. Rowley.</p> <p>BINALONG— Edgar Beckham. Cornelius O'Brien.</p> <p>BOMBALA— William Graham. John Nicholson.</p> <p>BRADWOOD— Robert Maddrell. William John Bennison. Thomas Lake Crommelin.</p> <p>BRISBANE WATER— Hovenden Hely. Boyd Horsburgh.</p> <p>BROOLEE— William Stewart Caswell. William Truman Collett. Gordon Forbes Davidson.</p> <p>CAMDEN— John Norton Oxley.</p> <p>CAMPBELLTOWN— John Bray. Thomas Chippendale.</p> <p>CARCOAR— Lawrence Vance Dulhunty. Thomas Icely. William Montague Rothery.</p> <p>CASSILIS— William Busby. Rowland J. Traill.</p> <p>CLARENCE TOWN— William Lowe.</p> <p>COOMA— Robert Barrington Dawson.</p> <p>COONABARABRAN— Frederick W. Edwards.</p> <p>DENILIQUIN— Lawrence Cockburn. James Cochrane. James Giles.</p> <p>DUBBO— John Ryrie. Walter Hugh Tibbits. Jean Emile Serisier.</p> <p>DUNGOG— George M'Kay.</p> <p>EDEN— John Lloyd. Henry Wren.</p> <p>FORBES— William Farrand.</p>	<p>GOULBURN— John Allman. William Hilton Hovell.</p> <p>GRAFTON— Rowland Broadhurst Hill. Edward Michael Ryan.</p> <p>GUNDAGAI— A. Broughton. A. C. S. Rose.</p> <p>HARTLEY— Andrew Brown. Thomas Brown. John Delany</p> <p>KIAMA— James Mackey Gray. John Marks. David Lindsay Waugh.</p> <p>LIVERPOOL— James Gillespie. Richard Sadleir.</p> <p>MAITLAND— Edward Denny Day. Peter Green.</p> <p>MANNING RIVER— Henry Flett.</p> <p>M'LEAY RIVER— Frederick William Chapman. Robert A. H. Kemp. James H. Kemp. William M'Lean.</p> <p>MOLONG— William Cousins. Francis Smith.</p> <p>MORPETH— Osman E. Middleton.</p> <p>MUDGE— Robert Lowe. George Warburton.</p> <p>MURRURUNDI— Andrew Loder. Philip W. Wright.</p> <p>MUSWELLBROOK— James White.</p> <p>NEWCASTLE— Edward C. Merewether. Charles B. Ranclaud. Helenus Scott.</p> <p>ORANGE— John Tom Lane. John Arthur Templar.</p> <p>PARRAMATTA— George Langley.</p> <p>PATERSON— C. Boydell. Edward Gostwyck Cory</p> <p>PATRICK'S PLAINS— Henry Glennie. Robert Adamson Rodd.</p> <p>PENRITH— William Russell. John King Lethbridge.</p> <p>PICTON— John Macquarie Antill.</p> <p>PORT MACQUARIE— Donald M'Donald.</p> <p>PORT STEPHENS— Thomas Nicholls.</p> <p>QUEANBEYAN— Henry Hall. William Foxton Hayley.</p> <p>RAYMOND TERRACE— Archibald Windeyer.</p>	<p>RICHMOND RIVER— Wellington C. Bundock. Charles Hugh Fawcett. Alexander Mackellar.</p> <p>RYDE— John Blaxland.</p> <p>RYLSTONE— Edward K. Cox. George Robertson M'Lean. William Wield Armstrong.</p> <p>SCONE— Joseph Docker. James Smith.</p> <p>SHOALHAVEN— Alfred Elyard.</p> <p>SOFALA— Whittingdale Johnson. Joseph Walford.</p> <p>SYDNEY— George Allen, Toxteth Park, Glebe. Peter L. Cloete, Water Police Magistrate. John M'Leerie, Inspector General of Police. David Charles Frederick Scott, Central Police Office. Theodore James Jaques, Registrar General.</p> <p>TAMBAROORA— Joseph Cox.</p> <p>TAMWORTH— George Douglas. David W. Irving. P. G. King. James Rigney.</p> <p>TENTERFIELD— Thomas Cowper.</p> <p>TUMUT— Levi Mandelson. Frederick W. Vyner.</p> <p>ULLADULLA— David Warden.</p> <p>WAGGA WAGGA— Henry Baylis. John Gordon. John Leitch. John Lupton.</p> <p>WALGETT— Thomas Betteridge, P.M. Edward J. Sparke.</p> <p>WARRIALDA— Alfred Augustus Adams. Hugh Roland Labatt. J. Snape. F. Wyndham.</p> <p>WEE WEA— Thomas G. Dangar. Andrew Doyle. Charles Edward Smith.</p> <p>WELLINGROVE— W. W. Fraser. Angus John M'Innes.</p> <p>WELLINGTON— S. B. Daniel. David Henry Dunlop. John Milbourn Marsh.</p> <p>WINDSOR— James Ascough. Sydney Scarvell.</p> <p>WOLLOMBI— Henry Chester Master.</p> <p>WOLLONGONG— Charles Fairs. George Waring.</p> <p>YASS— Isidore Maurice Blake. Allan Campbell.</p> <p>YOUNG— Joseph Ede Pearce.</p>
---	---	---

* Coroner, Sydney—see page 47.

STATISTICAL REGISTER

OF

New South Wales,

FOR THE YEAR

1867.

COMPILED FROM OFFICIAL RETURNS IN THE REGISTRAR GENERAL'S OFFICE.

Presented to both Houses of Parliament, by Command.

SYDNEY:

BY AUTHORITY: THOMAS RICHARDS, GOVERNMENT PRINTER, PHILLIP-STREET.

1868.

THE REGISTRAR GENERAL'S REPORT TO THE HONORABLE
THE COLONIAL SECRETARY.

Registrar General's Office,
Sydney, 1st August, 1868.

SIR,

I have the honor to forward herewith the Statistical Register for the year 1867, with the following Report.

PART I.

POPULATION, IMMIGRATION, VITAL STATISTICS, &c.

POPULATION.

The estimated population of the Colony on the 31st December Page 2. last was 447,620, being 16,208, or $3\frac{3}{4}$ per cent., in advance of the numbers of the previous year; the natural increase to the population by the excess of births over deaths being 9,686, and by arrivals over departures 6,522.

BIRTHS, MARRIAGES, AND DEATHS.

My Twelfth Annual Report on Vital Statistics affords full particulars under this heading, and I will therefore here merely give the total results of the year's registrations.

3,426 Marriages were celebrated during the year, being 36 less Page 3. than those of the previous year.

The Births numbered 18,317, and the Deaths 8,631; and in Page 3. 1866 the Births were 16,959, and 7,361 Deaths were registered.

IMMIGRATION.

The arrivals from Great Britain were 2,179—of these 944 came Page 4. at the public expense, and 1,235 at their own cost. The total outlay amounted to £14,036 10s. 9d., or at the rate of £14 7s. 4½d. per head.

During the last ten years the number of Immigrants introduced at the cost of the Government was 32,814; the expenditure for this service amounted to £465,341 7s. 2d., or an average of £14 3s. 7¼d. per head.

LUNATICS AND INVALIDS.

The institutions at Tarban and Parramatta had in them, on Page 5. 31st December, 665 males and 396 females, in all 1,061; or 26 males and 19 females in excess of the numbers of the previous year.

836 or 78·80 per cent. were British-born; 122 or 11·50 per cent. were Colonial-born; and 103 or 9·70 per cent. were Foreign-born.

STATISTICAL REGISTER, 1867—REPORT.

The ages of these unfortunate creatures run as follows :—

1 to 20 years...	55 Patients.
20 to 30 „	179 „
30 to 40 „	306 „
40 to 50 „	294 „
50 to 60 „	150 „
60 years and upwards	77 „

In all ... 1,061 Patients.

Of the 1,061 patients under restraint and medical treatment, 221 males and 122 females, together 343, are supposed to be curable; and 444 males and 274 females, together 718, are supposed to be so deprived of intellect and reason as to be incurable.

Page 6.

The private Lunatic Asylum at Cook's River had 10 patients under care at the end of the year.

CHARITABLE INSTITUTIONS.

Page 6.

There are now distributed throughout the Colony 36 Hospitals, 9 Benevolent Asylums, 3 Lunatic Asylums, 7 Orphan and Industrial Schools, including the 3 Ragged Schools, and 7 Miscellaneous Institutions; in all 62 Charitable Establishments.

HOSPITALS.

Page 6.

In the Hospitals, four of which were closed during the year, 4,421 patients received medical treatment—of this number 3,542 were discharged, and 450 have passed from their troubles in this world; 5,825 patients received out-door relief. The receipts amounted to £25,528 4s. 6d., being £1,938 8s. 6d. less than the expenditure.

4,010 patients were treated in 1866, of whom 3,098 were discharged, and 454 departed from this world; 4,801 patients received out-door relief. £26,573 6s. 0½d. covered the receipts, and £29,912 2s. 6d. the expenditure.

BENEVOLENT ASYLUMS.

Page 6.

In these Asylums provision was made for 3,277 inmates, including 531 children—of these 1,784 were discharged, and 316 died. Relief was given to 2,604 paupers.

The receipts amounted to £20,483 6s. 8d., and the expenses to £20,461 14s. 7d.

In 1866, 3,178 persons were provided for, of which number 1,803 were discharged, and 271 died; relief was given to 2,506 paupers.

The receipts were £20,082 14s. 10d., and the expenditure £21,894 8s. 10d.

ORPHAN

ORPHAN SCHOOLS, LUNATIC ASYLUMS, &c., &c.

3,113 inmates were in these establishments at the end of the ^{Page 6.} year, being 113 in excess of those in the establishments on 31st December, 1866. The House of the Good Shepherd afforded relief to 771 paupers, and in 1866 to 700. In 1867, the receipts amounted to £64,166 8s. 6d., and the expenditure to £65,416 8s. 6½d.; and in 1866, the receipts were £51,698 2s. 9d., and the expenditure £51,477 0s. 7½d. The gross receipts for Charitable Institutions during 1867, amounted to £110,177 19s. 8d., and the expenditure to £113,344 16s. 1½d., against £98,354 3s. 7½d. receipts, and £103,283 11s. 11½d. expenditure in 1866.

PART II.

RELIGION, EDUCATION, AND CRIME.

ECCLESIASTICAL.

438 Ministers of Religion of all denominations were on the ^{Ministers of Religion.} register, or 1 short of the number in 1866. _{Page 14.}

The expenditure from the Government amounted to £29,154 9s. 3d., as follows:—

	£	s.	d.
Church of England	15,727	3	3
Roman Catholic Church	8,342	7	5
Presbyterian Church	3,277	14	9
Wesleyan Methodist Church	1,807	3	10

The Churches and Chapels number 650, or 46 more than the ^{Churches & Chapels.} year 1866. _{Page 14.}

The average number of persons attending Public Worship ^{Attendance at Public} was, in— _{Worship.} _{Page 14.}

1866	127,632
1867	135,263

Increase..... 7,631, or nearly

6 per cent.

SUNDAY SCHOOLS.

In these schools 39,512 children were under religious instruc- ^{Page 15.} tion in 1867, and 37,215 children in 1866, the increase being 2,297.

The sexes of the children attending Sabbath Schools were, in

	Males.	Females.	Total.
1866	17,847	19,368	37,215
1867	19,041	20,471	39,512
Increase ...	1,194	1,103	2,297

WEEK-DAY

WEEK-DAY SCHOOLS.

Schools.
Page 17.

The number of schools assisted by the State was 651, and the unassisted or private schools numbered 529, making in all 1,180 scholastic institutions in the Colony in the year under review, or 25 in excess of the number recorded in the year 1866.

ORPHAN SCHOOLS.

Page 17.

The children bereft of parents and left upon the mercy of the world numbered 250 in the Protestant Orphan School, and 280 in the Roman Catholic Orphan School; the increase on the year 1866 being 14 and 6 respectively.

The expenditure for the Protestant Orphan School increased from £3,155 8s. 7d. in 1866 to £3,242 11s. 5d. in 1867; and for the Roman Catholic Orphan School reduced from £5,176 17s. 8d. in 1866 to £4,632 10s. 4d. in 1867.

Page 17.

The Asylum for Destitute Children had the care of 682 children, or 28 more than were in the Asylum in 1866.

The receipts in aid of this institution were—

	1866.			1867.		
	£	s.	d.	£	s.	d.
From Government ...	7,526	12	6	8,689	12	4
From Voluntary Contributions	3,042	4	5	2,892	15	4
Together ...	£10,568	16	11	£11,582	7	8
Increase in 1867	£1,013 10s. 9d.					

INDUSTRIAL SCHOOLS.

Page 17.

Two valuable institutions appear in the return, for the first time this year—the Nautical School Ship “Vernon,” and the Industrial School for Girls at Newcastle. These schools have been established with a view to impart to those depraved and evil-disposed children who have no fixed place of abode, but wander about the streets and thoroughfares of the Colony, such an instruction as may render them eventually useful members of society, instead of placing them, as heretofore, amongst the lowest of criminals who infest our gaols, which only tended still further to lead them into evil doings.

Page 17.

The Nautical School Ship “Vernon” received on board 62 boys, and the Industrial School at Newcastle received 45 girls, making in all 107 children.

The cost of the “Vernon,” including payment for vessel and fittings, amounted to £13,422 9s. 2d., and the expenditure for the Girls’ School amounted to £2,704 19s. 7d.; in all, £16,127 8s. 9d.

STATISTICAL REGISTER, 1867—REPORT.

5

PUBLIC INSTRUCTION.

On the 1st day of January, 1867, the new arrangements for the Page 17. supervision and management of Public Instruction came into practical operation, and the results of the year's labours fully prove that its introduction has been crowned with success.

The following tabular statements will bear out this view of the matter:—

	Schools.				Teachers.			Scholars.		
	M.	F.	Mixed.	Total.	M.	F.	Total.	M.	F.	Total.
YEAR 1866.										
Denominational Schools.....	21	19	338	378	305	200	505	14,682	13,027	27,709
National Schools.....	272	272	279	125	404	10,664	8,594	19,258
Together	21	19	610	650	584	325	909	25,346	21,621	46,967
YEAR 1867.										
Schools under the Council of Education	3	639	642	629	342	971	26,993	23,043	50,041
Increase	29	...	45	17	62	1,647	1,427	3,074
Decrease	21	16	...	8

Under the old system each school averaged 72 scholars, and under the new system each school averaged 78 scholars.

The expenditure was as follows:—

	From Government.			From Voluntary Contributions.			Total.		
	£	s.	d.	£	s.	d.	£	s.	d.
YEAR 1866.									
Denominational Schools	40,412	2	1	18,800	3	2	59,212	5	3
National Schools	40,828	15	5	13,424	3	6	54,252	18	11
Together	81,240	17	6	32,224	6	8	113,465	4	2
YEAR 1867.									
Schools under the Council of Education ...	86,766	13	8	30,719	8	8	117,486	2	4
Increase.....	5,525	16	2	4,020	18	2
Decrease	1,504	18	0

In 1867, the State contributions were at the rate of £1 14s. 8d. per head; and in 1866, 1d. per head less.

The Voluntary contributions in 1867 averaged 12s. 3d. per head; and in 1866, 13s. 8d. per head.

University of Sydney.—This Institution numbered 47 matricu- Page 17. lated and non-matriculated students, being 9 students in excess of the year 1866.

The Government contributed towards its support £5,000, endowment, and £949 3s. 4d. came from other sources, together £6,127 9s., or £245 5s. 2d. in excess of last year's receipts.

St. Paul's College has 12 students, or 1 more than in 1866. Page 17.

The receipts were, from Government £500, endowment, and from other sources £949 3s. 4d., in all £1,449 3s. 4d., or £402 3s. 4d. in excess of the income of 1866.

St. John's College.—Eight students were receiving tuition, being the same number as returned for last year.

The

The contributions were, Government aid £458 6s. 8d., and from other sources £416, together £874 6s. 8d., or £74 6s. 8d. more than the receipts of the year previous.

Pages 16 and 17.

Private Schools.—These Schools are dependent entirely upon their own exertions. They numbered 529, and gave employment to 794 teachers, with an attendance of 11,699 scholars. The increase on the previous year being 31 schools, 78 teachers, and 407 scholars.

Total Scholars under instruction.

The total number of Scholars under tuition at the end of the year was 63,183, of which 32,971 were boys, and 30,212 were girls. The increase on the previous year being 25 schools and 3,589 scholars, of which 1,788 were boys, and 1,801 were girls.

Total Amount paid by Government.

The sum of £126,917 3s. 2d. was paid by the Treasury in 1867 for the support of Educational Institutions, being at the rate of 5s. 8d. per head of the population. In 1866, £104,599 16s. 3d. was the amount paid, being at the rate of 4s. 8d. per head.

CRIME.

Page 18.

The Criminal returns bear evidence of a decided improvement in the moral state of the Colony during the present year.

Committals.
Pages 34 and 36.

The Commitments for Trial fell from 1,255 in 1866 to 1,180 in 1867, the difference being 75 committals, or 0·304 per 1,000 of the population in favour of the latter period.

The ratio per 1,000 of the population, at the middle of the year, was, in—

1860	2·070, or 1 in 483
1861	2·321 „ 431
1862	2·403 „ 416
1863	2·389 „ 418
1864	2·526 „ 395
1865	2·792 „ 358
1866	2·992 „ 334
1867	2·688 „ 372

357 cases were set down for Trial in the Supreme and Circuit Courts, and 823 cases in the Courts of Quarter Sessions.

CONVICTIONS.

Pages 35, 37, and 38.

Of the 1,180 cases placed upon the Calendar for Trial, convictions were obtained in 702 cases only, or at the rate of 59 per cent.; this is exactly 20 per cent. short of the year 1866. The ratio of convictions per 1,000 of the population was, in—

1860	1·224, or 1 in 817
1861	1·237 „ 808
1862	1·405 „ 711
1863	1·339 „ 746
1864	1·528 „ 654
1865	1·705 „ 586
1866	1·834 „ 545
1867	1·599 „ 625

STATISTICAL REGISTER, 1867—REPORT.

218 cases were tried in the Supreme and Circuit Courts, and 484 cases in the Courts of Quarter Sessions.

SUMMARY JURISDICTION.

The Police brought to justice during the year 12,423 males Page 39. and 3,698 females, in all 16,121, or 117 in excess of the year 1866.

The charges brought against them were—

	1866.		1867.	
	M.	F.	M.	F.
Offences against the Person...	4,990	2,242	4,785	1,879
„ „ Property ...	3,877	721	3,103	594
Drunkenness	3,327	847	4,535	1,225
Totals.....	12,194	3,810	12,423	3,698
Together	16,004		16,121	

Both Offences against the Person and Property shew a remarkable decrease, but Drunkenness shews an unmistakeable increase of 1,586 cases. This increase, must be attributed, however, to the fact, that previous to the passing of the Drunkard's Punishment Act of 1866 (30 Victoria, No. 5, assented to 24th September), these offenders escaped conviction and punishment, unless the Police were able to bring home to them charges such as riotous conduct, vagrancy, &c.

The apprehensions bore the following ratio to the population since 1860 :—

1860	1	in	17
1861	1	„	21
1862	1	„	23
1863	1	„	23
1864	1	„	22
1865	1	„	25
1866	1	„	26
1867	1	„	27

PART III.

TRADE AND COMMERCE.

The present year shews a large falling off in the dealings with Page 43. our commercial relations abroad.

The value placed upon the articles imported and exported Imports and Exports. seaward, have not been so small since the year 1861, viz. :— Page 92.

	Imports.	Exports.
1861	£6,391,555	£5,594,839
1862	9,334,645	7,102,562
1863	8,319,576	6,936,839
1864	9,836,042	8,117,217
1865	9,928,595	8,191,170
1866	8,867,071	8,512,214
1867	6,599,804	6,880,715

By

Triennial periods.

By taking the mean of the triennial periods, 1862 to 1864 and 1865 to 1867, we find, that in the latter period the Importations fell short £698,265, whilst the Exportations increased by £475,827, viz. :—

Mean of	Imports.	Exports.
	£	£
1862 to 1864	9,163,421	7,385,539
1865 to 1867	8,465,156	7,861,366

Great Britain.

From Great Britain the value of the goods Imported came to £2,203,462, or £1,149,306 less than the year 1866.

British Colonies.

From British Colonies the Importations amounted to £3,525,986, or £441,960 short of the former year.

Foreign States.

From Foreign States the Imports were £870,356, being a decrease of £676,001 on the year 1866.

Decrease in Total Imports.

The Total Imports of 1867, compared with 1866, shew a decrease of £2,267,267, or 25·56 per cent.

Goods imported shewing decrease.

The Imported articles exhibiting the principal decreases were as follows :—

Articles.	1866.	1867.	Decrease.
	£	£	£
Apparel and Slops	199,790	70,888	128,902
Gunpowder	17,049	7,987	9,062
Bags and Sacks	29,084	22,322	6,762
Bottled Beer	117,370	84,467	32,903
Butter and Cheese	14,533	8,364	6,169
Candles	52,956	45,456	7,500
Chocolate and Cocoa	5,777	914	4,863
Confections and Preserves	29,920	22,428	7,492
Coin	95,865	4,552	91,313
Cottons	37,048	13,692	23,356
Drugs and Medicines	38,784	24,049	14,735
Earthenware and China	29,791	13,428	16,363
Fish	28,431	16,274	12,157
Fruit	81,238	55,685	25,553
Furniture	28,104	17,259	10,845
Glass	29,232	21,092	8,140
Gold Dust	2,142,189	1,810,826	331,363
Grain	431,451	240,654	190,797
Haberdashery	41,318	23,830	17,488
Hardware	165,881	89,341	76,540
Hats, Caps, and Bonnets	55,065	37,420	17,645
Hosiery and Gloves	40,959	16,984	23,975
Leather—Boots and Shoes	153,346	108,790	44,556
Linen and Drapery	1,015,433	611,184	404,249
Malt	23,822	15,964	7,858
Military and Naval Stores	30,265	21,552	8,713
Oilmen's Stores	99,621	49,073	50,548
Paint	12,395	5,928	6,467
Potatoes	60,312	45,073	15,239
Provisions	35,963	20,518	15,445
Saddlery and Harness	51,493	28,544	22,949
Silks	39,348	19,111	20,237
Slates—Unmanufactured	5,522	1,528	3,994
Stationery—Paper	66,846	44,968	21,878
Sugar	614,848	546,104	68,744
Tallow	54,525	33,451	21,074
Tea	435,555	318,468	117,087
Wine	128,202	69,433	58,769
Woollens	75,472	31,992	43,480
Wool	350,462	342,981	7,481

The

STATISTICAL REGISTER, 1867—REPORT.

9

The Exports shew a falling off of £1,631,499, or 19·16 per Exports. cent., viz. :—

	1866. £	1867. £	Decrease.
To Great Britain ...	3,162,615	3,111,108	51,507
„ British Colonies.	5,064,413	3,593,038	1,471,375
„ Foreign States...	285,186	176,569	108,617
Total	8,512,214	6,880,715	1,631,499

The following articles exhibit the principal decreases :—

Articles.	1866.	1867.	Decrease.
	£	£	£
Apparel and Slops	10,705	4,301	6,404
Bags and Sacks	8,251	3,374	4,877
Beer	34,508	22,359	12,149
Butter and Cheese	94,885	43,771	51,114
Coal	300,588	253,259	47,329
Coin—Gold	2,815,437	2,041,383	774,054
Copper	62,778	38,801	23,977
Drugs and Medicines	28,410	15,750	12,660
Flour	207,632	77,899	129,733
Fruit	64,495	45,288	19,207
Furniture	11,668	5,753	5,915
Grain—Maize	188,291	92,105	96,186
Hardware	99,568	56,809	42,759
Hay	13,335	3,201	10,134
Molasses and Treacle	20,194	10,937	9,257
Oilmen's Stores	53,222	32,061	21,161
Potatoes	16,146	7,247	8,899
Provisions	47,308	34,836	12,472
Skins	106,102	68,334	37,768
Specimens of Colonial Produce for Exhibition	14,855	300	14,555
Spirits	78,074	51,183	26,891
Stationery and Books	16,099	10,151	5,948
Sugar	187,769	177,868	9,901
Tea	241,723	135,739	105,984
Timber	26,080	19,584	6,496
Toys and Fancy Goods	21,924	12,399	9,525
Wine	57,022	20,916	36,106
Wool	2,409,094	2,340,368	68,726

Goods Exported,
shewing Decrease.

The Values of the goods Imported were at the rate of £15 Os. 8d. Imports and Exports per head of the population, and the Exports £15 13s. 6d. per head. per head of population.

These returns do not include the Overland traffic, as directions Cause of discontinuance of Returns of Imports and Exports Overland. were given to the Customs Officers to discontinue keeping an account of the Imports and Exports *via* the River Murray, from the date of the Border Treaty—namely, 12th January, 1867. Were the returns furnished as heretofore the gross results of the year's transactions, above indicated, would be considerably augmented.

SHIPPING.

As with the returns of Imports and Exports, so with the shipping, a corresponding decrease will be observed. Page 100.

The Arrivals decreased from 2,099 vessels, of a burden of 730,354 tons in 1866, to 1,868 vessels, of 646,970 tons measurement in 1867; of these there came from—

	1866.		1867.		Decrease.	
	No.	Tons.	No.	Tons.	No.	Tons.
Great Britain	83	73,020	62	57,143	21	15,877
British Colonies	1,790	578,865	1,674	547,542	116	31,323
Foreign States.....	226	78,469	132	42,285	94	36,184
Totals	2,099	730,354	1,868	646,970	231	83,384

6—B

Vessels

Shipping outwards.

Vessels Outwards numbered 2,104, of a burden of 726,721 tons, against 2,259 vessels of 784,381 tons in 1866.

They were bound for the following Countries :—

	1866.		1867.	
	No.	Tons.	No.	Tons.
Great Britain	41	36,138	44	41,295
British Colonies...	1,799	561,155	1,727	536,691
Foreign States ...	419	187,088	333	148,735
Totals	2,259	784,381	2,104	726,721

These figures represent a decrease, compared with 1866, of 155 vessels of an aggregate of 57,660 tons.

Vessels built.
Page 104.

36 vessels were built during the year, of the measurement of 1,882 tons; they are described as follows :—

	No.	Tons.
Brigs	1	157
Brigantines	6	509
Schooners	10	557
Ketches	8	244
Cutters	4	111
Steamers	7	304

In 1866 the number of vessels built was 43, of 3,031 tons measurement.

26 Ship-building establishments were returned. This number is 2 less than was recorded in 1866.

PART IV.

MILLS AND MANUFACTORIES.

MILLS.
Page 106.

Mills for grinding and dressing grain shew an increase of 29 over the year 1866, the increase is chiefly in the mills worked by steam, viz. :—

	1866.	1867.	Increase.
Steam Mills.....	130	155	25
Water „	13	15	2
Wind „	10	10	...
Horse „	6	8	2
Totals	159	188	29

Manufactories, &c.
Page 107.

Manufactories, Works, &c., shew a decrease of 115. The number in 1867 was 2,274, and 2,389 in 1866. Six years ago the Colony numbered 859 only.

Woollens.
Page 110.

Woollens.—Of late years there appears to have been a greater demand for Colonial Tweed, which for durability is scarcely equalled. 175,348 yards of Woollens were manufactured in 1867, against 172,720 yards in 1866 and 145,707 yards in 1865. The three year's manufactures amounted to 493,775 yards, or 208,605 yards more than the previous triennial period.

Soap

Soap and Candles.—The quantity of Soap manufactured was 77,773 cwt. in 1867, and 68,456 cwt. in 1866—the increase being 9,317 cwt. 26,206 cwt. of Candles were manufactured in 1867, or 2,866 cwt. in excess of 1866. Soap and Candles. Page 110.

30 establishments were in operation or 1 less than the former year.

Tobacco.—But slow progress appears to be made in the manufacture of this article. Tobacco. Page 111.

The number of establishments in operation, and the quantity manufactured during the last five years, were—

	No.	Quantity. Cwts.
1863	31	4,808
1864	39	8,619½
1865	33	8,006
1866	37	7,755
1867	35	6,933

Tallow and Lard.—36,154 cwt. of Tallow was produced against 39,416 cwt. in 1866. Tallow and Lard. Page 112.

The quantity of Lard produced was 2,352 lbs., or 3,932 lbs less than the produce of the year 1866.

54,862 sheep and 3,842 cattle were slaughtered in 1867 for boiling-down purposes, and in 1866, 2,868 horned cattle only; 358 pigs were killed, against 1,026 in 1866.

A large quantity of the tallow produced is from the refuse from butchers' shops in the Metropolitan District.

There were 40 boiling-down establishments, or 5 less than the number stated in the return for 1866. Boiling-down Establishments.

PART V.

PRODUCTION.

The Branch Royal Mint received by escort from our Gold Fields 222,715 ozs., of the value of £863,797, apportioned as follows:— GOLD RECEIVED BY ESCORT. Page 116.

Districts.	Weight Ozs.	Value. £
Western	134,448	521,963
Southern	68,941	267,858
Northern	19,326	73,976

The receipts, compared with 1866, shew a falling off of 18,774 ozs., of the value of £64,478.

The gold averaged £3 17s. 6d. per oz.

The number of Miner's Rights issued was 13,534, and in 1866, 13,905. Miner's Rights. page 227.

The

YIELD OF GOLD.

The quantity of Gold received into the Mint for coinage, and the raw material which has passed through the Customs for exportation, together, will give a pretty fair idea of the state of our Gold Fields; with this view I append the following table, embracing three years—from which it will be observed that the yield of the precious ore has considerably fallen off:—

	1865.		1866.		1867.	
	ozs.	£	ozs.	£	ozs.	£
Mint	280,810	1,077,905	241,489	928,275	222,715	863,797
Customs	41,969	161,060	20,793	77,837	12,328	46,015
TOTALS	322,779	1,238,965	262,282	1,006,112	235,043	909,812

Average wages of Miners.

If the productions of the Gold Fields, as above stated, were equally distributed amongst the Miners, their wages would average, in 1865, £86 12s. 4d. per annum; in 1866, £72 7s. 1d. per annum; and in 1867, £67 4s. 5d. per annum.

COAL MINES.

Coal.
Page 117.

770,012 tons were raised at the Mines, or 4,226 tons less than the operations of last year.

The value of the Coal raised amounted to £342,655, or £18,606 in excess of 1866, the price placed thereon being at a higher rate.

Coal Exported.
Page 72.

Amongst the Colonial productions this forms one of our chief items of export, and no less than 473,357 tons, of the value of £253,259, found its way to distant parts of the globe, as follows:—

	Quantity. Tons.	Value. £
Victoria.....	145,833	69,220
New Zealand	79,576	41,255
Tasmania	10,919	5,887
South Australia	73,289	28,202
United States	22,118	13,546
Singapore	25,885	13,432
Shanghai	54,774	39,297
Batavia	15,400	9,341
Hong Kong	9,807	9,858
Sixteen other places ...	35,756	23,221
Total.....	473,357	253,259

COPPER.

Copper.
Page 117.

The quantity and value of Copper Ore raised at the Mines in 1867, will be gathered from the following statement:—

Situation.	Quantity raised.		Value. £
	Tons.	£	
Bathurst—Green Swamp	30	200	
Goulburn—Currawang	2,500	13,750	
Orange { Cadia	120	8,400	
{ Icely	176	11,466	
Yass—Woolgarlo	60	1,500	
TOTAL.....	2,886	35,316	

IRON

IRON.

The Fitz Roy Iron Mine was inactive.

IRON.

Page 117.

OIL.

About 4,000 tons of Kerosene Shale was raised at the Hartley Kerosene and Paraffine Oil Company's Mine, of the estimated value of £15,000. The weekly production of Crude Oil is estimated at 1,000 gallons—or 52,000 gallons for the year, of the value of £5,000.

Kerosene Shale.
Page 117.

Western Kerosene Oil Company.—About 79 tons of Kerosene Shale was raised, of the value of £249. The company has not yet commenced active operations; the quantity raised is only as a sample of the mineral.

1,872 tons of Kerosene Shale was taken from the mine at Wollongong, of the value of £2,708.

The estimated total value of all Minerals raised at the various Mines in 1867, may be summed up thus:—

Total Value of all
Minerals.

	£
Gold	909,812
Coal	342,655
Copper	35,316
Kerosene Shale	17,957
	<hr/>
Total	£1,305,740
	<hr/>

AGRICULTURE.

From the year 1864 up to the present time, a progressive increase is to be observed in the number of Occupiers of Land, excluding those for pastoral purposes.

Occupiers.
Page 118.

In the year ended—

31st March, 1864, the number was	19,361
Increase in 1864-5	2,179
	<hr/>
31st March, 1865, total number	21,540
Increase in 1865-6	969
	<hr/>
31st March, 1866, total number	22,509
Increase in 1866-7	2,120
	<hr/>
31st March, 1867, total number	24,629
Increase in 1867-8	1,246
	<hr/>
31st March, 1868, total number	25,875

The increase in 4 years has been 6,514 Occupiers, or 33·64 per cent.

The total extent of Holdings (exceeding one acre) increased from 7,448,200 acres in 1866-7 to 7,737,651 acres in 1867-8, the increase being 289,451 acres, or 3·88 per cent.

Holdings.
Page 118.

The

HOLDINGS.

The fixity of tenure Holdings decreased from 4,916,916 $\frac{3}{4}$ acres in 1866-7 to 4,577,029 $\frac{1}{2}$ acres in 1867-8, the decrease being 339,887 $\frac{1}{4}$ acres, or 6·91 per cent. ; whilst the Lands held under Lease increased from 2,531,283 $\frac{3}{4}$ acres in 1866-7 to 3,160,621 $\frac{3}{4}$ acres in 1867-8, or 629,338 acres, or 24·86 per cent., in excess of the previous year.

Holdings enclosed, but not in cultivation, increased in the following ratio :—Freehold Lands 2·51 per cent., and Leaseholds 32·64 per cent., viz. :—

	Freehold. Acres.		Leasehold. Acres.
1867-8	1,906,415 $\frac{3}{4}$	1,128,259 $\frac{1}{4}$
1866-7	1,523,620 $\frac{1}{2}$	850,581 $\frac{1}{4}$
Increase...	382,795 $\frac{1}{4}$	277,678
	or,		or,
	2·51 per cent.		32·64 per cent.

Unenclosed Freeholds decreased from 3,100,535 $\frac{1}{4}$ acres in 1866-7 to 2,412,822 acres in 1867-8, the decrease being 687,713 $\frac{1}{4}$ acres, or 22·11 per cent. Unenclosed Leasehold Lands increased from 1,520,613 $\frac{1}{4}$ to 1,876,990 $\frac{1}{4}$ acres, being 356,377 acres, or 23·43 per cent. in excess of the previous year.

Acreage under crop.

413,164 acres were under crop, and in 1866-7, 451,225 acres. This shews a decrease on the previous year of 38,061 acres, or 8·43 per cent.

Wheat.

Seed for Wheat covered an area of 149,142 $\frac{1}{4}$ acres, against 175,033 $\frac{3}{4}$ acres in 1866-7, the decrease amounting to 25,891 $\frac{1}{2}$ acres, or 14·79 per cent.

The produce was 1,433,807 bushels or 792,220 bushels less than the previous year.

The produce per acre realized 9 bushels 36 lbs ; and the year before 12 bushels 43 lbs.

Maize.

115,522 $\frac{3}{4}$ acres were sown with Maize for Grain, against 119,519 acres the year before, the decrease being 3,996 $\frac{1}{4}$ acres, or 3·34 per cent.

The crop produced 3,132,505 bushels, or 27 bushels 6 lbs. per acre ; and in 1866-7, 3,878,064 bushels, or 32 bushels 26 lbs. per acre.

Barley.

Barley covered land to the extent of 5,140 $\frac{1}{2}$ acres, or 1,070 $\frac{1}{2}$ acres less than the previous year.

The produce was 62,392 bushels, or 29,349 bushels short of the year 1866-7.

Oats.

The area covered with Oats was 13,142 $\frac{1}{2}$ acres against 14,914 $\frac{1}{2}$ the year previous, the decrease being 1,772 acres.

156,965 bushels were produced ; and in 1866-7, 304,028 bushels—the difference being 147,063 bushels.

Cotton.

76 acres were laid out in Cotton, from which 13,680 lbs. were gathered. No attention was paid to its cultivation the year previous.

Rye

STATISTICAL REGISTER, 1867—REPORT.

15

Rye shews an increase in the land under crop, but a falling off in the produce; Millet has slightly decreased in acreage and produce; and Sorghum and Imphee has increased, viz. :—

Year ended.	Rye.		Millet.		Sorghum, &c.	
	acres.	bushels.	acres.	bushels.	acres.	cwts.
31 March, 1867	1,571 $\frac{1}{2}$	19,968	197 $\frac{1}{2}$	2,133 $\frac{1}{2}$	172 $\frac{3}{4}$	8,915
31 March, 1868	1,879	15,569 $\frac{1}{2}$	192 $\frac{3}{4}$	1,963 $\frac{1}{2}$	234 $\frac{1}{2}$	9,480
Increase	307 $\frac{1}{2}$	61 $\frac{3}{4}$	565
Decrease	4,398 $\frac{1}{2}$	4 $\frac{1}{4}$	170

The Potato crop covered 15,440 acres against 18,809 $\frac{3}{4}$ acres the year previous; the falling off is 3,369 $\frac{3}{4}$ acres, or 17·91 per cent. Potatoes.

The produce was 33,482 $\frac{1}{2}$ tons against 43,869 $\frac{1}{2}$ tons the year before; this shews a decrease of 10,387 tons, or 23·68 per cent.

In the year 1862–3, an important addition was made to the returns by the cultivation of Cotton; the following year another valuable addition was made to the Colony's productions by the growing of Sugar Cane; and this year the novel feature of Rice-growing has introduced itself. On the Paterson, in the County of Durham, 7 acres were planted, and produced 7,000 lbs., or an average of 1,000 lbs. to the acre. Half an acre also was planted in the District of Wellingrove, but no produce was given in the returns furnished by the Collectors. Rice.

626 $\frac{3}{4}$ acres were planted with Tobacco, and in 1866–7, 1,326 $\frac{1}{4}$ acres; although a decrease of 699 $\frac{1}{2}$ acres is to be observed in the acreage under crop, it is satisfactory to find a large increase of 3,557 $\frac{1}{4}$ cwt. in the produce, viz., 6,035 cwt., against 2,477 $\frac{3}{4}$ cwt. the year previous. Tobacco.

Hay covered 74,346 acres, or 396 $\frac{3}{4}$ acres less than the previous period; the produce weighed 91,869 $\frac{3}{4}$ tons, or 26,140 $\frac{1}{4}$ tons less than 1866–7. Hay.

The following table will afford a view of the steady progress made in the cultivation of the Grape Vine, for Wine-making, during the last quinquennial period. Vines.

Year ending 31 March.	Acres.	Wine produced.	Brandy manufactured.
		Gallons.	Gallons.
1864	880 $\frac{1}{4}$	136,976	2,033
1865	945 $\frac{1}{4}$	161,298 $\frac{3}{4}$	3,077
1866	1,243 $\frac{1}{4}$	168,123	1,439 $\frac{1}{2}$
1867	1,357 $\frac{1}{2}$	242,183	3,176
1868	1,483 $\frac{1}{2}$	285,283	3,856 $\frac{1}{2}$
TOTALS	993,863 $\frac{3}{4}$	13,582

The produce per acre was, in—

1864	155 $\frac{3}{4}$ gallons.
1865	170 $\frac{3}{4}$ „
1866	135 $\frac{1}{4}$ „
1867	178 $\frac{1}{2}$ „
1868	192 $\frac{1}{4}$ „

Produce per acre.

In

Vines for Table use.

In 1866-7, $573\frac{1}{2}$ acres were cultivated for table use, and produced $668\frac{1}{4}$ tons of fruit; and this year, $631\frac{1}{2}$ acres gave $700\frac{1}{2}$ tons.

$416\frac{1}{2}$ acres of Vines, or $66\frac{1}{2}$ acres in excess of last year, were unproductive.

PASTORAL.

Live Stock.
Page 127.

From the returns at hand it appears that Horses, Sheep,* and Pigs shew an increase, whilst the number of Horned Cattle depasturing in the Colony has fallen off, viz. :—

	31st March.		Increase.	Decrease.
	1867.	1868.		
Horses	278,437	280,201	1,764
Horned Cattle... ..	1,771,809	1,728,427	43,382
Sheep	11,562,155	13,909,574	2,347,419
Pigs	137,915	173,168	35,253

Supposing that each description of Stock was equally divided amongst the people, each person would possess about $\frac{2}{3}$ of a Horse, a little more than $3\frac{3}{4}$ head of Cattle, 31 Sheep, and about $\frac{1}{3}$ of a Pig.

Distribution of Stock
in Australian Group.

From the latest returns at hand† it will be observed that the whole of the Australian Colonies, including New Zealand, muster 636,674 Horses, 3,867,678 Horned Cattle, 46,812,859 Sheep, and 598,430 Pigs, making a grand total of 51,915,641 head of Stock of all descriptions, as detailed in the following return :—

Name of Colony.	Description of Stock.			
	Horses.	Horned Cattle.	Sheep.	Pigs.
	No.	No.	No.	No.
New South Wales	280,201	1,728,427	*13,909,574	173,168
Victoria	130,544	644,794	9,338,454	137,448
South Australia	74,228	122,200	4,477,445	89,304
Queensland	53,143	940,354	8,665,757	18,142
Tasmania	23,299	86,598	1,742,914	54,287
Western Australia	9,555	32,476	260,136	10,991
New Zealand	65,704	312,829	8,418,579	115,090
GENERAL TOTAL.....	636,674	3,867,678	46,812,859	598,430

Percentage of Stock.

Of the total number of Stock of all descriptions depasturing in the Australian Colonies—

New South Wales	produces	16,091,370	or	31·00	per cent.
Victoria	„	10,251,240	or	19·74	„
Queensland	„	9,677,396	or	18·64	„
New Zealand	„	8,912,202	or	17·17	„
South Australia	„	4,763,177	or	9·17	„
Tasmania	„	1,907,098	or	3·67	„
Western Australia	„	313,158	or	0·60	„

PART VI.

* The number of sheep depasturing in the Colony on the 1st January, 1868, as set forth in the returns made by owners to the Clerks of Petty Sessions, under the Act 30 Vict. No. 16, was 15,819,831; to which should be added 180,169 sheep estimated as the number possessed by owners of 500 and under, who are not required to make returns,—the two together will give a total of 16,000,000 of sheep depasturing in the Colony. This number is 2,090,426 sheep in excess of the collections made by the police.

† The returns for New South Wales, Victoria, South Australia, and Tasmania are made up to 31 March, 1868; those for Queensland to 31 December 1867; those for Western Australia are for the year 1860; and those for New Zealand are for the year 1867.

PART VI.

MONETARY AND FINANCIAL.

Turning now to the Monetary and Financial affairs of the Page 132. Colony, we come to Taxes, Duties, &c., the working of our Banking Institutions, Branch Royal Mint, Railways, Electric Telegraphs, Post Offices, and the Money Order System, and the Public Finances.

TAXES, DUTIES, &c.

The only material change that has taken place in the Taxes, Expiry and Repeal of Acts. Duties, &c., is the expiry, on 31 December, of the Package Act of 1865, and the repeal by Act 31 Vict., No. 8 (20 November, 1867), of the Act 25 Vict., No. 3 (22 November, 1861), imposing a duty of £10 per head on all Chinese male passengers arriving in the Colony.

BANKING INSTITUTIONS.

Nine Banking Institutions were in operation. Banks.

From 6 to 10 per cent. per annum was the rate of discount on Page 168. Local Bills.

The maximum purchase rate of exchange on Bills on London was 1 per cent. premium, or $\frac{1}{4}$ per cent. in advance of last year. The minimum purchase rate was $1\frac{1}{2}$ per cent. discount, the same as in the previous year. The maximum selling rate was $1\frac{1}{2}$ per cent. premium, or $\frac{1}{2}$ per cent. less than in 1866. The minimum selling rate both this and last year was par.

Interest was allowed to Depositors at the following rates :—

On fixed deposits for 3 months, 3 and 4 per cent.

„	6	„	5 and 6	„
„	12	„	5 to $6\frac{1}{2}$	„

COIN AND BULLION.

The Coffers of the Banks and Mint contained, on the 31st December, Coin and Bullion to the value of £1,781,817 11s. 2d., or £425,040 17s. 10d., or nearly $31\frac{1}{4}$ per cent., in excess of last year's amount.

BANK NOTES.

On the 31st December, the Banks had in circulation Notes to Page 169. the amount of £664,818, or £9,029 or 1.34 per cent. less than in 1866.

The year's average was £531,516, and the year previous £674,507.

LIABILITIES AND ASSETS.

In the quarter ended 31st December, 1866, the Banks' Assets Page 170. exceeded their Liabilities to the amount of £3,978,447, and for the same period of the year 1867 by the sum of £3,668,105, as follows :—

	1866.	1867.
Liabilities	£6,956,584	£6,906,466
Assets	10,935,031	10,574,571
Excess of Assets	<u>£3,978,447</u>	<u>£3,668,105</u>

From

From this it will be seen that the Liabilities have lessened by £50,118, and the Assets have fallen short by £360,460.

Deposits.

Deposits have increased at the rate of 1·96 per cent., viz. :—

Quarter ended 31 December, 1866...	...	£6,004,013
" " 1867...	...	6,121,834
	Increase £117,821

Notes and Bills discounted and all other debts due to the Banks were—

Quarter ended 31 December, 1866...	...	£7,458,099
" " 1867	6,979,101
	Decrease £478,998

Dividend.

From 7 to 17½ per cent., including in some cases a bonus, were the rates per annum of last dividend declared.

£7,755,555 was the amount of capital paid up to 31 December.

SAVINGS' BANKS.

Deposits, &c.

Page 172.

Both the number of Depositors and the Amount of Deposits on the Books of the Savings Bank on the 31st December, shew an increase on the former year, viz. :—

Number of Depositors	...	1866. 17,576	...	1867. 18,487	...	Increase. 911
Amount of Deposits	...	£707,815	...	711,246	...	3,431

The number of Depositors increased a little over 5¼ per cent., whilst the Amount of Deposits increased barely ½ per cent.

Increase in depositors, &c.

Depositors under £20 increased 8·83 per cent. in number and 7·61 per cent. in the amount of their deposits; between £20 and under £50, they increased 6·60 per cent. in number and 7·82 per cent. in amount of deposits; between £50 and £100, they increased 0·85 per cent. in number and 1·70 per cent. in amount of deposits; between £100 and £200, the depositors decreased 3·80 per cent. in number and 4·52 per cent. in amount of deposits; between £200 and £300, they fell off 17·82 per cent. in number and 18·84 per cent. in amount of deposits; depositors of £300 and upwards increased 9·43 per cent. in number and 5·46 per cent. in amount of deposits, as follows :—

	Number of Depositors.				Amount of Deposits.			
	1866.	1867.	Increase.	Decrease.	1866.	1867.	Increase.	Decrease.
					£	£	£	£
Under £20	8,298	9,031	733	61,256	65,919	4,663
£20 to £50	3,907	4,165	258	123,608	133,285	9,677
£50 to £100	2,824	2,848	24	197,590	200,954	3,364
£100 to £200	2,393	2,302	91	272,661	261,318	11,343
£200 to £300	101	83	18	23,894	19,392	4,502
£300 and upwards	53	58	5	28,806	30,378	1,572
TOTALS	17,576	18,487	1,020	109	707,815	711,246	19,276	15,845

Penny Banks.

The Amount of Deposits at the credit of the various Penny Banks was £5,978 15s. 7d.

The

STATISTICAL REGISTER, 1867—REPORT.

19

The total amount of Deposits to each Depositor averaged £38 9s. 5d. per head, and in 1866, £40 5s. 5d.

The proportion the depositors bore to the estimated population was 1 in 24, being the same as last year.

Five per cent. was the rate of Interest paid to depositors up to £200, beyond this sum no Interest is allowed.

Seven per cent. per annum was the amount charged for Loans on Mortgages, &c.

BRANCH ROYAL MINT.

The quantity of Gold Dust or Bullion received into the Branch Royal Mint for coinage shews a falling off of 109,641 ozs. of the value of £434,554, compared with the previous year, viz. :—

	Weight, Ozs.	Value.
1866	739,363	£2,935,923
1867	629,722	2,501,369
Decrease...	109,641	£434,554

With the exception of Queensland the receipts of Gold from the Australian Colonies shew a large falling off, as follows :—

Countries.	1866.		1867.		Decrease.		Increase.	
	Ounces.	Value.	Ounces.	Value.	Ounces.	Value.	Ounces.	Value.
		£		£		£		£
New South Wales	269,240	1,035,513	259,557	1,005,570	9,683	29,943
Victoria	152,524	627,832	100,030	414,555	52,494	213,277
New Zealand	290,992	1,172,307	240,285	968,817	50,707	203,490
Queensland.....	20,713	77,813	27,481	103,624	6,768	25,811
Tasmania	1,179	4,505	391	1,357	788	3,148
California	378	1,344	378	1,344
Coin.....	4,715	17,953	1,600	6,102	3,115	11,851
TOTALS.....	739,363	2,935,923	629,722	2,501,369	116,787	461,709	7,146	27,155

Gold from Australian Colonies.

The issue of Coin was :—

	Sovereigns.	Half-sovereigns.	Total Value.
In 1866	2,911,000	£2,911,000
In 1867	2,370,000	62,000	2,401,000
Decrease...	541,000	£510,000
Increase	62,000

Coin issued.

There was issued in Bullion :—

	Ozs.	Value.
In 1866	11,114	£44,732
In 1867	22,666	91,854
Increase ...	11,552	£47,122

Bullion issued.

The total value of Coin and Bullion issued was £462,878 short of 1866, viz. :—

1866.....	£2,955,732
1867.....	2,492,854
	£462,878

Total Value of Coin and Bullion.

6,214,391

Total receipt of Gold
Dust and issue of
Coin and Bullion.

6,214,391 ounces of Gold Dust or Bullion have been received by the Mint for coinage since its opening on the 14th May, 1855; and Coin and Bullion have been issued to the value of £24,349,427.

£262,410 is the total amount of revenue derived by the Mint for the same period (nearly twelve years and a half).

The revenue for the year 1867 was £20,170 7s. 0d., or £4,840 13s. 10d. less than in 1866.

PUBLIC ACCOUNTS.

		<i>Revenue.</i>	£	s.	d.
Revenue.	The balance at the credit of the Consolidated				
Page 180.	Revenue Fund, 31st December, 1866, was	633,303	15	1	
	The Receipts in the year 1867 amounted to...	2,012,041	11	4	
	Making the total Revenue Account...	£2,645,345	6	5	

Disbursements.

Disbursements.	The Payments in the year 1867 on account of				
Page 180.	the Consolidated Revenue Fund, were ...	2,225,075	3	5	
	The Balance at the Credit of the Consolidated				
	Revenue Fund Account on 31st Decem-				
	ber, 1867, being	420,270	3	0	
	Making total Revenue Account...	£2,645,345	6	5	

Receipts, &c., per
head of population.

The Receipts were at the rate of £4 9s. 10d. per head of the population, and the Disbursements at the rate of £4 10s. 5d.

A comparative Table shewing the increase and decrease of the several items of Revenue and Receipts for the Years 1866-67, will be found upon reference to pages 181 to 184 of the Statistical Register—a statement of Disbursements under each head of service, will also be seen at pages 185 to 189.

Public Debt.

Loans.

Page 194.

On the 31st December, 1866, Debentures and Treasury Bills were in circulation to the amount of	£6,418,030
The Receipts in 1867 in aid of Loans Fund were	607,200
Total	7,025,230
Paid off	107,600
Leaving outstanding on 31st December, 1867...	£6,917,630

RAILWAYS.

RAILWAYS.

Passenger Traffic.

409,280 Passengers were conveyed by the four different lines Page 174. of Railway in 1867, being a reduction of 259,050 or 38·76 per cent. on the numbers of the previous year.

First class carriages seated 34,148 passengers, and the second class carriages 375,132, or 91·65 per cent. of the total number.

The Passenger Traffic on the Northern Line decreased 44·66 per cent., on the Southern Line 35·81 per cent., on the Western Line 33·67 per cent., and on the Richmond Line 37·83 per cent., as follows :—

Lines.	Passengers.		Decrease.
	1866.	1867.	
Northern.....	233,824	129,383	104,441 or 44·66 per cent.
Southern.....	340,496	218,541	121,954½ or 35·81 "
Western.....	70,532½	46,779½	23,753 or 33·67 "
Richmond.....	23,447½	14,576	8,871½ or 37·83 "
TOTALS.....	668,330	409,280	259,050 or 38·76 per cent.

The following Table will shew the Railway Receipts, Working Expenses, and Net Earnings of each Line during the last two years :—

Railways.	Receipts.				Working Expenses.	Net Earnings.
	For Coaching.	For Rents, &c.	For Goods.	Total.		
	£	£	£	£	£	£
NORTHERN LINE :—						
1866	21,642	5,256	34,789	61,987	39,853	22,134
1867	21,116	1,022	37,337	59,475	40,373	19,102
Increase	2,548	520
Decrease	826	4,234	2,512	3,032
SOUTHERN LINE :—						
1866	40,463	1,905	34,526	76,894	53,870	23,024
1867	44,994	3,127	46,790	94,911	63,378	31,533
Increase	4,531	1,222	12,264	18,017	9,508	8,509
WESTERN LINE :—						
1866	12,141	83	11,435	23,659	6,794	16,865
1867	13,704	165	15,853	29,722	8,713	21,009
Increase	1,563	82	4,418	6,063	1,919	4,144
RICHMOND LINE :—						
1866	3,754	91	2,149	5,994	5,820	440
1867	3,387	48	1,528	4,963	4,860	103
Decrease	367	43	621	1,031	960	337
TOTALS OF ALL LINES IN 1866	78,300	7,335	82,899	168,534	106,337	62,197
TOTALS OF ALL LINES IN 1867	83,201	4,363	101,508	189,072	117,324	71,748
Increase	4,901	18,609	20,538	10,987	9,551
Decrease	2,972

Railway Receipts.

Page 174.

From

Receipts, &c., &c.,
on all Lines.

From the above statement it will be observed, that the Receipts on the—

Northern Line—

For Coaching decreased by £826, or 3·76 per cent.
For Rents, &c. decreased by £4,234, or 80·55 per cent.
For Goods increased by £2,548, or 7·32 per cent.
The Total Receipts decreased by £2,512, or 4·05 per cent.
The Working Expenses increased by £520, or 1·30 per cent.
The Net Earnings decreased by £3,032, or 13·69 per cent.

Southern Line—

For Coaching increased by £4,531, or 11·19 per cent.
For Rents, &c. „ £1,222, or 64·14 „
For Goods „ £12,264, or 35·52 „
Total Receipts „ £18,017, or 23·43 „
The Working Expenses increased by £9,508, or 17·65 per cent.
The Net Earnings „ £8,509, or 36·95 per cent.

Western Line—

For Coaching increased by £1,563, or 12·87 per cent.
For Rents, &c. „ £82, or 98·79 „
For Goods „ £4,418, or 38·63 „
Total Receipts „ £6,063, or 25·62 „
The Working Expenses increased by £1,919, or 28·24 per cent.
The Net Earnings increased by £4,144, or 24·57 per cent.

Richmond Line—

For Coaching decreased by £367, or 9·77 per cent.
For Rents, &c. „ £43, or 47·25 „
For Goods „ £621, or 28·87 „
Total Receipts „ £1,031, or 17·20 „
Working Expenses decreased by £960, or 16·49 per cent.
Net Earnings „ £337, or 76·59 per cent.

That the Total Receipts on all Lines—

For Coaching increased by £4,901, or 6·25 per cent.
For Rents, &c. decreased by £2,972, or 40·59 per cent.
For Goods increased by £18,609, or 22·44 per cent.
Total Receipts increased by £20,538, or 12·18 per cent.
Working Expenses increased by £10,987, or 10·33 per cent.
Net Earnings increased by £9,551, or 15·35 per cent.

ELECTRIC TELEGRAPHS.

Four new lines of communication have been added to the returns this year, of 221 miles in length.

There are now open for the transmission of messages 67 lines of 3,567 miles in total length.

Telegrams

Telegrams were sent to the number of 130,447, being 13,076 messages short of the previous year; this has had the effect of reducing the receipts by £2,519, viz. :—

1866	30,698
1867	28,179
	2,519
Decrease.....	£2,519

The amount expended on the construction of the several lines of telegraph was—

Up to the 31st December, 1866	£153,211
Cost of new lines	7,585
	160,796
Total Cost to 31st December, 1867...	£160,796

POSTAL.

Page 176.

The number of Post Offices has increased from 455 in 1866 to 477 in 1867, and the Postal Lines shew an extension of 912 miles, making the total length 12,255 miles. 582 persons were employed, and 547 the year preceding. 6,748,356 letters were posted, of which 1,147,332 were Foreign, 5,143,164 Inland, and 457,860 Town delivery.

Post Offices and Lines.

Persons employed.

Letters.

The letters posted, compared with 1866, shew an increase of 69,985, or a little better than 1 per cent.

Newspapers posted shew a falling off of 615,280, or 13·63 per cent.

Newspapers.

The numbers were 4,513,185 in 1866, and 3,897,905 in 1867.

Packets and Book Parcels have fallen off from 249,939 in 1866 to 189,297, shewing a decrease of 60,642, or 24·27 per cent.

Packets.

The Expenditure* exceeds the Income by £6,763, viz. :—

Revenue, &c.
Expenditure.

Expenditure	£89,995
Income	83,232
	6,763
Decrease...	£ 6,763

MONEY ORDERS.

Page 177.

Eight new branches have been opened, making a total of 120 offices in the Colony at the end of the year.

Offices.

The number of Orders issued has increased from 41,974 in 1866 to 60,858 in 1867, the increase being 18,884, or 44·98 per cent.

Orders issued.

Accommodation for transmission by this arrangement was afforded to the amount of £240,062, or £41,814, or 21·09 per cent. more than in 1866.

53,625 Orders were paid, being an increase of 18,231, or 51·50 per cent. over the year previous.

Orders paid.

Cash was paid to the value of £210,321, against £168,828 in the former year—the increase being £41,493, or 24·57 per cent.

During the 4 years ending 31st December, 1867, 153,179 Orders were issued, amounting in value to £673,543, and 129,268 Orders of the value of £571,859 had been paid.

PART

* Includes the estimated outstanding liabilities for the year.

PART VII.

MISCELLANEOUS.

PUBLIC WORKS.

Page 198.

Considerably over three-quarters of a million of money was expended upon the Public Works, &c., of the Colony in the year 1867, viz. :—

	£	s.	d.
Railways	551,246	5	5
Electric Telegraphs	10,842	1	2
Roads and Bridges	110,341	13	10
Harbours and Rivers	45,418	1	2
Dry Dock	5,422	6	8
Public Buildings	86,686	0	9
Total	£809,956	9	0

The above Expenditure being inclusive of that under Loans.
Furniture for the various Offices cost £2,173 2s. 10d.

METEOROLOGY.

Page 216.

The following Table will give the results of the Observations for the Year, taken at the Government Observatory, Sydney :—

Mean of the Year—

Barometer—

Mean Height	30·009
Diurnal Range	0·077

Wind—

Prevailing Direction	W.N.W.
Total Velocity	87,176
Mean Pressure	0·7

Temperature—Shade—

Mean—9·3·9·	63·9
Maximum	71·2
Minimum	57·4
Range	13·9
Mean	64·3
Sun—Maximum	113·7
Grass—Minimum	52·0

Humidity 0-100—

Mean—9·3·9·	70·6
Maximum	85·4
Minimum	59·8
Mean Pressure of Vapour... ..	·433
Mean Dew Point	54·6
Total Sum of Rain in Inches	59·68
Total Sum of Evaporation in Inches	48·449

Ozone

STATISTICAL REGISTER, 1867—REPORT.

25

Ozone 0-10—

Day	4·2
Night	5·7
Mean Amount	4·6
Cloudy Sky 0-10	5·0

The information relative to the Country Stations is too incomplete for tabulating.

MORTGAGES—REAL ESTATE.

The amount lent upon real estate securities during 1867 was Page 223. £656,108 1s. 11d., or £25,873 16s. 7d. less than the amount invested in 1866.

The number and amount of mortgages on land during the last two years are as follows:—

	1866.				1867.			
	No.	Amount.			No.	Amount.		
		£	s.	d.		£	s.	d.
Lent on Town Lands ...	466	261,086	9	0	505	239,944	3	4
Lent on Suburban Lands	252	70,940	18	10	291	86,009	17	6
Lent on Town and Country Lands } conjointly	32	65,298	17	2	53	96,200	18	1
Lent on Country Lands	457	284,655	13	6	343	233,953	3	0
Totals	1,207	681,981	18	6	1,192	656,108	1	11

Decrease 1,192 number £25,873 16 7 amount.

The discharges of mortgages on real securities amounted to £344,415 12s. 6d. in 1866, and to £452,933 9s. 10d. in 1867, being to the extent of £108,517 17s. 4d. in favour of the latter year.

LIENS ON WOOL.

From the returns it appears that the amount of Liens on Wool Page 224. has increased from £316,382 in 1866 to £521,384 in 1867; the increase being £205,002, or over 64 per cent.

The number of Sheep upon which Liens were effected was 3,249,433, and the year before 1,904,804.

268 Liens were registered, and 182 in 1866.

MORTGAGES ON LIVE STOCK.

2,384,506 Sheep, 181,739 Cattle, and 4,728 Horses were placed Page 224. under Mortgage for the sum of £1,205,011 during 1867; the former year's dealings shew that £1,285,692 was the amount lent.

392 Mortgages were registered against 362 in 1866.

117 Mortgages were discharged to the amount of £765,501, and the year previous 87, to the extent of £639,413.

STATISTICAL REGISTER, 1867—REPORT.

The amount of these investments during the last two years was—

	1866. £	1867. £
Amount of Liens on Wool.....	316,382	521,384
Amount lent on Mortgage of Live Stock.....	1,285,692	1,205,011
Together	1,602,074	1,726,395

REAL AND LEASEHOLD ESTATES.

Page 223.

In Real and Leasehold Estates the number of deeds registered is 113 short of the previous year, whilst the amount of business transactions has increased by the sum of £216,595, viz. :—

	No. of Deeds Registered.	Amount.		
		£	s.	d.
1866	4,232	1,693,827	5	1
1867	4,119	1,910,422	10	3
Increase	216,595	5	2
Decrease	113

The total number of deeds registered fell from 5,361 in 1866 to 4,959 in 1867.

LIENS ON GROWING CROPS.

Page 224.

A gradual increase both in the number and amount of transactions has taken place in each successive year since the working of the Act in 1863.

The total accommodation given under this Act since 1863 amounts to £50,137 10s. 10d., the number of Liens registered being 606, viz. :—

	Number.	Amount.
1863	72	£6,399
1864	105	8,057
1865	112	9,133
1866	146	12,652
1867	171	13,896
Totals	606	50,137

REAL PROPERTY ACT.

Page 224.

The area of land brought under the Act was 261,484 acres of the value of £278,063, against 35,957 acres of £261,484 value in 1866, the decrease being 1,279 acres of £16,599 value.

The

STATISTICAL REGISTER, 1867—REPORT.

27

The total amount of Fees received exceeds the previous year by the sum of £373 3s. 6d., viz. :—

	1867.		
Certificates and other dealings	£1,591	5	4
Assurance	879	6	2
Commissioners	356	5	0
Total	2,826	16	6
Total of 1866	2,453	13	0
Increase	£373	3	6

Crown Grants registered under the Act shew a large increase Page 225. both in the number of grants, the area of land, and value, viz. :—

	No. of Grants.	Area, Acres.	Value.
1866	2,455	113,737	£139,526
1867	4,319	172,598	212,102
Increase.....	1,864	58,861	£72,576

INSOLVENCIES.

684 persons became insolvent—659 Voluntary and 25 Com- Page 227. pulsory—the increase on the previous year was 90 or 15·15 per cent.

Their Liabilities amounted to	£737,789; and
Their Assets	535,696

Shewing a deficiency of..... £202,093

One person in every 654 of the estimated population surrendered his estate; and in 1866 one in every 726.

The Fees in insolvency have increased from £1,980 in 1866 to £2,569 in 1867.

PUBLICANS LICENSES.

To retail Fermented and Spirituous Liquors 2,195 licenses Page 228. were issued; and in 1866, 2,109 licenses were issued for the same purpose—the increase being 86 licenses, or 4·07 per cent.

The Receipts in aid of the Consolidated Revenue under this head shew a falling off of £340 19s. 2d., viz. :—

	1866.			1867.		
	£	s.	d.	£	s.	d.
To retail fermented and spirituous liquors ...	62,822	5	8	62,463	3	2
Billiard and Bagatelle Licenses to Publicans	2,421	8	4	2,439	11	8
Totals	£65,243	14	0	£64,902	14	10
Decrease	£340			19 2		

For the District of Sydney 542 licenses were issued, or 24·69 per cent. of the total number.

VOLUN EER.

VOLUNTEER CORPS.

Page 229.

On the 31st December, 1,537 names were on the roll, shewing a reduction on the previous year of 297, viz. :—

	31st December.	
	1866.	1867.
Lieutenant-Colonel	1	1
Captains	25	23
Subalterns	37	38
Staff	12	12
Sergeants	97	108
Buglers	34	24
Rank and File	1,628	1,331
Totals.....	1,834	1,537

Decrease..... 297, or 16·18 per cent.

Page 189.

The expense of maintaining this Corps was £5,169 3s. 1d.; and in 1866, £6,270 2s. 6d.

On an average each Volunteer cost the Colony £3 5s. 9d.; and in 1866, £3 8s. 4d. per head.

VOLUNTEER NAVAL BRIGADE.

Page 230.

No material change has taken place in the strength of the Volunteer Naval Brigade. The members muster 230 strong, or 1 more than last year.

Page 189.

For the support of the Naval Brigade £3,654 14s. 6d. was expended; and in 1866, £3,943 18s. 5d.

On an average each Naval Volunteer cost the Colony £16 15s. 2d. in 1867, and £17 4s. 5d. in 1866.

LAND SALES.

Page 232.

The quantity of Land disposed of, otherwise than conditionally, covered an area of 119,044 acres, or 9,867 acres, or 9 per cent., in excess of the year 1866.

The total price of the Land sold amounted to £138,843, and in the previous year to £127,609; the increase being £11,234, or 8·80 per cent.

In the Settled and Pastoral Districts the area sold, and the price which the lands brought, were as follows :—

	Quantity. Acres.	Value. £
Settled Districts	20,544	31,751
Pastoral Districts ...	98,500	107,092
Totals	119,044	£138,843

Of

STATISTICAL REGISTER, 1867—REPORT.

29

Of the area sold—

	235	acres	were	Town	lots,
2,266	„			Suburban	lots ; and
116,543	„			Country	lots ; making

119,044 acres in all.

The Land Sales averaged £1 3s. 3d. per acre, or 1d. per acre less than the sales of 1866.

The Average Price per Acre paid for Lands sold during the last triennial period, was as follows :—

	1865.			1866.			1867.		
	£	s.	d.	£	s.	d.	£	s.	d.
Sold at auction—Town	41	0	8 $\frac{3}{4}$	40	1	7 $\frac{3}{4}$	43	18	11 $\frac{3}{4}$
Suburban	4	9	5 $\frac{1}{2}$	4	2	4 $\frac{1}{2}$	2	19	11 $\frac{1}{2}$
Country... ..	1	2	7 $\frac{1}{4}$	1	0	8 $\frac{3}{4}$	1	1	4
Unconditionally sold by } selection	1	0	5	1	0	6	1	0	3 $\frac{1}{2}$
Improved lots sold to own- } ers of improvements ...	1	3	2 $\frac{1}{2}$	1	3	10	1	0	10 $\frac{1}{4}$
Proceeds of sales of un- } necessary roads	3	6	4 $\frac{1}{4}$	3	14	6 $\frac{1}{2}$	1	19	3 $\frac{3}{4}$
Sold under return of water } reservation	17	18	8 $\frac{1}{4}$	7	9	4	12	14	9
Specially sold at appraised } price.....	1	1	6	2	12	6 $\frac{3}{4}$	3	10	10 $\frac{3}{4}$
Reclaimed land sold at ditto	1	5	11 $\frac{1}{4}$	85	18	8	195	18	0 $\frac{1}{2}$
Sold by pre-emption	1	0	10 $\frac{1}{4}$	1	0	3	1	0	1 $\frac{1}{2}$
Sold conditionally	1	0	0	1	0	0	1	0	0

LANDS GRANTED.

The area of Land set apart for Public purposes was 13,935 acres, viz.—

Grants under 100 acres.....	444	acres.
Grants over 100 and less than 1,500 acres...	13,491	„
Total area granted in 1867	13,935	acres.
The area granted in 1866 was...	12,288	„
Increase in 1867	1,647	acres.

Having now waded through a mass of figures contained in the Statistical Register, which the public are at all times loath to undertake, with a view of assisting those inquirers who have at heart an interest in the Colony's welfare, it is to be hoped that nothing of importance has escaped my notice ; if so, I have only to direct attention to the tables themselves, which have been so carefully prepared as to afford in a concise form the results of the year's labours.

I have the honor to be,

Sir,

Your most obedient servant,

THEORE. JAS. JAQUES,

Registrar General.

STATISTICAL VIEW OF THE PROGRESS OF NEW SOUTH WALES, FROM THE YEAR 1821 TO 1867 INCLUSIVE.

Main data table with columns for Year, Population, Births, Marriages, Deaths, Schools, Convictions, Mills, Manufactories, Live Stock (Horses, Cattle, Sheep, Pigs), Coal Raised, Land Sales, Shipping (Inwards, Outwards), Exports (Wool, Tallow, Oil, Gold, Coal), Value of Total Imports/Exports, Revenue (General, Loans, Ordinary, Loans), and Expenditure (General, Loans, Ordinary, Loans).

* Exclusive of the overland traffic.
The Census was taken in 1821, 2, 3, 5, 8, 33, 6; population as above.
2nd March, 1841, population 130,836
2nd March, 1846, " 180,809
1st March, 1851, " 267,243
1st March, 1856, " 268,189
7th April, 1861, " 350,860
The population from the year 1836 is estimated up to the end of each year.
The reduction in the year 1831 was caused by the separation of Port Phillip from New South Wales.

The reduction in the year 1859 was caused by the separation of Queensland from New South Wales.
* Exclusive of lands conditionally sold under the "Crown Lands Alienation Act of 1861."
Price of land in 1825, 7s. 6d. to 10s. per acre.
The minimum price of land was 5s. per acre from 1832 to 1840; 12s. per acre, 1840-2. (20s. in Port Phillip, in 1841). 20s. per acre from 1843 to present time.
In 1822, 3, 4, 5, the accounts were kept in Spanish dollars and British money; generally in Spanish dollars. Transportation ceased in 1840.
The Return of the Revenue and Expenditure previous to 1850 cannot be accurately ascertained. In addition to the above Expenditure, the Imperial Government paid large sums for the maintenance of Convicts and Military.

Gold discovered in May, 1851.
The Loans Expenditure previous to 1853 cannot be shown.
Includes £270,643 proceeds of Treasury Bills, issued under the Act of Council 27th Vict., No. 8, to cover deficit of 1863 and previous years.
The Revenue and Expenditure columns include "Church and School Lands Revenue," "Police Reward Fund," "Police Superannuation Fund," and "Superannuation Fund," 27th Vict., No. 11.
Includes the Gold received at the Mint from other Colonies, and converted into Bars and Coin.
† Inclusive of the Overland Traffic.

STATISTICAL REGISTER.

1867.

TABLE OF CONTENTS.

	PAGE.
PART I.—POPULATION, IMMIGRATION, VITAL STATISTICS, &c. (EMBRACING RETURNS NUMBERED 1 TO 18.)	1
PART II.—RELIGION, EDUCATION, AND CRIME (EMBRACING RETURNS NUMBERED 19 TO 36.)	13
PART III.—TRADE AND COMMERCE (EMBRACING RETURNS NUMBERED 37 TO 71.)	43
PART IV.—MILLS AND MANUFACTURES (EMBRACING RETURNS NUMBERED 72 TO 86.)	105
PART V.—PRODUCTION (EMBRACING RETURNS NUMBERED 87 TO 98.)	115
PART VI.—MONETARY AND FINANCIAL (EMBRACING RETURNS NUMBERED 99 TO 130.)	131
PART VII.—MISCELLANEOUS (EMBRACING RETURNS NUMBERED 131 TO 162.)	197

ALPHABETICAL INDEX TO CONTENTS.

	PAGE.		PAGE.
ACCOUNTS—KEPT IN STERLING MONEY	166	COAL—	
AGRICULTURE—		Raised at the Mines, and Value	117
In the Old Settled Counties	118	" (Decennial Return)	117
In the Pastoral Districts	122	Exported (Decennial Return)	98
Summary	124	COFFEE AND CHICORY IMPORTED—DUTY ON	132
Decennial Return	126	COIN AND BULLION—	
ALE AND PORTER IMPORTED—DUTY ON	132	In the Colonial Treasury	} 168
APPOINTMENTS AND COMMISSIONS UNDER GREAT SEAL—		In the Military Chest	
FEES ON	152	In the Banks	
ARTILLERY GUNS	230	Exported	
ASYLUMS—		In the Branch Royal Mint	168
Benevolent	6	Issued at the Branch Royal Mint	173
Destitute Children's	6-17	COINS—IN CIRCULATION	169
Lunatic	5-17	COLLEGES	17
Government—(Infirm and Destitute)	17	COMMITMENTS FOR TRIAL—	
BANKS—		Supreme and Circuit Courts	34
Liabilities, Assets, &c.—Abstracts of	170	Courts of Quarter Sessions	36
Coin in	168	CONVICTIONS—	
" (Decennial Return)	168	Supreme and Circuit Courts	35
Paper Currency in Circulation	169	Courts of Quarter Sessions	37
Rates of Interest allowed by	167	Cases summarily dealt with	39
Savings' Bank—Deposits, &c.	172	CONVICTS—	
Rates of Interest	172	Free by Servitude, &c.	8
BATTERIES	230	In the Colony	8
BENEVOLENT ASYLUMS	6	Expense	190
BIRTHS—		Executed	38
In each Quarter of the Year	3	" (Decennial Return)	38
Decennial Return	3	Lunatics and Invalids	5
BOILING-DOWN ESTABLISHMENTS	112	COPPER MINES	117
Decennial Return	113	CRIME—	
BONDED DISTILLERIES AND SUGAR-HOUSES—DUTIES	132	Commitments for Trial—In Supreme and Circuit Courts	34
BONDED WAREHOUSES	134	" In Courts of Quarter Sessions	36
BRANDS—FEES ON REGISTRATION OF	155	Convictions—In Supreme and Circuit Courts	35
BRANDY—		" In Courts of Quarter Sessions	37
Made in the Colony—(See "AGRICULTURE")	118	" (Decennial Return)	38
" Duty on	132	Summary Jurisdiction	39
Imported—Duty on	132	Executions	38
BUTTER AND CHEESE—		Gaols and Prisoners	38
Imported (Decennial Return)	94	CROPS—LIENS ON	224
Exported (Ditto)	94	CUSTOMS CHARGES—(See "DUTIES")	132
CANDLES—MANUFACTURED	110	DEATHS—	
Decennial Return	111	In each Quarter of the Year	3
CATTLE—		Decennial Return	3
Slaughtered for Tallow and Lard	112	DEBENTURES	194
" (Decennial Return)	113	DISEASES—	
CHAPELS, &c.	14	In the Gaols and Penal Establishment	9
CHARITABLE INSTITUTIONS	6	Lock-ups (proclaimed Gaols)	9
CHURCHES, CHAPELS, &c.	14	DOCK DUES	149
CIVIL JUSTICE... ..	225	DUES—	
CLOTHING—AVERAGE PRICES OF (DECENNIAL RETURN)... ..	11	Tonnage	147
		Fitz Roy Dry Dock	149

ALPHABETICAL INDEX TO CONTENTS.

	PAGE.		PAGE.
LIENS ON WOOL	224	POPULATION—IMMIGRATION, &c.—CONTENTS	1
Growing Crops	224	POPULATION ON 31ST DECEMBER	2
LIVE STOCK—		Decennial Return	2
In the Old Settled Counties	127	POSTAGE RATES	149
In the Pastoral Districts	128	POST OFFICES, AND LETTERS PASSING THROUGH SAME, &c. (DECENNIAL RETURN)	176
Comparative Summary	129	POUNDKEEPERS' FEES... ..	165
Decennial Return	130	PRODUCTION—CONTENTS	115
Imported—Seaward (Decennial Return)	94	PROVISIONS AND CLOTHING—AVERAGE PRICES OF (DECEN- NIAL RETURN)	11
Exported—Seaward (Decennial Return)	95	PUBLICANS' LICENSES... ..	228
Slaughtered for Tallow and Lard	112	" Fees	146
" " (Decennial Return)... ..	113	PUBLIC DEBT	194
Mortgages on (Decennial Return)	224	PUBLIC WORSHIP	14
Discharges of Mortgages on	224	PUBLIC INSTRUCTION... ..	17
LOANS	194	PUBLIC WORKS	198
LOCAL REVENUES	191	QUARANTINE—EXPENSE ON ACCOUNT OF	179
LUNATICS	5	RAGGED SCHOOLS	6
MANUFACTORIES, WORKS, &c.	107	RAILWAYS—	
Decennial Return	109	Traffic	174
MANUFACTURES—		Debentures	194
Woollens	110	RATES OF WAGES—AVERAGE (DECENNIAL RETURN)	10
" (Decennial Return)	110	REAL PROPERTY ACT—TRANSACTIONS UNDER	224
Soap and Candles	110	REFORMATORIES AND INDUSTRIAL SCHOOLS	6-17
" (Decennial Return)	111	RELIGION, EDUCATION, AND CRIME—CONTENTS	13
Tobacco	111	REVENUE AND RECEIPTS—	
" (Decennial Return)	111	General Account Current	180
Refined Sugar	112	Comparative Statement	181
" (Decennial Return)	112	Municipalities	191
Tallow and Lard... ..	112	Roads Trusts	193
" (Decennial Return)	113	From Lands and Gold Fields	236
MARRIAGES—DECENNIAL RETURN	3	ROADS TRUSTS	193
MEASURES—		RUM DISTILLED IN THE COLONY	113
In use	166	SALT MEAT—	
Examining, Comparing, and Stamping—Fees... ..	163	Imported (Decennial Return)	95
METEOROLOGY... ..	216	Exported (Ditto)	95
MILLS AND MANUFACTURES—CONTENTS	105	SCHOOLS—	
MILLS—		Receipts and Expenditure	17
For Grinding and Dressing Grain	106	Private	16
Decennial Return	106	Decennial Return	17
MILITARY—		Sunday	15
Troops in the Colony	229	From 1859 to 1867	15
Expenditure—Imperial	190	SEWERAGE DEBENTURES	194
By the Colony	189	" WORKS	194
MINERS' RIGHTS AND BUSINESS LICENSES ISSUED AT THE GOLD FIELDS	227	SHIPPING—	
MINES	117	Inwards—Countries whence arrived	100
MINT, ROYAL BRANCH, SYDNEY—		Nationality of	101
Gold in	168	At Ports	101
Import of Gold into—Duty on... ..	134	Decennial Return	101
Gold received and issued	173	Outwards—Countries to which departed	102
Gold received by Escort... ..	116	Nationality of	103
Charges	134	At Ports	103
MISCELLANEOUS—CONTENTS	197	Decennial Return	103
MONEY—		Engaged in the Fisheries	99
Coin and Bullion	168	Built and Registered—Number of, Tonnage, and Description	104
Paper Currency in Circulation	169	Decennial Return	104
MONEY ORDERS—		SHIPPING MASTERS—ENGAGEMENT AND DISCHARGE OF CREWS—CHARGES	143
Commission on	150	SILVER MINES... ..	117
Issued and paid	177	SOAP—	
MORTGAGES—		Manufactured	110
On Land (Decennial Return)	223	Decennial Return	111
Live Stock (Decennial Return)	224	SPIRITS—	
Discharges of	224	Duty on	132
MUNICIPALITIES—		Brandy made in the Colony—(See "AGRICULTURE")	118
Sydney	191	Colonial distilled... ..	113
Other	192		
OPIUM—DUTY ON	132		
ORPHAN SCHOOLS	6-17		
PACKAGE DUTY	133		
PARRAMATTA LUNATIC AND INVALID ESTABLISHMENT	5		
PERFUMED SPIRITS—DUTY ON	132		
PILOTAGE RATES	148		

ALPHABETICAL INDEX TO CONTENTS.

	PAGE.		PAGE.
STAMP DUTIES	135	TONNAGE DUTY	147
ST. PAUL'S COLLEGE	17	TOWN ALLOTMENTS—(See "LAND SALES")	232
ST. JOHN'S COLLEGE	17	TRADE AND COMMERCE—CONTENTS... ..	43
STEAM NAVIGATION BOARD—FEES	148	TRADE MARKS—REGISTRATION FEES	155
SUGAR—		TREACLE AND MOLASSES—DUTY ON	132
Duty on	132	TROOPS... ..	229
Manufactured	112	UNIVERSITY OF SYDNEY	17
Decennial Return	112	VESSELS—(See "SHIPPING")	100
SUICIDES—		Docked	215
In each Month of the Year	8	VINEYARDS—(See "AGRICULTURE")... ..	118
From 1860 to 1867	8	VOLUNTEER CORPS AND COMPANIES	229
SUNDAY SCHOOLS—		" NAVAL BRIGADE	230
Of each Denomination	15	" " EXPENSE ON ACCOUNT OF	189
From 1859 to 1867	15	WAGES AND LABOUR—AVERAGE RATES OF (DECENNIAL RETURN)	10
SYDNEY GRAMMAR SCHOOL	17	WAREHOUSES—BONDED—DUTY ON	134
SYDNEY FEMALE SCHOOL OF INDUSTRY	6	WATERWORKS	213
SYDNEY HOUSE OF REFUGE... ..	6	" DEBENTURES	194
SYDNEY SAILORS' HOME	6	WEIGHTS IN USE	166
TALLOW—		" COMPARING AND STAMPING—FEES	163
Exported (Decennial Return)	96	WHALE FISHERIES	99
Made in the Colony	112	WHARFAGE RATES	139
Decennial Return	113	WINE—	
TARBAN CREEK LUNATIC ASYLUM	5	Duty on	132
TAXES, DUTIES, &c.	132	Made in the Colony—(See "AGRICULTURE")	118
TEA—DUTY ON	132	WINE, CIDER, AND PERRY—LICENSES	134
TELEGRAMS	175	WOOL—	
THE HOME	6	Exported (Decennial Return)	96
TIMBER—		Liens on (Decennial Return)	224
Imported (Decennial Return)	97	WOOLLENS—	
Exported (Decennial Return)	97	Manufactured	110
TOBACCO—		Decennial Return	110
Duty on	132		
Manufactured	111		
Decennial Return	111		
Grown in the Colony—(See "AGRICULTURE")	118		
TOLLS	147		

STATISTICAL REGISTER

OF

NEW SOUTH WALES,

1867.

PART I.

POPULATION, IMMIGRATION, VITAL STATISTICS, &c.

CONTENTS.

Number of Return.		Page.
1	POPULATION ON 31 DECEMBER	2
2	" (DECENNIAL RETURN)	2
3	MARRIAGES (DECENNIAL RETURN)	3
4	BIRTHS AND DEATHS—FOR EACH QUARTER OF THE YEAR	3
5	" " (DECENNIAL RETURN)	3
6	IMMIGRATION (DECENNIAL RETURN)	4
7	LUNATICS—TARBAN CREEK... ..	5
8	FREE LUNATICS—PARRAMATTA	5
9	CONVICT LUNATICS AND INVALIDS—PARRAMATTA	5
10	CHARITABLE INSTITUTIONS	6
11	CONVICTS IN THE COLONY (BRITISH AND COLONIAL)	8
12	" FREE BY SERVITUDE, &c.	8
13	SUICIDES—DISTINGUISHING MODES OF DEATH, &c.	8
14	" FROM THE YEAR 1860 TO 1867	8
15	DISEASES IN THE SEVERAL GAOLS, AND THE PENAL ESTABLISHMENT, COCKATOO ISLAND	9
16	DISEASES IN THE LOCK-UPS (PROCLAIMED GAOLS)	9
17	AVERAGE RATES OF WAGES (DECENNIAL RETURN)	10
18	AVERAGE PRICES OF PROVISIONS AND CLOTHING (DECENNIAL RETURN)	11

STATISTICS OF

POPULATION.

No. 1.—RETURN of the INCREASE and DECREASE of the POPULATION of the Colony, from the 1st of January to the 31st of December, 1867, and of the Total Number on the latter date.

	Males.	Females.	Total.	General Total.
IMMIGRATION AND BIRTHS.				
Increase by Immigration (Seaward)	^a 14,495	5,477	19,972	
Births	9,357	8,960	18,317	
TOTAL INCREASE 23,852 14,437	38,289
EMIGRATION AND DEATHS.				
Decrease by Departure (Seaward)	^b 10,038	3,412	13,450	
Deaths	5,122	3,509	8,631	
TOTAL DECREASE 15,160 6,921	22,081
NET INCREASE 8,692 7,516	16,208
Estimated Population on 31st December, 1866... 239,820 191,592	431,412
Estimated Population on 31st December, 1867... 248,512 199,108	447,620

^a Includes 75 Chinese.

^b Includes 852 Chinese.

N.B.—There is no means of ascertaining the overland migration between New South Wales and the neighbouring Colonies.

No. 2.—DECENNIAL RETURN of the POPULATION of the Colony.

Year.	Estimated Population on 31st December.			Year.	Estimated Population on 31st December.		
	Males.	Females.	Total.		Males.	Females.	Total.
1858	199,537	142,525	342,062	1863	209,636	169,298	378,934
1859 ^a	196,126	140,446	336,572	1864	216,357	176,232	392,589
1860	199,426	149,120	348,546	1865	227,196	184,192	411,388
1861	202,099	156,179	358,278	1866	239,820	191,592	431,412
1862	205,531	161,964	367,495	1867	248,512	199,108	447,620

^a The separation of Queensland from New South Wales took place on the 1st December in this year.

ERRATA.

Return No. 3, page 3.

MARRIAGES celebrated in the Year 1867.

Church of England	for "822" read "832."
Roman Catholic Church	„ "886" „ "881."
Presbyterian Church... ..	„ "768" „ "767."
Wesleyan Methodist Church . . .	„ "307" „ "303."

NEW SOUTH WALES—1867.

MARRIAGES.

No. 3.—DECENNIAL RETURN of the Number of MARRIAGES registered in the Colony.

DENOMINATION.	1858.	1859.	1860.	1861.	1862.	1863.	1864.	1865.	1866.	1867.
	No.									
Church of England	1,006	1,074	879	1,021	921	842	868	886	856	822
Roman Catholic	804	820	714	783	824	836	945	934	873	886
Presbyterian	771	889	877	814	962	966	945	935	856	768
Wesleyan Methodist	176	212	192	244	219	234	278	349	349	307
Primitive Methodist	14	19	36	49	71	55	60	54	49	49
Congregationalist	57	75	41	62	69	100	95	97	90	100
Baptist	21	21	9	22	22	41	28	34	49	38
Unitarian	5	3	3	4	2	4	1	4	1	2
German Lutheran	10	11
Hebrew	9	11	10	8	12	14	10	11	13	9
Christian Israelite	1	3	2	1	1	2
Latter Day Saints	1
Free Church of England	5	21	45	186
German Evangelical	1	3
Registrars' Offices	118	160	181	213	224	220	245	252	278	256
TOTALS	2,992	3,295	2,945	3,222	3,326	3,314	3,480	3,578	3,462	3,426

BIRTHS AND DEATHS.

No. 4.—RETURN of the Number of BIRTHS and DEATHS of both Sexes, registered in the Colony during each Quarter of the Year 1867.

Quarter ending—	Births.			Quarter ending—	Deaths.		
	Males.	Females.	Total.		Males.	Females.	Total.
31 March	2,183	2,021	4,204	31 March	1,335	852	2,187
30 June	2,154	2,114	4,268	30 June	1,471	1,103	2,574
30 September ...	2,564	2,470	5,034	30 September ...	1,143	776	1,919
31 December ...	2,456	2,355	4,811	31 December ...	1,173	778	1,951
TOTAL.....	9,357	8,960	18,317	TOTAL.....	5,122	3,509	8,631

No. 5.—DECENNIAL RETURN of BIRTHS and DEATHS registered in the Colony.

Year.	Births.			Year.	Deaths.		
	Males.	Females.	Total.		Males.	Females.	Total.
1858	7,126	6,676	13,802	1858	3,644	2,239	5,883
1859	7,400	7,015	14,415	1859	3,494	2,148	5,642
1860	7,214	7,019	14,233	1860	3,914	2,648	6,562
1861	7,508	7,173	14,681	1861	3,302	2,041	5,343
1862	7,946	7,488	15,434	1862	3,905	2,619	6,524
1863	8,035	7,644	15,679	1863	4,026	2,626	6,653 ^a
1864	8,792	8,089	16,881	1864	3,873	2,572	6,445
1865	8,824	8,459	17,283	1865	3,944	2,652	6,596
1866	8,833	8,117	16,950	1866	4,396	2,965	7,361
1867	9,357	8,960	18,317	1867	5,122	3,509	8,631

^a One, sex unknown (a mutilated body).

IMMIGRATION.

No. 6.—DECENNIAL RETURN of the Number of IMMIGRANTS who arrived in the Colony.

YEAR.	IMMIGRANTS AT THE PUBLIC EXPENSE.							IMMIGRANTS AT THEIR OWN EXPENSE.						TOTAL NUMBER OF IMMIGRANTS ARRIVED.					RELIGION OF IMMIGRANTS AT THE PUBLIC EXPENSE.			NATIVE COUNTRIES OF IMMIGRANTS AT THE PUBLIC EXPENSE.				
	Adults.			Children.			Total.	Adults.			Children.			Total.	Adults			Children.	General Total.	Protestants.	Roman Catholics.	Other Religions.	England and Wales.	Scotland.	Ireland.	Other Countries.
	Male.	Female.	Total.	Male.	Female.	Total.		Male.	Female.	Total.	Male.	Female.	Total.		Male.	Female.	Total.									
1858	2,860	2,733	5,593	641	682	1,323	6,916	11,558 ^a	4,136	15,694	1,045	1,084	2,129	17,823	14,418	6,869	21,287	3,452	24,739	4,508	2,387	21	3,698	604	2,577	37
1859	2,122	2,099	4,221	467	426	893	5,114	5,047	1,420	6,467	541	352	893	7,360	7,169	3,519	10,688	1,786	12,474 ^b	2,614	2,499	1	1,753	517	2,819	25
1860	1,351	1,235	2,586	245	258	503	3,089	9,739	2,110	11,849	670	465	1,135	12,984	11,090	3,345	14,435	1,638	16,073 ^c	1,525	1,564	...	966	311	1,780	32
1861	794	595	1,389	101	99	200	1,589	6,467	1,885	8,352	516	390	906	9,258	7,261	2,480	9,741	1,106	10,847 ^d	513	1,076	...	259	88	1,240	2
1862	1,172	1,047	2,219	214	198	412	2,631	8,117	2,157	10,274	698	572	1,270	11,544	9,289	3,204	12,493	1,682	14,175 ^e	962	1,664	5	557	165	1,898	11
1863	1,966	1,872	3,838	391	404	795	4,633	495	306	801	103	99	202	1,003	2,461	2,178	4,639	997	5,636	1,879	2,754	...	1,028	295	3,275	35
1864	1,701	1,672	3,373	289	315	604	3,977	728	294	1,022	93	84	177	1,199	2,429	1,966	4,395	781	5,176	1,616	2,354	7	732	275	2,951	19
1865	1,073	1,214	2,287	213	217	430	2,717	362	182	544	53	44	97	641	1,435	1,396	2,831	527	3,358	974	1,732	11	495	155	2,041	26
1866	501	543	1,044	92	68	160	1,204	332	219	551	51	46	97	648	833	762	1,595	257	1,852	369	830	5	190	64	937	13
1867	385	435	820	66	58	124	944	547	493	1,040	117	78	195	1,235	932	928	1,860	319	2,179	302	642	...	123	57	759	5

^a In this number is included Immigrants from the adjacent Colonies and Port Curtis.

^b Exclusive of 3,022 Chinese Immigrants, and inclusive of 956 Immigrants who arrived at Moreton Bay prior to separation.

^c Exclusive of 6,958 Chinese Immigrants.

^d Exclusive of 2,574 Chinese Immigrants.

^e Exclusive of 1,030 Chinese Immigrants.

N.B.—1863 to 1867 inclusive—The figures in the columns for these years represent Immigrants from the "United Kingdom" only.

NOTE.—1867:—The total number of persons arriving in the Colony was 19,972 (*vide* Table 1, page 2). This number includes *intercolonial* as well as *foreign* arrivals.

NEW SOUTH WALES—1867.

LUNATICS—TARBAN CREEK.

No. 7.—RETURN of the Number of PATIENTS in the LUNATIC ASYLUM, TARBAN CREEK, during the Year 1867.

In the Asylum on 31 December, 1866.			Admitted during the Year 1867.		Discharged during the Year 1867.				Absconded during the Year 1867.				Died during the Year 1867.		Remaining in the Establishment on 31 December, 1867.						Native Countries.					
					Cured.		Im-proved.		Retaken.		Not Retaken.				Supposed Curable.		Supposed Incurable.		Total.		British Born.		Colonial Born.		Foreign Born.	
M.	F.	Total.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.
366	180	546	111	70	52	25	3	10	1	39	14	210	114	173	87	383	201	286	178	39	20	58	3
AGES.																										
1 to 20 years.			20 to 30 years.				30 to 40 years.				40 to 50 years.				50 to 60 years.				60 years and upwards.				Total.			
M.	F.	Total.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.
9	6	15	72	49	121	61	106	55	44	21	81	9	383	201												

FREE LUNATICS, PARRAMATTA.

No. 8.—RETURN of the Number of PATIENTS in the LUNATIC ASYLUM, PARRAMATTA, during the Year 1867.

In the Asylum on 31 December, 1866.			Admitted during the Year 1867.		Discharged during the Year 1867.				Absconded during the Year 1867.				Died during the Year 1867.		Remaining in the Establishment on 31 December, 1867.						Native Countries.						
					Cured.		Improved.		Retaken.		Not Retaken.				Supposed Curable.		Supposed Incurable.		Total.		British Born.		Colonial Born.		Foreign Born.		
M.	F.	Total.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	
Lunatics...	259	182	441	45	14	19	5	14	11	11	8	260	172	271	180	208	152	26	23	37	5
Invalids...	14	15	29	5	1	3	1	1	11	15	11	15	4	8	7	7
TOTAL...	273	197	470	50	15	22	6	4	15	11	11	8	271	187	282	195	212	160	33	30	37	5
AGES.																											
1 to 20 years.			20 to 30 years.				30 to 40 years.				40 to 50 years.				50 to 60 years.				60 years and upwards.				Total.				
M.	F.	Total.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	
Lunatics	11	15	27	30	80	41	69	63	61	23	23	9	271	180	23	9	23	9	12	282	195	...		
Invalids	7	7	...	1	1	2	1	2	2	3	11	15	2	3	2	3	11	282	195	...		
TOTAL	18	22	27	31	81	43	70	63	61	24	25	12	282	195	24	12	24	12	282	195		

CONVICT LUNATICS AND INVALIDS, PARRAMATTA.

No. 9.—RETURN of the Number of PATIENTS in the CONVICT LUNATIC AND INVALID ESTABLISHMENT, PARRAMATTA, during the Year 1867.

In the Establishment on 31 December, 1866.			Admitted during the Year 1867.		Discharged during the Year 1867.				Absconded during the Year 1867.				Died during the Year 1867.		Remaining in the Establishment on 31 December, 1867.						Native Countries.					
					Cured.		Improved.		Retaken and returned.		Not Retaken.				Curable.		Incurable.		Total.		British Born.		Colonial Born.		Foreign Born.	
M.	F.	Total.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.
Lunatics...	59	6	65	3	56	6	56	6	56	6	
Invalids...	31	2	33	3	...	1	20	30	2	30	2	30	2	30	2	
TOTAL...	90	8	98	3	...	1	20	86	8	86	8	86	8	86	8	
AGES.																										
1 to 20 years.			20 to 30 years.				30 to 40 years.				40 to 50 years.				50 to 60 years.				60 years and upwards.				Total.			
M.	F.	Total.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.
Lunatics	1	1	15	3	27	2	13	...	13	...	13	...	13	...	1	...	56	6	
Invalids	1	2	1	8	...	20	...	20	...	20	...	20	...	1	...	30	2	
TOTAL	1	2	17	4	35	2	33	1	33	1	33	1	33	1	86	8	

STATISTICS OF

CHARITABLE

No. 10.—RETURN of the Number of CHARITABLE INSTITUTIONS in the Colony, during the Year 1867, shewing

INSTITUTION.	In the Establishment on 31 December, 1866.			Admitted during the Year 1867.			Discharged during the Year 1867.		
	Male.	Female.	Total.	Male.	Female.	Total.	Male.	Female.	Total.
HOSPITALS.									
Sydney Infirmery and Dispensary	125	59	184	1,281	427	1,708	1,120	383	1,503
St. Vincent's	6	10	16	61	108	169	51	104	155
Parramatta	6	2	8	67	17	84	61	16	77
Windsor (and Asylum)	40	13	53	64	16	80	46	11	57
Goulburn	7	2	9	63	18	81	48	18	66
Yass	1	2	3	59	14	73	49	15	64
Bathurst	15	...	15	132	24	156	116	19	135
Mudgee	8	...	8	127	8	135	106	7	113
Newcastle	6	...	6	56	...	56	55	...	55
Port Macquarie	1	1	3	2	5	1	3	4
Maitland	21	6	27	221	68	289	216	64	280
Tamworth	6	...	6	98	9	107	95	9	104
Armidale and New England	5	...	5	69	6	75	65	6	71
Albury	10	1	11	104	10	114	94	11	105
Sofala	2	...	2	7	...	7	9	...	9
Gundagai	4	2	6	37	2	39	29	2	31
Wagga Wagga*	7	...	7	126	10	136	113	8	121
Murrurundi	4	...	4	20	4	24	16	4	20
Carcoar	13	1	14	89	2	91	83	2	85
Braidwood	7	...	7	49	10	59	46	5	51
Port Stephens (and Benevolent Asylum)	5	1	6	5	1	6
Wellington	4	...	4	38	1	39	33	...	33
Kiandra (closed since 1 March, 1867)	1	...	1	1	...	1
Deniliquin	18	...	18	88	3	91	78	2	80
Forbes	5	...	5	60	2	62	55	1	56
Muswellbrook	3	1	4	54	11	65	48	10	58
Grafton	2	...	2	48	2	50	44	2	46
Adelong	4	...	4	3	...	3
Tenterfield	1	...	1	8	1	9	6	...	6
Young	4	...	4	46	6	52	43	4	47
Wollongong	3	1	4	19	10	29	17	6	23
Narrabri	9	...	9	57	6	63	57	5	62
Queanbeyan	2	...	2	8	1	9	6	1	7
Warialda (closed)
Tambaroora (closed)
Bourke (closed since 28 February, 1867)	7	...	7	1	...	1	8	...	8
	351	101	452	3,170	799	3,969	2,823	719	3,542
BENEVOLENT ASYLUMS.									
Sydney	3	57	60	...	168	168	...	155	155
Penrith (Hospital also)	4	...	4	41	5	46	38	5	43
Scone	4	...	4
Singleton	16	...	16	58	16	74	51	16	67
Cooma	4	1	5	29	2	31	27	3	30
Government Asylums { Hyde Park, Sydney	149	149	...	255	255	...	217	217
{ Parramatta	191	...	191	257	...	257	211	...	211
{ Liverpool... ..	368	...	368	791	...	791	582	...	582
{ Port Macquarie	57	37	94	160	73	233	118	59	177
	1,110	2,167	1,784
ORPHAN SCHOOLS, &c.									
Protestant Orphan School	145	91	^b 236
Roman Catholic Orphan School	140	134	^b 274
Nautical School Ship "Vernon"	64	...	64	2	...	2
Industrial School for Girls at Newcastle	47	47	...	2	2
Ragged Schools { Sussex-street	115	86	201
{ Glebe-street	67	80	147
{ Globe-street	59	64	123
	526	455	981
LUNATIC AND INVALID ESTABLISHMENTS.									
Government { Tarban	366	180	546	111	70	181	55	35	90
Institutions { Parramatta { Free Lunatics and Invalids	273	197	470	50	15	65	26	6	32
{ Convict Lunatics and Invalids	90	8	98	3	...	3	1	...	1
	729	385	1,114	164	85	249	82	41	123
Private Lunatic Asylum, Cook's River	3	4	7	14	6	20	11	5	16
MISCELLANEOUS.									
Asylum for Destitute Children	352	302	654	123	121	244	73	64	137
Home Institution	9	9	...	240	240	...	234	234
Sydney Female School of Industry	42	42	...	15	15	...	4	4
Sydney Female Refuge	39	39	...	45	45	...	53	53
House of the Good Shepherd	94	94	...	144	144	...	142	142
Sydney Sailors' Home	35	...	35	690	...	690	698	...	698
Deaf and Dumb Institution	5	13	18	1	...	1
	392	499	891	814	565	1,379	771	497	1,268
GENERAL TOTAL	4,555

* No Return having come to hand, the figures of the previous year have been substituted.

^b Average for the year.

NEW SOUTH WALES—1867.

7

INSTITUTIONS.

the Number of Patients Admitted, Discharged, Died, &c., during the same period ; also, how supported.

Died during the Year 1867.			Remaining in the Establishment on 31 December, 1867.			Paupers receiving out-door Relief during the Year 1867.			Receipts during the Year 1867.			Disbursements during the Year 1867.		
Male.	Female.	Total.	Male.	Female.	Total.	Male.	Female.	Total.	From Government.	From Voluntary Contributions.	Total.	£ s. d.	£ s. d.	£ s. d.
155	47	202	131	56	187	4,896	6,201 16 7	3,505 19 0	9,707 15 7	10,696 16 2		
7	5	12	9	9	18	404	...	642 3 3	642 3 3	637 18 10		
7	2	9	5	1	6	141 6 5	194 17 5	336 3 10	390 6 7		
17	3	20	41	15	56	17	8	25	206 15 0	907 7 4	1,114 2 4	1,222 0 2		
16	...	16	6	2	8	26	15	41	418 5 2	323 16 3	742 1 5	675 7 10		
11	1	12	201 10 0	303 2 9	504 12 9	408 8 3		
17	2	19	14	3	17	557 6 5	427 2 8	984 9 1	949 14 6		
15	1	16	14	...	14	2	...	2	261 6 0	201 18 6	463 4 6	525 10 9		
2	...	2	5	...	5	200 0 0	227 7 5	7 5	474 14 8		
2	...	2	2	...	2	28 11 6	25 6 3	7 9	53 17 9		
13	4	17	13	6	19	207	85	292	434 6 10	912 11 4	18 2	1,092 6 8		
7	...	7	2	...	2	10	3	13	636 16 7	145 18 6	15 1	562 14 10		
2	...	2	7	...	7	270 9 0	99 9 0	39 18 0	453 13 0		
8	...	8	12	...	12	23	8	31	614 3 2	493 9	107 12 6	1,100 15 11		
...	6	...	6	116 0 0	90 8	206 8 6	233 15 4		
11	...	11	1	2	3	51 0 0	89	140 0 0	430 0 0		
11	1	12	9	1	10	300 0 0	449	749 17 5	1,277 1 9		
2	...	2	6	...	6	154 1 10	11 ²	267 15 6	248 19 11		
11	1	12	8	...	8	14	5	19	355 15 11	27	570 11 5	704 1 9		
7	1	8	3	4	7	210 11 6	0	380 3 6	382 11 4		
...	2	2	4	13 7 6	3	41 9 9	51 17 1		
7	1	8	2	...	2	273 4 0	15 9	319 19 9	301 12 11		
...	32 0 0		
14	1	15	14	...	14	47	12	59	706 12 3	14 16 1	1,331 8 4	1,381 18 4		
6	1	7	4	...	4	200 0	261 0 0	461 0 0	453 0 0		
4	2	6	5	...	5	...	1	1	92 0	145 7 9	237 7 9	335 12 2		
3	...	3	3	...	3	3 1 ⁷	124 13 10	123 3 10	278 16 5		
1	...	1	75 1 0	75 1 0	192 16 7		
2	1	3	1	...	1	1 ⁴	78 17 0	93 16 6	135 3 4		
6	2	8	1	...	1	18	12	30	2 ⁵	128 18 0	409 16 6	413 12 3		
3	1	4	2	4	6	11	115 2 5	315 2 4	468 13 8		
2	1	3	7	...	7	11	288 19 11	594 1 10	417 8 0		
3	...	3	1	...	1	4 3	26 12 0	130 16 3	111 7 6		
...		
...	75 0 0	217 2 8	492 2 8	371 18 9		
372	78	450	326	103	429	5,204	3,828 19 9	11,699 4 9	25,528 4 6	27,466 13 0		
...	4	4	3	66	69	2,550	5,199 1 11	774 14 0	5,973 15 11	5,973 15 11		
...	...	96	133	135 15 0	88 4 0	223 19 0	207 17 5		
5	...	5	2	...	2	1	2	3	127 14 1	65 0 0	192 14 1	86 10 0		
1	...	1	3	...	3	6	1	7		
5	...	5	18	...	18	7	12	19	443 4 10	351 10 7	794 15 5	703 9 5		
1	...	1	5	...	5	171 17 6	171 17 6	363 17 1		
...	35	35	...	152	152	2,661 12 2	...	2,661 12 2	2,661 12 2		
30	...	30	207	...	207	2,839 13 7	...	2,839 13 7	2,839 13 7		
119	...	119	458	...	458	5,360 6 3	...	5,360 6 3	5,360 6 3		
15	5	20	84	46	130	2,264 12 9	...	2,264 12 9	2,264 12 9		
...	...	316	1,177	2,604	19,032 0 7	1,451 6 1	20,483 6 8	20,461 14 7		
...	160	90	250	3,242 11 5	...	3,242 11 5	3,242 11 5		
...	144	136	280	4,632 10 4	...	4,632 10 4	4,632 10 4		
...	62	...	62	13,422 9 2	...	13,422 9 2	13,422 9 2 ^e		
...	45	45	2,704 19 7	...	2,704 19 7	2,704 19 7		
...	74	71	145		
...	78	75	153	847 10 5	847 10 5	617 2 4		
...	40	54	94		
...	558	471	1,029	24,002 10 6	847 10 5	24,850 0 11	24,619 12 10		
39	14	53	383	201	584	11,627 18 5	...	11,627 18 5	11,627 18 5		
15	11	26	282	195	477	10,708 11 11	10,708 11 11		
6	...	6	86	8	94	10,708 11 11	...	10,708 11 11	10,708 11 11		
60	25	85	751	404	1,155	22,336 10 4	...	22,336 10 4 ^f	22,336 10 4 ^f		
...	1	1	6	4	10		
47	32	79	355	327	682	8,689 12 4	2,892 15 4	11,582 7 8	12,376 16 3		
...	15	15	443 2 0	443 2 0	419 9 2		
...	1	1	...	52	52	737 3 6	737 3 6	774 10 0		
...	31	31	1,048 19 8	1,048 19 8	1,157 2 1		
...	3	3	...	93	93	130	641	771	...	1,245 7 11	1,245 7 11	1,573 18 0 ^h		
...	27	27	1,210 14 6	1,210 14 6	1,447 3 11		
...	6	13	19	250 0 0	462 2 0	712 2 0	711 5 11		
47	36	83	388	531	919	130	641	771	8,939 12 4	8,040 4 11	16,979 17 3	18,460 5 4 ^h		
...	4,719	9,200	88,139 13 6	22,038 6 2	110,177 19 8	113,344 16 1 ^h		

* Children.

^d Of this amount, £2,909 15s. 7d. was received on account of Maintenance of Children from Benevolent Asylum, Sydney.^e Includes cost of Ship and Fittings.^f Exclusive of £299 19s. 9d., allowance to Medical Visitors.

STATISTICS OF

CONVICTS, &c.

BRITISH AND COLONIAL CONVICTS.

No. 11.—RETURN of the Total Number of CONVICTS in the Colony, on the 31st of December, 1867, shewing their Distribution.

British Convicts.									Colonial Convicts.						
Invalid and Lunatic Establishment, Parramatta.				Cockatoo Island.		In Gaols.	Holding Tickets-of-leave.	Total number of British Convicts.	Cockatoo Island.			In Gaols, in Hospitals, or at large.	Holding Tickets-of-leave.	Total number of Colonial Convicts.	General Total.
Invalids.		Lunatics.		Under sentence to irons or upon the roads.	Under orders of detention.				Arrived free, or born in the Colony.	Exiles.	Free by servitude in the Colony.				
Males.	Females.	Males.	Females.												
30	2	56	6	18	112	158	3	21	393	25	600	712

No. 12.—RETURN of the Number of CONVICTS Free by Servitude, Absolutely and Conditionally Pardoned, during the Years 1866 and 1867.

Years.	Free by Servitude.			Absolutely Pardoned.			Conditionally Pardoned.		
	Male.	Female.	Total.	Male.	Female.	Total.	Male.	Female.	Total.
1866	1	1
1867

SUICIDES.

No. 13.—RETURN of the Number of SUICIDES in the Colony, during the Year 1867, distinguishing the Modes of Death, and the Number in each Month.

Months.	Modes of Death.																		Total.										
	Drowning.		Hanging.		Shooting.		Cutting Throat.		Hemorrhage from Wounding, etc.		Poison.		Jumping from a Window.		Burying.		Burning.		Throwing himself over South Head.		Strangulation.		Bleeding the Arm.		Stabbing.		M.	F.	Total.
	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.					
January	1	3	2	6	...	6	
February	1	1	2	...	2	
March	1	2	1	1	3	...	3	
April	1	1	1	3	...	3	
May	1	2	1	...	1	
June	1	1	...	1	
July	1	1
August	1	1	1
September	1	1	1	...	1
October	1	1	1	...	1
November	1	3
December	1	1	...	1	2	3	1	6	3	9	
Total	6	2	7	1	2	...	16	1	12	2	2	...	1	...	1	...	47	6	53	

No. 14.—RETURN of the Number of SUICIDES in the Colony, from the Year 1860 to 1867 inclusive.

Year.	Modes of Death.																		Total.										
	Drowning.		Hanging.		Shooting.		Cutting Throat.		Hemorrhage from Wounding, etc.		Poison.		Jumping from a Window.		Burying.		Burning.		Throwing himself over South Head.		Strangulation.		Bleeding the Arm.		Stabbing.		M.	F.	Total.
	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.					
1860	2	2	3	...	4	...	8	1	1	...	4	4	22	7	29	
1861	2	3	6	...	15	...	5	1	9	37	8	45	
1862	5	...	10	4	4	...	7	1	1	5	37	10	47	
1863	3	1	10	3	3	...	10	...	2	...	6	3	34	6	40	
1864	5	4	7	1	7	...	7	1	7	1	...	1	36	9	45	
1865	5	1	4	...	6	...	10	...	1	...	7	1	1	26	2	28	
1866	3	...	4	1	3	...	7	1	...	2	1	6	1	35	6	41	
1867	6	2	7	1	2	...	16	1	12	2	2	...	1	...	1	...	47	6	53	

RATES OF WAGES.

No. 17.—DECENNIAL RETURN shewing the AVERAGE RATES OF WAGES for the different Classes of Labour in the Colony.

TRADE OR CALLING.	Average Wages per diem, without Board and Lodging.		Average Wages per ann., with Board and Lodging.		Average Wages per diem, without Board and Lodging.		Average Wages per ann., with Board and Lodging.		Average Wages per diem, without Board and Lodging.		Average Wages per ann., with Board and Lodging.		Average Wages per diem, without Board and Lodging.		Average Wages per ann., with Board and Lodging.		Average Wages per diem, without Board and Lodging.		Average Wages per ann., with Board and Lodging.		Average Wages per diem, without Board and Lodging.		Average Wages per ann., with Board and Lodging.		
	1858.	1859.	1860.	1861.	1862.	1863.	1864.	1865.	1866.	1867.	s. d.	£	s. d.	£	s. d.	£	s. s.	£	s. s.	£	s. s.	£	s. s.	£	
MALES.																									
Carpenters	Town ...	10 0	80	10 0	10 0	10 0	10 0	10 0	9 0	8 to 9	8 to 9	8 to 9	8 to 9	8 to 9
	Country	11 0	85	9 0	11 0	10 0	45	9 0	65 to 80	50 to 80	50 to 80	50 to 70	50 to 70
Smiths	Town ...	10 6	80	10 0	10 0	10 0	10 0	10 0	s. s.	9 to 10	9 to 10	9 to 10	9 to 10	9 to 10
	Country	10 6	83	9 0	11 0	10 0	9 to 10	65 to 80	50 to 80	50 to 80	50 to 70	50 to 70
Wheelwrights	Town ...	10 0	77	10 0	10 0	10 6	10 6	10 6	9 to 10	9 to 10	9 to 10	9 to 10	9 to 10	9 to 10
	Country	11 0	77	9 0	10 0	10 6	65 to 80	50 to 80	50 to 80	50 to 70	50 to 70
Bricklayers	Town ...	10 6	83	10 0	10 0	11 0	12 to 14	12 to 14	s. d.	9 to 10	9 to 10	9 to 10	9 to 10	9 to 10
	Country	11 6	87	11 0	11 0	11 0	80 to 100	80 to 100	80 to 100	80 to 100	80 to 100
Masons	Town ...	10 6	87	10 6	11 0	11 6	10 0	10 0	10 0	s. d.	10 0	10 0	10 0	10 0
	Country	11 0	90	9 0	12 0	12 0	8 to 10	80 to 100	80 to 100	80 to 100	80 to 100	80 to 100
Farm Labourers	5 6	40	30 to 40	30 to 40	30 to 40	30 to 40	30 to 40	30 to 35	28 to 30	28 to 30	28 to 30	28 to 30	28 to 30
Shepherds	4 0	30	30 to 35	30 to 35	30 to 35	35	30 to 35	30 to 35	30 to 35	30 to 35	30 to 35	30 to 35	30 to 35
FEMALES.																									
Cooks (plain)	26	25 to 30	25 to 30	25 to 30	26 to 40	26 to 32	26 to 30	26 to 36	26	26 to 30	26 to 30	26 to 30
Housemaids	23	16 to 18	16 to 25	20 to 25	20 to 26	20 to 26	20 to 26	20 to 26	20 to 26	20 to 26	20 to 26	20 to 26
Laundresses	26	20 to 25	25 to 30	25 to 30	30 to 40	26 to 32	26 to 30	20 to 26	26	26	26	26
Nursemaids	19	15 to 18	15 to 20	15 to 20	15 to 25	15 to 26	15 to 26	15 to 26	15 to 26	16 to 20	16 to 20	16 to 20
General House Servants	25	20 to 25	18 to 25	20 to 25	25	18 to 32	20 to 30	20 to 26	20 to 26	20 to 26	20 to 26	20 to 26
Farm House Servants	}	25	15 to 20	18 to 25	20 to 25	22	18 to 26	18 to 26	18 to 26	20 to 25	20 to 25	20 to 25	20 to 25
Dairy Women, &c.

PROVISIONS AND CLOTHING.

No. 18.—DECENNIAL RETURN shewing the AVERAGE PRICES OF PROVISIONS AND CLOTHING.

ARTICLES OF CONSUMPTION.	QUANTITY.	1858.	1859.	1860.	1861.	1862.	1863.	1864.	1865.	1866.	1867.
		s. d.	s. d.	s. d.	s. d.	s. d.	s. d.				
Wheat	per bushl.	10 3	8 6	8 0	6 6	7 0	6 6	12 0	8 0	6 6	5 0 to 5 3
Bread, 1st quality	per lb.	0 4½	0 4½	0 3½	0 4	0 2½	0 2½	0 3	0 4	0 4	0 1½
Do. 2nd do.	do.	0 3½	0 4	0 3	0 2½	0 2	0 1½	0 2½	0 3½	0 2½	0 1½
Flour, 1st do.	do.	0 4½	0 4	0 3½	0 3	0 3	0 2	0 3	0 3	0 3	0 1½
Do. 2nd do.	do.	0 3	0 3½	0 3	0 2½	0 2	0 1½	0 2½	0 2½	0 2½	0 1½
Rice	do.	0 6	0 4½	0 5	0 4	0 2 to 0 4	0 3	0 3	0 3	0 4	0 3½
Oatmeal	do.	0 7	0 7	0 6	0 6	0 5	0 4	0 4	0 4	0 4	0 4
Tea	do.	2 6	2 6	2 3	2 4	1 6 to 2 6	2 0	2 0	2 0	2 6	1 9 to 2 0
Sugar	do.	0 7	0 5	0 5½	0 5½	0 3½ to 0 5	0 4½	0 4½	0 4½	0 4	0 4
Coffee	do.	1 8	1 8	1 6	1 6	1 4 to 1 6	1 4	1 4	1 4	1 4	1 4
Sago	do.	1 0	1 0	0 9	0 10	0 8	0 8	0 8	0 8	0 7	0 6
Meat, Fresh	do.	0 4	0 4	0 4	0 3	0 4 to 0 5	0 4½	0 4	0 3	0 3	0 2 to 0 2½
Do. Salt	do.	0 5	0 3½	0 4	0 3½	0 3	0 2½	0 2	0 2½	0 2½	0 1½ to 0 2
Butter, Fresh	do.	2 0	1 10	1 6	1 8	2 3	1 6	1 6	1 9	1 3	1 3 to 1 6
Do. Salt... ..	do.	1 9	1 6	1 4	1 4	0 9 to 1 0	1 0	1 0	1 6	1 0	1 0 to 1 3
Cheese, English	do.	1 8	1 7	1 6	1 7	1 6	1 6	1 6	1 6	1 6	1 3 to 1 9
Do. Colonial	do.	1 0	1 0	0 10	0 9	0 9	0 10	0 8	0 9	1 0	0 5 to 0 10
Salt	do.	0 4½	0 2½	0 2½	0 2½	0 1½	0 1½	0 1½	0 1½	0 1½	0 1
Potatoes	per cwt.	15 6	8 0	7 6	7 3	8 0	7 0	5 0	8 0	6 0	7 0
Wine, Colonial	per gall.	8 0	9 2	8 6	12 0	10 0	4 6	7 6	10 0	10 0	4 0 to 5 0
Do. Imported, best	do.	15 0	15 9	15 0	15 0	12 0	18 0	25 0	16 0	15 0	15 0 to 18 0
Brandy	do.	30 0	30 0	28 0	25 0	26 0	25 0	25 0	22 0	30 0	20 0 to 24 0
Beer, Colonial	do.	4 3	4 0	3 6	3 6	2 0	1 6	2 0	2 0	2 0	1 6
Do. Imported	do.	6 6	7 0	6 9	6 0	3 0	2 6	3 0	4 0	4 0	2 0
Candles, Tallow	per lb.	0 9½	0 10½	0 9½	0 7½	0 6 or 0 7	0 7	0 7	0 7	0 7	0 6
Lamp Oil	per gall.	9 6	8 9	7 0	7 0	7 0 to 8 0	4 6	5 6	7 0	5 0	5 0
Kerosene	do.	3 6
Soap	per lb.	0 7	0 6½	0 7	0 6	0 4 to 0 4½	0 4	0 4	0 4	0 4½	0 4
Starch	do.	1 5	1 0	1 0	0 10½	0 8	0 7	0 8	0 8	0 7	0 7
Blue	do.	1 10	1 10	1 6	1 6	1 6	1 4	1 6	1 6	1 6	1 6
Tobacco, Colonial	do.	2 6	2 6	2 3	2 0	4 6	3 0	1 6	2 6	2 6	1 6 to 2 0
Do. Imported	do.	5 0	5 0	5 0	5 6	6 0	7 6	5 6	5 6	5 0	3 6 to 5 6
ARTICLES OF CLOTHING AND BEDDING.											
<i>Male Clothing.</i>											
Moleskin Jackets	each	8 6	7 6	8 0	9 0	5 6	9 6	10 6	10 6
Do. Coats	do.	15 6	14 6	15 0	12 6	7 6 to 9 6	10 6	12 6	12 6
Waistcoats	do.	6 0	6 0	6 6	5 6	4 6	7 0	5 0	6 0	4 0 to 10 0	5 6 to 8 6
Moleskin Trowsers	per pair	8 0	7 6	7 6	7 0	5 6	6 9	6 6	6 6	5 0 to 12 6	5 9 to 7 6
Flushing do.	do.	9 6	8 6	10 6	12 0	9 6	7 6	8 6	5 6	4 9 to 7 6	10 9 to 15 0
Coloured Shirts	each	3 3	3 0	3 0	3 0	3 6 to 4 6	3 6	3 9	3 6	3 0 to 5 6	2 9 to 3 6
Strong Boots	per pair	16 0	15 6	15 0	12 6	8 6 to 9 6	9 6	9 6	7 6	7 6 to 14 0	6 3 to 7 6
Do. Shoes	do.	12 0	11 0	10 6	7 0	6 6	6 6	5 6	5 6	4 6 to 15 0
Shepherds' Coats	each	20 0	20 0	20 0	20 0	17 6	18 6	21 0	16 6	25 0 to 30 0
Socks	per pair	0 9	0 10	0 9	0 8	0 6	0 8½	0 6	0 8	0 6 to 1 6	0 6 to 0 9
Handkerchiefs, Cotton	each	0 9	0 9	0 6	0 8	0 5	0 6	0 6	0 6	0 8 to 1 0	0 5½ to 0 9
Straw Hats	do.	7 0	4 8	5 0	5 6	3 6	2 6	2 6	3 6	2 0 to 30 0	2 6 to 5 6
<i>Female Clothing.</i>											
Print Dresses	each	6 0	6 0	6 0	6 0	5 0	5 6	6 6	6 6	6 6	6 6
Merino do.	do.	13 6	11 6	12 6	14 0	7 6 to 12 0	14 0	8 6	10 6	20 0 to 40 0	20 0 to 40 0
Flannel Petticoats	do.	7 6	6 3	7 6	7 0	5 0	5 0	4 6	7 0	5 6 to 12 6	6 6
Calico do.	do.	3 4	2 8	3 0	3 0	3 0 to 4 6	3 6	3 6	4 0	4 0 to 15 0	5 0
Stockings	per pair	1 2	1 2	1 0	0 10	0 7 to 0 10	0 9	0 10	1 0	0 5 to 2 0	1 3
Shoes	do.	7 6	7 6	7 6	6 6	5 0	4 6	4 6	4 6	3 0 to 7 6	4 6 to 6 6
Caps	each	2 4	2 6	2 6	2 9	1 0 to 2 6	1 6	2 6	3 0	2 6 to 10 0	1 6
Shawls	do.	10 0	10 0	12 6	10 0	5 6	7 6	5 6	7 6	5 0 to 50 0	7 6
Shifts	do.	3 6	3 6	4 0	4 0	2 6	2 6	3 6	3 6	2 6 to 8 6	2 6 to 4 6
Stays	per pair	7 0	7 0	7 0	5 0	4 0	4 6	3 6	3 6	1 9 to 6 6	2 6
Check Aprons	each	1 4	1 3	1 0	1 0	0 10 to 1 0	1 2	1 3	1 3	1 0 to 1 6	1 0 to 1 8
Straw Bonnets	do.	5 4	4 4	5 0	4 0	3 6	2 6	2 6	4 0	1 0 to 7 6	4 0
Flannel	per yard	1 10	1 8	1 6	1 8	0 10 to 1 3	1 4	1 2	1 6	0 10 to 3 0	1 2
Calico... ..	do.	0 7	0 7	0 6	0 6	0 6	0 7½	0 9	0 8½	0 5½ to 1 6	0 10
<i>Bedding.</i>											
Blankets	per pair	18 6	19 0	18 0	17 0	10 6 to 14 0	10 6	15 0	14 6	10 0 to 50 0	10 0
Sheeting Calico	per yard	1 2	1 6	1 3	1 1	0 10 to 1 3	2 0	1 8	1 8	1 6 to 3 0	2 0
Mattresses	each	15 0	17 0	20 0	15 6	10 0 to 18 6	18 6	18 6	15 6	15 6	15 0
Rugs	do.	6 6	5 6	6 0	5 0	4 6 to 6 0	7 6	5 6	5 6	5 6 to 30 0	5 0

PART II.

RELIGION, EDUCATION, AND CRIME.

CONTENTS.

Number of Return.		Page.
19	ECCLESIASTICAL—EXPENSE OF ESTABLISHMENT: THE ACCOMMODATION OF CHURCHES, CHAPELS, &C., AND AVERAGE ATTENDANCE OF PERSONS AT SAME	14
20	SUNDAY SCHOOLS OF THE DIFFERENT DENOMINATIONS, AND THE AVERAGE ATTENDANCE OF SCHOLARS	15
21	DITTO DITTO FROM 1859 TO 1867... ..	15
22	PRIVATE SCHOOLS AND SCHOLARS IN EACH POLICE DISTRICT	16
23	SUMMARY OF SCHOOLS AND SCHOLARS; SHEWING THE AMOUNTS PAID BY GOVERNMENT AND RECEIVED FROM VOLUNTARY CONTRIBUTIONS	17
24	SCHOOLS AND SCHOLARS (DECENNIAL RETURN)... ..	17
25	GAOLS, AND THE PENAL ESTABLISHMENT, COCKATOO ISLAND, AND THE NUMBER OF PRISONERS RECEIVED THEREIN, AND EDUCATION OF SAME	18
26	LOCK-UPS (PROCLAIMED GAOLS) DITTO DITTO	24
27	GAOLS, AND THE PENAL ESTABLISHMENT, COCKATOO ISLAND, AND THE NUMBER OF PRISONERS IN CONFINEMENT AT MICHAELMAS, &C., &C.	26
28	LOCK-UPS (PROCLAIMED GAOLS) DITTO DITTO, &C., &C.	32
29	COMMITMENTS FOR TRIAL IN THE SUPREME AND CIRCUIT COURTS	34
30	CONVICTIONS IN THE SUPREME AND CIRCUIT COURTS... ..	35
31	COMMITMENTS FOR TRIAL IN THE COURTS OF QUARTER SESSIONS	36
32	CONVICTIONS IN THE COURTS OF QUARTER SESSIONS	37
33	CONVICTIONS IN THE SUPREME AND CIRCUIT COURTS AND COURTS OF QUARTER SESSIONS (DECENNIAL RETURN)	38
34	CRIMINALS EXECUTED—RELIGION, AGE, &C.	38
35	" (DECENNIAL RETURN)	38
36	SUMMARY JURISDICTION	39

NEW SOUTH WALES—1867.

15

SUNDAY SCHOOLS.

No. 20.—RETURN shewing the Number of SUNDAY SCHOOLS, of the several Denominations, in the Year 1867; also, the Number of TEACHERS, and the Average Attendance of SCHOLARS.

DENOMINATION.	Number of Sunday Schools.	Number of Teachers.			Average Attendance of Scholars.			
		Male.	Female.	Total.	Male.	Female.	Total.	
Church of England	Diocese of Sydney { City and Suburbs Country	33	243	367	610	2,519	2,706	5,225
		84	177	267	444	1,786	1,848	3,634
	Diocese of Newcastle	117	420	634	1,054	4,305	4,554	8,859
		56	107	186	293	1,141	1,327	2,468
	Diocese of Goulburn	53	107	140	247	858	861	1,719
		226	634	960	1,594	6,304	6,742	13,046
Free Church of England—City		1	5	17	22	34	55	89
Roman Catholic Church	Diocese of Sydney { City and Suburbs Country	13	93	120	213	1,259	1,424	2,683
		46	56	65	121	826	869	1,695
	Diocese of Maitland	59	149	185	334	2,085	2,293	4,378
		17	25	30	55	555	585	1,140
	Diocese of Bathurst	23	34	44	78	369	557	926
Diocese of Goulburn*	17	7	16	23	268	269	537	
		116	215	275	490	3,277	3,704	6,981
Presbyterian Church of New South Wales { City and Suburbs Country	16	83	118	201	655	785	1,440	
	60	124	153	277	974	1,062	2,036	
		76	207	271	478	1,629	1,847	3,476
Presbyterian Church—Synod of Eastern Australia—Country	4	9	4	13	46	59	105	
Presbyterian Church, other than above stated { Suburbs Country	1	4	4	8	28	34	62	
	3	7	7	14	47	58	105	
	4	11	11	22	75	92	167	
Congregational Church { City and Suburbs Country	14	127	112	239	938	857	1,795	
	16	55	55	110	286	320	606	
	30	182	167	349	1,224	1,177	2,401	
Primitive Methodist Church { City and Suburbs Country	5	15	18	33	135	150	285	
	22	85	77	162	634	569	1,203	
	27	100	95	195	769	719	1,488	
Primitive Methodist Church (Unattached)—Suburbs	4	12	11	23	94	83	177	
Wesleyan Methodist Church	175	650	675	1,325	5,150	5,500	10,650	
Independent Wesleyan Methodist Church—City	2	14	16	30	90	120	210	
Baptist Church { City and Suburbs Country	4	22	19	41	130	140	270	
	5	12	16	28	106	125	231	
	9	34	35	69	236	265	501	
Unitarian Church—City	1	6	5	11	50	40	90	
Mariners' Church—City	1	2	2	4	15	25	40	
German Evangelical Church	
Jews' Synagogue—City	1	6	13	19	48	43	91	
Christian Israelites	
GENERAL TOTAL	677	2,087	2,557	4,644	19,041	20,471	39,512	

* See note on preceding page.

No. 21.—RETURN of SUNDAY SCHOOLS, from the Year 1859 to 1867 inclusive.

YEAR.	Number of Schools.	Average Number of Scholars.		
		Male.	Female.	Total.
1859	313	7,870	8,720	16,590
1860	329	10,055	11,049	21,104
1861	410	11,872	12,972	24,844
1862	405	11,916	13,446	25,362
1863	478	27,313
1864	539	14,529	15,573	30,102
1865	588	17,224	18,342	35,566
1866	640	17,847	19,368	37,215
1867	677	19,041	20,471	39,512

STATISTICS OF

PRIVATE SCHOOLS.

No. 22.—RETURN shewing the Number of PRIVATE SCHOOLS, and TEACHERS; and the Number of SCHOLARS in each POLICE DISTRICT of the Colony, in the year 1867.

POLICE DISTRICTS.	Number of Teachers.			Number of Schools.				Number of Scholars.		
	Male.	Female.	Total.	Boys.	Girls.	Mixed.	Total.	Male.	Female.	Total.
Albury		7	7		2	3	5	15	52	67
Armidale	1	4	5	1		3	4	29	27	56
Balranald*										
Bathurst	8	14	22	4	7	5	16	161	139	300
Bega*										
Berrima	1	1	2	1		1	2	26	21	47
Binalong*										
Bombala*										
Bourke*										
Braidwood	4	7	11	1	1	9	11	109	140	249
Brisbane Water*										
Broulee	2		2			2	2	21	17	38
Camden, &c.	6	4	10		1	7	8	122	101	223
Campbelltown	1		1	1			1	6		6
Carcoar	3	3	6			6	6	67		162
Cassilis	2		2			2	2	17	14	31
Cooma*										
Coonamble	4	3	7		1	5	6	28	24	52
Deniliquin		3	3			2	2	22	18	40
Dubbo	2	1	3				2	24	28	52
Dowling	1	1	2			2	2	7	13	20
Dungog*										
Eden*										
Forbes	1	2	3			2	2	14	22	36
Goulburn	11	32	43	3	3	16	22	193	234	427
Grafton	2	3	5			3	3	45	46	91
Gundagai	3	3	6			6	6	27	46	73
Hartley	2	5	7			7	7	82	69	151
Kiama	4	5	9			9	9	80	107	187
Liverpool	5	2	7	1		2	3	73	32	105
Macleay River*										
Maitland	17	34	51	6	9	21	36	349	393	742
Manning River*										
Metropolitan	115	279	394	36	52	137	225	2,484	3,368	5,852
Mitchell	1	1	2			2	2	14	16	30
Molong	1		1			1	1	20	10	30
Mudgee	2	12	14			7	7	47	61	108
Murrurundi	1	2	3	1		1	2	14	12	26
Muswellbrook, &c.		2	2		1	1	2	10	36	46
Newcastle	5	14	19	2	2	11	15	258	295	553
Orange		4	4			3	3	22	25	47
Oxley	1		1			1	1	5	9	14
Parramatta	9	21	30	3	3	14	20	199	208	407
Paterson	2	1	3	1		2	3	26	17	43
Patrick's Plains		2	2		1		1		17	17
Penrith	2	7	9	1	1	6	8	47	91	138
Port Macquarie	1	2	3		1	2	3	10	56	66
Port Stephens	1		1			1	1	6	5	11
Queanbeyan*										
Raymond Terrace		1	1		1		1		12	12
Richmond River*										
Rylstone*										
Scone		1	1		1		1		9	9
Shoalhaven	1	4	5			5	5	26	38	64
Tamworth	9	5	14	1	2	11	14	64	83	147
Tenterfield*										
Tumut	3	3	6			3	3	41	41	82
Tweed River*										
Wagga Wagga		3	3		1	1	2	1	21	22
Walgett	1		1			1	1	8	9	17
Wyallda	3	1	4	1	1	2	4	8	20	28
Wee Waa	5	5	10	1	1	8	10	29	40	69
Wellingrove	1	2	3			2	2	7	10	17
Wellington	3		3			3	3	49	40	89
Wentworth		2	2			1	1	7	22	29
Windsor	10	12	22	1	3	14	18	138	194	332
Wollombi		1	1			1	1	10	9	19
Wollongong	1	9	10	1		6	7	37	101	138
Yass		2	2		1		1		15	15
Young	2	2	4			4	4	29	38	67
GENERAL TOTAL	260	534	794	67	96	366	529	5,133	6,566	11,699

There are no Private Schools in the Districts marked thus *.

NEW SOUTH WALES—1867.

EDUCATION.

No. 23.—RETURN of the Number of SCHOOLS and TEACHERS, and the Number of SCHOLARS, in the Colony, in the Year 1867; also, the AMOUNTS paid by GOVERNMENT, and received from VOLUNTARY CONTRIBUTIONS.

	Number of Schools.				Number of Teachers.			Number of Scholars.			Amounts paid by Government, from the Colonial Treasury, in the Year 1867.	Amounts received from Voluntary Contributions, Fees, and other Sources, in the Year 1867.	Totals.				
	M.	F.	Mixed	Total.	M.	F.	Total.	M.	F.	Total.							
Orphan Schools—																	
Protestant	1	1	3	5	8	160	90	250	£ s. d.	£ s. d.	£ s. d.				
Roman Catholic...	1	1	2	4	6	144	136	280	4,632 10 4	4,632 10 4				
Total of Orphan Schools...	2	2	5	9	14	304	226	530	7,875 1 9	7,875 1 9				
Asylum for Destitute Children	1	1	2	4	6	355	327	682	8,689 12 4	2,892 15 4	11,582 7 8				
Industrial Schools—																	
Nautical School Ship "Vernon"	1	1	6	...	6	62	62	13,422 9 2	13,422 9 2				
Industrial School, Newcastle...	...	1	...	1	...	3	3	45	45	2,704 19 7	2,704 19 7				
Total of Industrial Schools...	1	1	...	2	6	3	9	62	45	107	16,127 8 9	16,127 8 9				
Council of Education—																	
Public Schools	288	288	} 368	160	528	{ 11945	9,685	21,630	}	74,524 17 3	30,719 8 8	105,244 5 11			
Provisional Schools	31	31											348	333	681
Half-time Schools	6	6											131	136	267
Denominational Schools—																	
Church of England	1	160	161	144	84	228	7,385	6,042	13,427	}	}	}				
Roman Catholic...	2	106	108	79	75	154	5,165	5,181	10,346							
Presbyterian	29	29	22	15	37	1,156	1,028	2,184							
Wesleyan...	19	19	16	8	24	863	643	1,506							
	...	3	314	317	261	182	443	14,569	12,894	27,463							
General Management	12,241 16 5	12,241 16 5				
Totals of Schools under Council of Education ... }	...	3	639	642	629	342	971	26,993	23,048	50,041	86,766 13 8	30,719 8 8	117,486 2 4				
Totals of Orphan and Industrial Schools and Schools under the Council of Education ... }	1	4	642	647	642	358	1,000	27,714	23,646	51,360	119,458 16 6	33,612 4 0	153,071 0 6				
University of Sydney	1	1	11	...	11	647	47	5,000 0 0	1,127 9 0	6,127 9 0				
St. Paul's College	1	1	1	...	1	12	12	500 0 0	949 3 4	1,449 3 4				
St. John's College	1	1	1	...	1	8	8	458 6 8	416 0 0	874 6 8				
Sydney Grammar School	1	1	10	...	10	57	57	1,500 0 0	1,217 18 10	2,717 18 10				
Private Schools	67	96	366	529	260	534	794	5,133	6,566	11,699				
General Total	72	100	1,008	1,180	925	892	1,817	32,971	30,212	63,183	126,917 3 2	37,322 15 2	164,239 18 4				

* Includes cost of Ship and Fittings. † Includes Non-matriculated Students.
 ‡ Six engaged their whole time, and four engaged for particular lessons.

No. 24.—DECENNIAL RETURN of the Number of SCHOOLS and SCHOLARS.

Year.	Number of Schools.	Number of Scholars.		
		Male.	Female.	Total.
1858	653	17,557	15,679	33,236
1859	739	17,581	15,259	32,840
1860	798	18,740	16,027	34,767
1861	849	19,993	17,881	37,874
1862	925	22,125	20,086	42,211
1863	976	24,511	22,299	46,810
1864	1,022	25,297	23,130	48,427
1865	1,069	27,867	25,586	53,453
1866	1,155	31,183	28,411	59,594
1867	1,180	32,971	30,212	63,183

STATISTICS OF

GAOLS, ETC., AND

No. 25.—RETURN of the several GAOLS, and the PENAL ESTABLISHMENT, Cockatoo Island, and

Prison, where situated.	Respective Ages of Prisoners.	Number of Prisoners the Prison is capable of containing in separate Cells.	Number of Prisoners the Prison is capable of containing where more than one Prisoner sleeps in one Cell.	Number of Prisoners received						
				Debtors.		For Trial.		In Transitu.		
				M.	F.	M.	F.	M.	F.	
Gaal, Darlinghurst, in the City of Sydney ...	10 to 20 years ...	254	546	35	10	10	2	
	20 to 30 "	124 ₇	54	35 ₁	12	
	30 to 40 "	97 ₇	35	28 ₂	8	
	40 to 50 "	55 ₅	23	16	4	
	50 years and upwards			56	20	20	7	
	Debtors	47	3
	Total ...	254	546	47	3	367 ₁₉	142	109 ₃	33	
Parramatta ...	10 to 20 years ...	66	180	3	
	20 to 30 "	10	...	2	...	
	30 to 40 "	4	...	2	...	
	40 to 50 "	5	...	2	...	
	50 years and upwards			6	...	1	...	
Total ...	66	180	1	...	28	...	7	...		
Goulburn ...	10 to 20 years ...	80	160	3	...	6	...	
	20 to 30 "	17 ₁	...	10 ₂	2	
	30 to 40 "	12 ₁	...	10	...	
	40 to 50 "	3 ₁	...	8	...	
	50 years and upwards			4	...	6	1	
Total ...	80	160	39 ₃	...	40 ₂	3		
Gaal } Bathurst ...	10 to 20 years ...	78	120	13	3	3	...	
	20 to 30 "	39 ₁	7	20 ₁	...	
	30 to 40 "	32 ₄	2	12	...	
	40 to 50 "	17	5	4	...	
	50 years and upwards			2	...	15	...	5
Total ...	78	120	5	...	116 ₅	17	44 ₁	...		
Maitland ...	Under 10 years ...	111	161	2	
	10 to 20 "	10 ₃	2	1	...	
	20 to 30 "	30 ₃	7	3 ₂	...	
	30 to 40 "	27	1	5 ₂	...	
	40 to 50 "	17 ₁	1	2	1	
50 years and upwards	1	...	10 ₁	2	1	...		
Total ...	111	161	2	...	96 ₈	13	12 ₄	1		
Albury ...	Under 10 years ...	12	36	
	10 to 20 "	1	
	20 to 30 "	2	...	2	...	
	30 to 40 "	1	6	...
	40 to 50 "	1	1	...
50 years and upwards			
Total ...	12	36	2	...	4	1	9	...		

NOTE.—The small figures denote black or coloured prisoners.

NEW SOUTH WALES—1867.

PRISONERS.

the Number of PRISONERS received therein, during the Year 1867 ; also, the Education of same.

during the Year 1867.								Greatest Number received at any one time.		Education.					
Under sentence to—						Total Number.				Number who can read and write.		Number who can read only.		Number who cannot read.	
Labour.		Imprisonment.		Solitary Confinement.											
M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.
52 ₁	26 ₁	71	69	168 ₁	107 ₁	126 ₁	80	9	7	33	20 ₁
179 ₄	129	364 ₁₂	286	702 ₂₁	481	4	7	597 ₈	387	22 ₃	25	83 ₁₃	69
92 ₃	120	251 ₅	314 ₁	468 ₁₇	477 ₁	4	3	407 ₅	374	10 ₁	24	51 ₁₁	79 ₁
80	86	209 ₅	192	360 ₁₁	305	5	2	309 ₃	222	14 ₁	16	37 ₇	67
100 ₄	91	244	214	420 ₄	332	4	5	316	193	20	40	84 ₄	99
.....	47	3	*	*	*	*	*	*
503 ₁₃	452 ₁	1,139 ₂₂	1,075 ₁	2,165 ₅₇	1,705 ₂	17	17	1,755 ₁₇	1,256	75 ₅	112	288 ₃₅	334 ₂
5	...	5	13	4	...	10	...	3
63 ₂	...	11	2	86 ₂	2	7	...	57 ₁	...	25 ₁	1	4	1
48 ₃	...	7 ₂	4	2	...	64 ₅	4	3	...	52 ₂	2	10 ₃	2	2	...
30	...	24	3	3	...	64	3	1	...	43	1	13	2	8	...
23	...	42	5	6	...	78	5	4	...	32	2	8	1	38	2
169 ₅	...	89 ₂	14	11	...	305 ₇	14	19	...	194 ₃	5	59 ₄	6	52	3
1	...	2 ₁	1	12 ₁	1	6	1	1	...	5 ₁	...
21 ₁	...	14	3	62 ₄	5	6	...	47	2	9	1	6 ₄	2
10	1	20	9	52 ₁	10	1	...	27	2	10	4	15 ₁	4
4	3	13	4	28 ₁	7	...	1	12	3	5	3	11 ₁	1
5	1	31 ₁	18	46 ₁	20	15	5	10	3	21 ₁	12
41 ₁	5	80 ₂	35	200 ₈	43	7	1	107	13	35	11	58 ₈	19
4	1	4	1	24	5	2	1	16	3	3	...	5	2
13 ₁	2	22 ₄	21	95 ₇	30	7	2	67	21	6	2	22 ₇	7
14 ₆	1	31 ₃	14	91 ₁₃	17	2	...	62	7	4	1	25 ₁₃	9
6	1	38 ₃	7	65 ₃	13	2	1	39	6	11	...	15 ₃	7
9	...	58 ₂	13	89 ₂	13	2	1	45	1	6 ₁	1	38 ₁	11
46 ₇	5	153 ₁₂	56	364 ₂₅	78	15 ₂	5	229	38	30 ₁	4	105 ₂₄	36
1	3	1	2	...
9	4	7	5	27 ₃	11	...	2	11	3	2	3	14 ₃	5
91 ₃	13	62 ₁	21	1	...	187 ₉	41	12 ₃	...	129 ₁	26	22 ₂	7	36 ₆	8
35 ₃	5	47	16	115 ₅	22	3	1	88 ₂	9	11	2	16 ₃	11
31	3	32	10	1	...	83 ₁	15	2	...	53	7	8	...	22	8
26 ₂	6	47	28	85 ₃	36	3	...	43	11	10	8	32 ₃	17
193 ₈	31	195 ₁	80	2	...	500 ₂₁	125	20 ₃	3	325 ₃	56	53 ₃	20	122 ₁₅	49
.....	2	2	2
6	...	1	2	8	2	1	8	1
8 ₁	...	4	2	18 ₁	2	4	...	18	2
12 ₁	...	17	35 ₁	1	35	1
3	...	12	5	17	5	2	...	17	5
.....	...	8	1	8	1	8	1
29 ₂	...	42	12	86 ₂	13	78	3	8 ₁	2	8

* The education of "Debtors" unknown.

No. 25.—RETURN OF GAOLS, &c., AND PRISONERS—*continued.*

Prison, where situated.	Respective Ages of Prisoners.	Number of Prisoners the Prison is capable of containing in separate Cells.	Number of Prisoners the Prison is capable of containing where more than one Prisoner sleeps in one Cell.	Numbers of Prisoners received						
				Debtors.		For Trial.		In Transitu.		
				M.	F.	M.	F.	M.	F.	
Gaol	Armidale	10 to 20 years ...	12	24	2 ₂	1
		20 to 30 "	5
		30 to 40 "	4 ₁
		40 to 50 "	5
		50 years and upwards			1 ₁
		Total			12	24	17 ₄	1
	Berrima	10 to 20 years ...	75	100	3
		20 to 30 " ...			1	...	4
		30 to 40 "	1	...	2	...
		40 to 50 "	1
		50 years and upwards			1	...	1	...
		Total			75	100	1	...	10	...
	Braidwood	10 to 20 years ...	10	30	2	1
		20 to 30 " ...			2	...	12 ₉	1	1	...
		30 to 40 "	7 ₁
		40 to 50 "	6	2
		50 years and upwards			2
		Total			10	30	4	...	29 ₁₀	4
	Deniliquin	10 to 20 years ...	11	27	6 ₁
		20 to 30 "	17 ₁
30 to 40 "	6 ₁	1	
40 to 50 "	8	2	
50 years and upwards		1			...	2	
Total		11			27	1	...	39 ₃	3	...
Grafton	Under 10 years ...	13	30	4	...	1	1	
	10 to 20 "	15	
	20 to 30 " ...			1	...	11	...	1	...	
	30 to 40 "	5	
	40 to 50 "	1 ₁	1	
	50 years and upwards			
Total	13	30	1	...	36 ₁	1	2	2		
Mudgee	10 to 20 years ...	12	36	10	...	4	...	
	20 to 30 "	27 ₂	...	2 ₁	...	
	30 to 40 "	5 ₂	1	1	...	
	40 to 50 "	8	
	50 years and upwards			8	
	Total			12	36	58 ₄	1	7 ₁

NOTE.—The small figures denote black or coloured prisoners.

NEW SOUTH WALES—1867.

PRISONERS—continued.

during the Year 1867.								Greatest Number received at any one time.		Education.					
Under Sentence to—						Total Number.				Number who can read and write.		Number who can read only.		Number who cannot read.	
Labour.		Imprisonment.		Solitary Confinement.											
M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.
1	...	2	5 ₂	1	4	1 ₂	1
3 ₂	...	6	3	14 ₂	3	1	...	12	2	1	1	1 ₂	...
..... ₁	1	3 ₁	2	7 ₃	3	5	2	1	1	1 ₃	...
8 ₃	...	5	1	18 ₃	1	1	...	7	...	7	...	4 ₃	1
5	...	7	1	13 ₁	1	10	...	1	...	2 ₁	1
17 ₆	1	23 ₁	7	57 ₁₁	9	2	...	38	4	10	2	9 ₁₁	3
19 ₁ ₁	22 ₂	3	...	12	...	2	...	8 ₂	...
68 ₅	...	3	76 ₅	9	...	60	...	4 ₁	...	12 ₄	...
37	1	5 ₃	1	45 ₃	2	3	...	35	2	1	...	9 ₃	...
14 ₁	1	7	1	22 ₁	2	15	2	3	...	4 ₁	...
12	...	5	19	1	...	6	...	2	...	11	...
150 ₇	2	20 ₄	2	184 ₁₁	4	16	...	128	4	12 ₁	...	44 ₁₀	...
2	...	1	1	5	2	2	...	4	1	1	1
2 ₂	...	7 ₁	24 ₁₂	1	1	...	14	1	4	...	6 ₁₂	...
4 ₁	...	3	3	16 ₂	3	5	...	13	...	2	...	1 ₂	3
..... ₂	...	7	13 ₂	2	6	1	1	...	6 ₂	1
1	...	9	12	1	...	5	...	2	...	5	...
9 ₅	...	27 ₁	4	70 ₁₆	8	9	...	42	3	9	...	19 ₁₆	5
1	1	7 ₁	1	2	...	3	1	4 ₁	...
10	...	15 ₁	2	42 ₂	2	2	...	36	1	2	1	4 ₂	...
7	...	11	2	24 ₁	3	20	3	1	...	3 ₁	...
3	...	7	2	18	4	1	...	12	1	1	2	5	1
2	...	3	1	8	1	6	...	1	1	1	...
23	...	36 ₁	8	99 ₄	11	5	...	77	6	5	4	17 ₄	1
..... ₂	7	1	7	1
4	...	2	21	3	...	15	...	5	...	1	...
..... ₁	...	1	14	1	...	13	1	...
1	...	1	7	4	3	...
1	2 ₁	1	...	1	1	1	1 ₁	...
8	...	4	51 ₁	3	4	1	40	1	5	...	6 ₁	2
3 ₁	...	3	1	20 ₁	1	5	...	2	...	13 ₁	1
6	2	10 ₁	1	45 ₄	3	1 ₁	...	26 ₁	1	1 ₁	...	18 ₂	2
5 ₂	3	12 ₃	5	1	...	24 ₇	9	1	...	19 ₂	6	...	1	5 ₅	2
7 ₁	2	7 ₂	22 ₃	2	16 ₁	2	3	...	3 ₂	...
7	1	5	1	20	2	1	...	12	2	1	...	7	...
28 ₄	8	37 ₆	8	1	...	131 ₁₅	17	3 ₁	...	78 ₄	11	7 ₁	1	46 ₁₀	5

No. 25.—RETURN OF GAOLS, &c., AND PRISONERS—*continued.*

Prison, where situated.	Respective Ages of Prisoners.	Number of Prisoners the Prison is capable of containing in separate Cells.	Number of Prisoners the Prison is capable of containing where more than one Prisoner sleeps in one Cell.	Number of Prisoners received						
				Debtors.		For Trial.		In Transitu.		
				M.	F.	M.	F.	M.	F.	
Gaol	Port Macquarie ...	10 to 20 years ...	9	122	1
		20 to 30 ,,	1
		30 to 40 ,,	1	...	1	...
		40 to 50 ,,
		50 years and upwards			1	...	1	...
	Total ...	9	122	2 ₂	...	3	...	
	Wagga Wagga ...	10 to 20 years ...	11	33	4 ₂	2	3	...
		20 to 30 ,,	12 ₂	...	10	...
		30 to 40 ,,	3	...	3	...
		40 to 50 ,,	10	1	1	2
		50 years and upwards			2	...	5	...
	Total ...	11	33	31 ₄	3	22	2	
Wollongong ...	10 to 20 years ...	12	36	
	20 to 30 ,, ...			1	...	2	
	30 to 40 ,,	1	
	40 to 50 ,,	2	
	50 years and upwards			
Total ...	12	36	1	...	5			
Yass ...	10 to 20 years ...	12	44	2	
	20 to 30 ,,	8 ₄	...	15 ₃	...	
	30 to 40 ,,	10	3	16	1	
	40 to 50 ,,	6	1	6 ₁	...	
	50 years and upwards			2	2	
Total ...	12	44	28 ₄	4	37 ₄	3		
Penal Establishment, Cockatoo Island ...	10 to 20 years ...	12	188	
	20 to 30 ,,	
30 to 40 ,,		
40 to 50 ,,		
Total ...	12	188			
TOTALS OF GAOLS, AND PENAL ESTABLISHMENT, COCKATOO ISLAND		790	1,873	65	3	905 ₆₇	190	296 ₁₅	44	

NOTE.—The small figures denote black or coloured prisoners.

NEW SOUTH WALES—1867.

PRISONERS—continued.

during the Year 1867.								Greatest Number received at any one time.		Education.								
Under Sentence to—						Total Number.				Number who can read and write.		Number who can read only.		Number who cannot read.				
Labour.		Imprisonment.		Solitary Confinement.														
M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.			
4	5	2	...	3	...	1	...	1	...			
17	2	1	18	3	1	3	11	1	2	1	5	2			
16	...	2	1	19	1	1	5	15	...	3	1	1	...			
19	1	...	2	19	1	2	3	16	1	1	1	2	...			
22	2	1	25	2	2	5	17	1	2	...	6	1			
78	3	3	3	86	5	6	18	62	1	3	9	2	15			
.....	7	2	3	1	1	...	3	1			
5	...	5	3	32	5	8	26	1	...	1	5	4			
7	2	5	5	...	1	18	8	18	4	...	1	3			
6	1	4	21	4	12	3	3	1	6	...			
6	...	6	5	19	5	3	...	11	2	3	...	5	3			
24	3	20	3	10	...	97	7	19	11	70	1	10	8	2	19			
3	1	4	3	5	1	...	3	2	3			
13	1	9	5	25	6	2	2	19	1	1	3	5	2			
6	1	4	5	11	6	2	2	9	3	1	2	1	1			
10	1	14	2	26	3	4	...	17	...	1	3	8	...			
14	...	9	2	23	2	5	...	16	1	1	...	6	1			
46	4	36	18	88	22	14	4	64	7	4	8	20	7			
2	...	6	1	1	...	11	1	9	2	1			
10	2	14	2	3	...	50	9	2	3	27	6	23	3			
11	2	14	6	1	...	52	12	4	...	31	8	21	4			
7	...	12	1	31	1	2	...	21	2	10	1			
2	4	18	4	22	10	11	6	11	4			
32	2	6	64	13	5	166	10	27	6	99	6	16	...	67	4			
5	5	2	...	5			
31	31	14	...	25	...	2	...	4	...			
6	6	2	...	4	...	1	...	1	...			
7	7	4	...	4	3	...			
49	49	22	...	38	...	3	...	8	...			
1,445	520	1,968	1,345	19	2	4,698	200	2,104	2	188	10	33	3,424	1,436	332	174	895	491

STATISTICS OF

GAOLS, ETC., AND

No. 26.—RETURN of LOCK-UPS (proclaimed Gaols), and the Number of

Prison, where situated.	Number of Prisoners the Prison is capable of containing in separate Cells.	Number of Prisoners the Prison is capable of containing where more than one Prisoner sleeps in one Cell.	Number of Prisoners received					
			Debtors.		For Trial.		In Transitu.	
			M.	F.	M.	F.	M.	F.
Camden	3	12	1	142	19	2
Campbelltown	8	12	7	1	2
Cooma	2	4	1	49	3	3	1
Dubbo	2	8	9	12	1
Eden	5	13	9	5
Gundagai	4	20	14	64	6
Hartley	7	13	1	7	1	99	10
Murrurundi	2	8	1	5	2	46	4
Muswellbrook	5	15	2	83	4
Orange	4	20	20	1	54	1
Paterson	2	6	9	1	1
Penrith*	2	8	9	2	38	1
Queanbeyan	4	12	42	1	13	1
Scone... ..	2	6	11	56	2
Singleton	4	30	2	152	40	56	3
Tamworth	4	16	4	18	2	18
Tenterfield	3	8	1	3	2
Wellington	4	16	1	35	9	1
Windsor	12	36	23	6	14	3
TOTALS OF LOCK-UPS (PROCLAIMED GAOLS) ...	79	268	12	564	81	577	38
TOTALS OF GAOLS AND PENAL ESTABLISHMENT	790	1,873	65	3	905 ₆₇	190	296 ₁₅	44
GENERAL TOTAL ...	869	2,136	77	3	1,469 ₆₇	271	873 ₁₅	82

* The education unknown of those "In Transitu" in the Gaol at Penrith.

N.B.—In the Lock-ups (proclaimed Gaols), the white have not been distinguished from the black or coloured prisoners.

NEW SOUTH WALES—1867.

25

PRISONERS—*continued.*

PRISONERS received therein during the Year 1867; also, the Education of same.

during the Year 1867.								Greatest Number received at any one time.		Education.					
Under Sentence to—						Total Number.				Number who can read and write.		Number who can read only.		Number who cannot read.	
Labour.		Imprisonment.		Solitary Confinement.				M.	F.						
M.	F.	M.	F.	M.	F.	M.	F.			M.	F.	M.	F.	M.	F.
10	2	27	8	18	2	200	31	6	...	139	4	4	12	57	15
1	...	58	12	68	13	3	1	46	6	5	1	17	6
4	...	3	60	4	3	...	32	2	6	...	22	2
15	...	12	4	48	5	4	...	25	3	8	1	15	1
7	...	13	5	34	5	4	1	23	1	7	1	4	3
5	...	13	3	96	9	8	1	56	4	12	...	28	5
.....	...	55	162	11	18	...	108	1	23	1	31	9
.....	...	4	2	56	8	3	...	30	6	8	...	18	2
.....	...	7	1	90	7	5	1	63	3	8	...	19	4
35	1	49	12	158	15	10	...	101	3	24	3	33	9
.....	...	2	12	1	2	1	10	1	2	...
.....	...	64	24	111	27	18	...	40	7	4	2	29	17
2	...	14	71	2	7	1	43	...	8	1	20	1
.....	...	1	...	1	...	69	2	4	1	44	1	5	...	20	1
27	7	62	17	299	67	8	...	213	37	33	1	53	29
.....	...	56	10	96	12	4	2	50	2	12	3	34	7
.....	...	15	1	1	...	22	1	2	...	7	...	3	...	12	1
2	...	53	7	100	8	6	...	64	7	9	1	27	...
9	3	38	13	84	25	3	3	41	7	6	2	37	16
117	13	546	119	20	2	1,836	253	118	12	1,135	95	185	29	478	128
1,445 ₆₃	520 ₁	1,968 ₅₅	1,345 ₁	19	2	4,698 ₂₀₀	2,104 ₂	188 ₁₀	33	3,424 ₃₅	1,436	332 ₁₅	174	895 ₁₄₇	491 ₂
1,562 ₆₃	533 ₁	2,514 ₅₅	1,464 ₁	39	4	6,534 ₂₀₀	2,357 ₂	306 ₁₀	45	4,559 ₃₅	1,531	517 ₁₈	203	1,373 ₁₄₇	619 ₂

NOTE.—The small figures denote black or coloured prisoners.

STATISTICS OF

GAOLS, ETC., AND

No. 27.—RETURN of the several GAOLS, and the PENAL ESTABLISHMENT, Cockatoo Island,

Prison, where situated.	Respective Ages of Prisoners.	Committed before.								Employed during the Year.							
		Once.		Twice.		Three or more times.		Total.		Labour in the Prison.		Labour out of the Prison.		Other Employments.		Total.	
		M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.
Gaol, Darlinghurst, in the City of Sydney	10 to 20 years	18	21	6	5	16	27 ₁	40	53 ₁	61 ₁	60	58 ₁	121 ₁	58 ₁
	20 to 30 "	60 ₂	47	18	17	24	42	102 ₂	106	323 ₄	198 ₈	193	521 ₁₂	193
	30 to 40 "	40	42	18	13	23	48	76	103	222 ₃	157 ₅	187	379 ₈	187
	40 to 50 "	34	20	9	17	25 ₁	39	68 ₁	76	154 ₁	104 ₃	58	258 ₄	58
	50 years and upwards	35	29	19	8	24	42	78	79	71	38 ₄	43	109 ₄	43
	Total	187 ₂	159	65	60	112 ₁	198 ₁	364 ₃	417 ₁	831 ₉	557 ₂₀	539 ₁	1388 ₂₉	539 ₁
Parramatta	10 to 20 years	1	...	3	...	3	...	7	...	10	1	...	11	...
	20 to 30 "	9	2	13	...	4	...	26	2	61 ₂	...	4	...	3	...	68 ₂	...
	30 to 40 "	12 ₂	...	8	2	7	2	27 ₂	4	39 ₅	...	3	...	7	...	49 ₅	...
	40 to 50 "	13	...	2	...	3	...	18	...	48	8	...	56	...
	50 years and upwards	17	...	8	...	19	5	44	5	52	21	...	73	...
	Total	52 ₂	2	34	2	36	7	122 ₂	11	210 ₇	...	7	...	40	...	257 ₇	...
Goulburn	10 to 20 years	1	1	...	1	1	...
	20 to 30 "	11	1	11	1	4	4	...
	30 to 40 "	7	1	1	3	2	...	10	4	3	1	3	1
	40 to 50 "	3	1	...	1	...	1	3	3	2	2	...
	50 years and upwards	...	1	6	...	5	3	11	4	1	1	...
	Total	22	4	7	4	7	4	36	12	11	1	11	1
Bathurst	10 to 20 years	1	1 ₂	...	2	3	1	3	3
	20 to 30 "	7 ₁	1	4	1	...	2	11 ₁	4	10 ₁₀	2	4	...	2	...	16 ₁₀	2
	30 to 40 "	8 ₂	...	2	4	10 ₃	4	12 ₄	...	1	...	3	...	16 ₄	...
	40 to 50 "	2	...	1	1	4	1	7	2	6 ₆	...	2	...	4	...	12 ₆	...
	50 years and upwards	6	2	3	...	8	5	17	7	10	2	17	...	27	2
	Total	24 ₃	3	10 ₂	2	12 ₁	12	46 ₆	17	40 ₂₀	7	8	...	26	...	74 ₂₀	7
Maitland	Under 10 years	1	1	...	1	1	...
	10 to 20 "	6	2	3	1	2	...	11 ₁	3	7	3	7	3
	20 to 30 "	12 ₁	6	6 ₁	2	6	...	24 ₂	8	103 ₃	14	103 ₃	14
	30 to 40 "	11	3	4	2	3	1	18	6	32 ₃	4	32 ₃	4
	40 to 50 "	6	3	4	2	4	3	14	8	27	3	1	28	3
	50 years and upwards	9	4	7	4	3	5	19	13	26 ₁	5	1	27 ₁	5
Total	45 ₁	18	24 ₁	11	18 ₁	9	87 ₃	38	196 ₇	29	2	198 ₇	29	
Albury	10 to 20 years	3	3	...
	20 to 30 "	1	...	5	...	2 ₁	...	8 ₁	...
	30 to 40 "	2 ₁	2 ₁	...	2	...	9	11	...
	40 to 50 "
	50 years and upwards
	Total	2 ₁	2 ₁	...	6	...	14	...	2 ₁	...	22 ₁	...

NOTE.—The small figures denote black or coloured prisoners.

NEW SOUTH WALES—1867.

PRISONERS—continued.

and the Number of PRISONERS in Confinement at MICHAELMAS, 1867, &c., &c.

Gaol Punishments during the Year.						Deaths during the Year.		Number in Confinement at Michaelmas, 1867.																								
								Felons.						Petty Larceny.						Assaults.						Other Offences.						General Total.
Solitary Confinement.		Other Punishments.		Total.		M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.			
M.	F.	M.	F.	M.	F.																									Tried.	Untried.	Total.
28	10	34	...	62	10	...	9	1	1	...	10	1	7	6	1	...	8	6	2	2	...	2	2	4	15	...	4	15	24	24		
34	24	69	...	103	24	...	178	4	2	1	80	5	28	8	4	3	32	11	9	1	1	2	10	3	22	23	...	22	23	144	42	
26	12	33	...	59	12	2	44	2	2	...	46	2	30	6	...	2	30	8	5	1	...	5	1	15	18	1	...	16	18	97	29	
11	5	17	...	28	5	1	21	...	2	...	23	...	12	4	2	...	14	4	3	3	...	13	16	13	16	53	20	
18	3	8	...	26	3	1	17	17	...	21	2	1	1	22	3	4	4	...	14	16	1	...	15	16	58	19	
117	54	161	...	278	54	4	169	7	7	1	176	8	98	26	8	6	106	32	23	4	1	2	24	6	68	88	2	...	70	88	376	134
24	24	12	12	3	3	...	2	2	...	12	...	
21	21	63	63	3	2	...	68	...	
19	19	61	61	...	1	1	...	3	3	...	3	1	...	3	1	68	1	...	
14	14	36	...	1	...	37	...	1	1	...	1	1	...	1	1	...	40	
5	5	35	35	...	5	5	...	1	1	...	2	2	...	43	
83	83	207	...	1	...	208	...	7	7	...	8	8	...	8	1	...	8	1	231	1	...	
14	1	3	1	3	1	1	1	...	1	...	1	...	2	6	1	...	
4	2	18	...	3	...	21	...	1	1	...	1	...	1	...	2	...	5	...	5	...	29	
4	1	15	...	1	...	16	1	...	1	...	4	1	...	4	1	21	1	...
4	4	5	1	5	1	...	1	1	8	3	...	8	3	13	5	...	
...	1	3	1	7	1	1	...	7	1	...
22	3	3	...	25	3	5	1	47	2	5	52	2	2	1	2	1	2	...	3	...	5	...	17	5	...	17	5	76	8	...
...	7	...	3	...	10	1	1	...	11	
2	...	16	4	18	4	1	18	...	6	4	24	4	1	1	...	1	1	...	11	2	2	...	13	2	39	6	...
...	...	12	4	12	...	1	18	2	3	...	21	2	2	2	...	4	...	1	...	5	...	28	2	...
...	...	7	2	7	2	1	5	...	2	...	7	...	2	2	2	...	1	1	1	...	2	1	11	1	...
...	...	12	2	12	2	6	12	...	3	...	15	...	2	4	4	...	21	
2	...	47	8	49	8	9	60	2	17	4	77	6	5	5	...	3	3	...	21	3	4	...	25	3	110	9	...
...
2	2	2	6	4	8	...	1	...	2	...	2	...	1	1	2	...	3	1	1	2	...	1	2	6	3	...	
22	12	11	14	33	26	...	1	21	2	1	22	2	9	4	9	4	7	3	...	7	3	7	4	...	7	4	45	13	...	
10	...	4	...	14	...	1	7	...	1	...	8	...	9	3	9	3	1	1	...	2	2	1	...	3	2	21	5	...
5	...	2	...	7	7	...	1	...	8	...	3	1	1	...	4	1	1	1	...	1	1	...	1	1	14	2	...	
2	1	...	4	2	5	2	8	1	8	1	3	1	1	...	3	1	2	2	...	6	3	...	6	3	19	4	...	
41	15	19	24	60	39	3	2	43	3	5	48	3	25	9	3	...	28	9	11	3	...	11	3	17	12	1	...	18	12	105	27	...
...	9	...	2	...	2	...	2	...	2	1	1	...	4	
...	3	...	12	2	...	2	1	...	13
...
...	9	...	5	...	14	2	...	2	1	1	...	17	

No. 27.—RETURN of GAOLS, &c.—continued.

Prison, where situated.	Respective Ages of Prisoners.	Committed before.								Employed during the Year.								
		Once.		Twice.		Three or more times.		Total.		Labour in the Prison.		Labour out of the Prison.		Other Employments.		Total.		
		M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	
Armidale	10 to 20 years									1							1	
	20 to 30 "			2	1			2	1	1							1	
	30 to 40 "							1		1		1					2	
	40 to 50 "	1		2		1		4		3		1					4	
	50 years and upwards	1		1				1	2	1		2					2	
	Total	2		5	1	1	2	8	3	6		4					10	
Berrima	10 to 20 years	2				2		4		37							37	
	20 to 30 "	11		2		1		14		115		2					117	
	30 to 40 "	2		3		1		6		48	2						48	2
	40 to 50 "	2		1		2		5		36	2	1					37	2
	50 years and upwards	3						3		18		1					19	
	Total	20		6		6		32		254	4	4					258	4
Braidwood	10 to 20 years	1				1		2										
	20 to 30 "	5	1	1				6	1						2		2	
	30 to 40 "	2		2		1		5								1		1
	40 to 50 "	1		2				3										
	50 years and upwards	3		2				5										
	Total	12	1	7		2		21	1					2	1		2	1
Deniliquin	10 to 20 years																	
	20 to 30 "	1		2				2		1		2		2			5	
	30 to 40 "	3	1	3	1			6	2			2					2	
	40 to 50 "	2		2				4		1							1	
	50 years and upwards	5	1	2	1			7	2									
	Total	11	2	8	2			19	4	2		4		2			8	
Grafton	10 to 20 years																2	
	20 to 30 "															5		5
	30 to 40 "			2				2										
	40 to 50 "															1		1
	50 years and upwards														1		1	
	Total			2				2							9		9	
Mudgee	10 to 20 years									2		4		3	1		9	1
	20 to 30 "	1		1			1	2	1	7	1	4		10	1		21	2
	30 to 40 "	1	1		2		1	1	4	2	4	2		13	5		17	9
	40 to 50 "	2		1				3		7	2	1		7			15	2
	50 years and upwards	2		1	1	1		4	1	6	1	2		5	1		13	2
	Total	6	1	3	3	1	2	10	6	24	8	13		38	8		75	16

NOTE.—The small figures denote black or coloured prisoners.

No. 27.—RETURN of GAOLS, &c.—continued.

Prison, where situated.	Respective Ages of Prisoners.	Committed before.								Employed during the Year.										
		Once.		Twice.		Three or more times.		Total.		Labour in the Prison.		Labour out of the Prison.		Other Employments.		Total.				
		M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.			
Gaol	Port Macquarie	10 to 20 years	2		1		2		5		1							1		
		20 to 30 "	14		4			1	18	1	5	1						5	1	
		30 to 40 "	15		2		2	1	19	1	6	1	2					8	1	
		40 to 50 "	16	2	2		1		19	2	8								8	
		50 years and upwards	16	2	2		7		25	2	4								4	
	Total	63	4	11		12	2	86	6	24	2	2						26	2	
	Wagga Wagga	10 to 20 years																		
		20 to 30 "									2								2	
		30 to 40 "	1					1	1	1	2	2							2	2
		40 to 50 "									2	1	2						4	1
		50 years and upwards				1				1	2								2	
	Total	1			1		1	1	2	8	3	2						10	3	
	Wollongong	10 to 20 years					1		1		3	1						4	3	5
		20 to 30 "	3	2			6	1	9	3	11	1	2				12	5	25	6
		30 to 40 "	3	2			1	1	4	3	5	1				6	5	11	6	
40 to 50 "		3			2	7	1	10	3	10	1				16	2	26	3		
50 years and upwards		3				8		11		14					9	2	23	2		
Total	12	4		2	23	3	35	9	43	4	2			43	18	88	22			
Yass	10 to 20 years									2					9	1	11	1		
	20 to 30 "	4		3				7		10					40	2	50	2		
	30 to 40 "	2		2		4	4	8	4	11	4				41	8	52	12		
	40 to 50 "	6		7	4	6	2	19	6	7	2				24		31	2		
	50 years and upwards	10	4	9		4	2	23	6	2	2				20	8	22	10		
Total	22	4	21	4	14	8	57	16	32	8				134	19	166	27			
Penal Establishment, Cockatoo Island	10 to 20 years														3		3			
	20 to 30 "														77		77			
	30 to 40 "														46		46			
	40 to 50 "														36		36			
	50 years and upwards														16		16			
Total														178		178				
TOTALS OF GAOLS, AND PENAL ESTABLISHMENT, COCKATOO ISLAND		481	202	203	92	244	248	928	542	1687	66	240		853	585	2780	651			

NOTE.—The small figures denote black or coloured prisoners.

NEW SOUTH WALES—1867.

PRISONERS—continued.

Gaol Punishments during the Year.						Deaths during the Year.		Number in Confinement at Michaelmas, 1867.																							
								Felons.						Petty Larceny.						Assaults.						Other Offences.					
Solitary Confinement.		Other Punishments.		Total.		Tried.	Untried.	Total.		Tried.	Untried.	Total.		Tried.	Untried.	Total.		Tried.	Untried.	Total.		M.	F.	M.	F.	M.	F.	M.	F.	M.	F.
4	4	2	2	2	2	4	4	...	
8	1	8	1	...	1	1	...	1	1	5	5	...	4	4	...	2	2	...	12	1			
10	1	10	1	1	6	1	...	6	1	6	6	1	...	1	...	1	2	2	...	15	1				
6	6	3	3	...	7	7	...	2	...	2	1	2	1	2	13	2				
2	2	10	10	...	6	6	...	3	...	3	2	2	2	2	21	2				
30	2	30	2	1	22	2	...	22	2	26	26	...	10	10	7	4	7	4	65	6			
...	2	...	2	2	...			
2	1	1	...	2	1	1	1	2	...	3	...	1	...	1	1	4	1				
1	1	1	1	...	2	3	1	3	3	1	...	1	...	1	4	3					
5	2	5	2	...	4	3	6	10	3	1	1	...	1	1	1	...	1	1	...	1	...	1	...	13	4				
1	1	1	1	...	1	1	...	2	1	...	2	1	1	...	1	...	2	2	...	6	1				
1	1	1	1	...	1	1	...	1	...	1	...	1	...	1	...	1	...	3	...			
2	2	1	1	...	2	2	3	...				
5	5	2	2	...	5	1	...	5	1	2	...	2	...	3	2	...	3	2	12	3				
1	1	1	...	1	1	...	2	...	2	1	...				
...	1	2	...	2	2	4	...				
2	1	1	...	3	1	...	1	1	...	1	1	2	...	2	2	2	...	3	3					
2	1	1	...	3	1	1	2	1	1	3	1	...	1	...	1	...	1	2	2	...	2	...	5	2					
...	2	2	3	...	3	...	3	...	5	...				
5	2	2	...	7	2	1	6	2	3	9	2	...	2	3	2	3	7	7	2	18	5					
...	3	3	3	...				
61	61	...	3	77	77	77	...				
18	18	46	46	46	...				
6	6	36	36	36	...				
...	16	16	16	...				
85	85	...	3	178	178	178	...				
471	79	242	327	13	111	26	784	23	66	791	23	30	183	39	16	919	48	64	7	6	2	70	9	171	119	9	1180	120	1361	207	

STATISTICS OF

GAOLS, ETC., AND

No. 28.—RETURN of LOCK-UPS (proclaimed Gaols), and the

Prison, where situated.	Committed before.								Employed during the Year.							
	Once.		Twice.		Three or more times.		Total.		Labour in the Prison.		Labour out of the Prison.		Other Employments.		Total.	
	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.
Camden	14	3	6	2	37	4	57	9
Campbelltown	1	1	...	68	13	68	13
Cooma	2	2	...	4	4	...
Dubbo	15	15	...
Eden	1	3	...	4	...	7	7	...
Gundagai	5	5	...
Hartley
Murrurundi
Muswellbrook (Nil)
Orange	1	2	2	...	3	5	6	7
Paterson	2	2
Penrith	5	3	4	2	1	1	10	6
Queanbeyan (Nil)
Scone (Nil)
Singleton... ..	5	1	6	4	...	4	11	9	...	6	6
Tamworth	1	...	3	4
Tenterfield	1	1
Wellington	3	1	...	1	3	2	2	2	...
Windsor	5	1	2	1	7	2
TOTALS OF LOCK-UPS (PROCLAIMED GAOLS) ...	36	10	26	10	46	15	108	35	101	19	101	19
TOTAL OF GAOLS AND PENAL ESTABLISHMENT	481 ₁₈	202	203 ₇	92	244	248 ₁	928 ₂₉	542 ₁	1687 ₆₅	66	240 ₉	...	853 ₃₇	585 ₁	2780 ₁₁₁	651 ₇
GENERAL TOTAL... ..	517 ₁₈	212	229 ₇	102	290 ₃	263 ₁	1036 ₂₅	577 ₁	1788 ₆₅	85	240 ₉	...	853 ₃₇	585 ₁	2881 ₁₁₁	670 ₁

NOTE.—The small figures denote black or coloured prisoners.

N.B.—In the Lock-ups (proclaimed Gaols), the white have not been distinguished from the black or coloured prisoners.

NEW SOUTH WALES—1867.

PRISONERS—continued.

Number of PRISONERS in Confinement at MICHAELMAS, 1867, &c., &c.

Gaol Punishments during the Year.						Deaths during the Year.		Number in Confinement at Michaelmas, 1867.																									
								Felons.						Petty Larceny.						Assaults.						Other Offences.						General Total.	
Solitary Confinement.		Other Punishments.		Total.		M.	F.	Tried.	Untried.	Total.	Tried.	Untried.	Total.	Tried.	Untried.	Total.	Tried.	Untried.	Total.	Tried.	Untried.	Total.	M.	F.									
M.	F.	M.	F.	M.	F.																				M.	F.	M.	F.	M.	F.	M.	F.	M.
1				1									2			2								2				2				4	
1				1										2		2																2	
										2		2	3		3	2		2		1	2			1	2		1	2		8	2		
																			1	1			1	1					1	1		1	1
								3				3																			3		
										7	1	7	1	7		7	15		15		29				29					58	1		
										1	1	1	1																	1	1		
1				1		1				4		4	1		1				4	4			4	4		4	4		9	4			
								3				3							6	1			6	1					9	1			
																				3	2			2	3				2	3			
						2	1		5		6		1	1		1	1												7	1			
8				8						8		8	1		1	1		1		4				4				14					
								31	4			31	4	8	3			8	3	8	1		8	1	37	17		37	17	84	25		
11				11		1	2	38	4	27	2	65	6	23	4	2		25	4	26	1		26	1	84	28	2		86	28	202	39	
471	79	242	32	713	111	26	7	846	23	66	7	912	30	183	39	16	9	199	48	64	7	6	270	9	171	119	9	1	180	120	1,361	207	
18		18		36				42		7		49		15		2		17	3	1		4		16		19		3		89		1	
482	79	242	32	724	111	27	9	884	27	93	9	977	36	206	43	18	9	224	52	90	8	6	296	10	255	147	11	1	266	148	1,563	246	
18		18		36				42		7		49		15		2		17	3	1		4		16		19		3		89		1	

COMMITMENTS FOR TRIAL.

COURTS OF QUARTER SESSIONS.

No. 31.—RETURN of the Number of COMMITMENTS FOR TRIAL in the COURTS OF QUARTER SESSIONS in the Colony, during the Year 1867.

OFFENCES.	Metropolitan and Coast District.					Southern District.					Western District.			South-western District.			Northern District.					General Total.																	
	Sydney.	Maitland.	Walongga.	Farramatta.	Windsor.	Singleton.	Total.	Herrima.	Goulburn.	Campbelltown.	Queanbeyan.	Cooma.	Braidwood.	Eden.	Yass.	Total.	Bathurst.	Orange.	Wellington.	Mudgee.	Total.		Albury.	Wagga Wagga.	Gundagai.	Deniliquin.	Total.	Scene.	Muswellbrook.	Murrumbidgee.	Armidale.	Enterfield.	Grafton.	Port Macquarie.	Tamworth.	Total.			
FELONIES.																																							
Robbery with violence	3	1			2	6				1		1		1	3																				9				
Robbery, being armed												4		1	5		1	3	1		5														3	13			
Shooting with intent to do grievous bodily harm															2						2															2			
Arson																																					2		
Robbery	10					10									1						1															11			
Stealing from the person	33			2		36																															51		
Burglary	6			1		7									1						1															8			
House-breaking	2					2									1						1															5			
Stealing in a dwelling-house	14	4	1		3	22									2						2															41			
Larceny	79	20		5	4	111	2	4	8	1				3	25	9	2	11	7	29	1					8	13	22	3	1	2	3	1	5	1	7	23	210	
Bigamy						1									1																							1	
Receiving stolen property	6					7									2						2																4	16	
Forgery and uttering	8					8									6						6																4	38	
Embezzlement	12	1				14									1						1																1	19	
Horse-stealing	4	3		2	1	10									6	2	3	2	6	21	4															3	69		
Cattle-stealing		6		2	4	14									2	10	3	2	18	23	2															8	86		
Sheep-stealing															4	1	3			4																	1	17	
Assault with intent to rob	6					6									1						1																	1	10
Feloniously wounding	2					4									1						1																	8	
Pig-stealing															1						1																	1	
Feloniously wounding cattle						1									1						1																	1	6
Larceny as servant	2					3																																	3
Attempt to commit burglary						2																																	2
Escape															1						1																	1	
Feloniously killing cattle with intent, &c.																																							3
TOTAL NUMBER OF FELONIES...	187	40	1	14	16	6,264	2	13	14	8	5	23	14	38	117	33	17	22	40	112	12	14	11	33	70	10	2	5	11	2	7	8	24	69	632				
MISDEMEANORS.																																							
Assault	1	2	1	6	5	15									2	4		2	2	8						1											26		
Assault with intent to commit sodomy																					1																	1	
Assault on constables																																							1
Assault with intent to commit rape						2															1																		5
Assault on female children under 12 years of age																																							2
Inflicting grievous bodily harm	1					2																																	4
Stabbing and wounding																																							4
Abduction																																							3
Keeping a bawdy house	2					2																																	2
Attempt to commit felony	7					7																																	9
Obtaining money or goods under false pretences	20	5	1		3	30									3	6	1	2	1	1	5							2	2	1								5	52
Forcible entry and detainer						4															1																	1	5
Concealing birth						1																																	3
Breach of Lien on Crops Act																																							1
Breach of Registration Act																																							1
Unlawfully using cattle																																							6
Unlawfully wounding	7	4		2		14																																	18
Perjury	2	1				5									3	3					3																	1	13
Child desertion	1					1																																	1
Attempting to commit suicide	8	1				10																																	13
Found at night having house-breaking implements in possession	1					1																																	1
Neglect of duty, tending to loss of ship	1					1																																	1
Keeping a common gaming house	3					3																																	3
Uttering counterfeit coin	1					1																																	2
Indecent assault	1	1				3																																	7
Cutting or severing punt rope						1																																	1
Refusing to aid a constable in the execution of his duty																																							2
Obstructing a road						1																																	1
Prison breach						1																																	3
TOTAL NUMBER OF MISDEMEANORS...	56	18	4	12	13	2,105	1	6	1	3	2	7	1	6	27	9	7	7	7	30	1	2	3	7	13	1	1	1	3	1	2	1	7	16	191				
TOTAL NUMBER OF COMMITMENTS	243	58	5	26	29	8,369	3	19	15	11	7	30	15	44	144	42	24	29	47	142	13	16	14	40	83	11	2	6	14	3	9	9	31	85	823				

NEW SOUTH WALES—1867.

CONVICTIONS.

COURTS OF QUARTER SESSIONS.

No. 32.—RETURN of the Number of CONVICTIONS in the COURTS OF QUARTER SESSIONS in the Colony, during the Year 1867.

OFFENCES.	Metropolitan and Coast District.					Southern District.					Western District.				South-western District.			Northern District.					General Total.														
	Sydney.	Matland.	Wollongong.	Parramatta.	Windsor.	Singleton.	Total.	Berrima.	Goulburn.	Campbelltown.	Queanbeyan.	Cooma.	Bradwood.	Eden.	Yass.	Total.	Bathurst.	Orange.	Wellingon.	Mudgee.	Total.	Albury.		Wagga Wagga.	Gundagai.	Deniliquin.	Total.	Scone.	Muswellbrook.	Murrumbidgee.	Armidale.	Tenterfield.	Grafton.	Port Macquarie.	Tamworth.	Total.	
FELONIES.																																					
Robbery with violence...	2	1				3										1	1																			4	
Robbery, being armed...																1	1	2																			3
Arson	8					8										1	1																				2
Robbery	12					12										1	1	2	3																		7
Stealing from the person	1					1																															1
Burglary	2					2																															2
Housebreaking	8					8										1	1	2																			4
Stealing in a dwelling-house	8					8										3	1	1	1	6																	12
Larceny	51	15	5	3	3	77	2	1	5	1					4	14	5	1	4	4	14																54
Bigamy	1					1																															1
Receiving stolen property	6					6										2	2	1	3																		8
Forgery and uttering	6					6										1	3	2	6																		12
Embezzlement	8					8										1	1		1	3																	6
Horse-stealing	3	1				4										9	1	3	13																		26
Cattle-stealing	3	1				4										2	1	11	14																		29
Sheep-stealing																1	2		3																		3
Assault with intent to rob	3					3												1	1																		4
Feloniously wounding	1	2				3																															3
Feloniously wounding cattle																1		1	2																		3
Larceny as servant	2					2																															2
Attempt to commit burglary	1					1																															1
Escape																																					1
Feloniously killing cattle, with intent, &c.																																					1
Total Number of Felonies	113	24	10	9	4	160	2	3	5	2	2	9	4	18	45	24	11	10	27	72	9	5	5	26	45	4	1	3	8	1	3	17	40	362			
MISDEMEANORS.																																					
Assault		1	1	5	5	12		2								2	3	1	1	5																20	
Assault with intent to commit rape																1																					1
Inflicting grievous bodily harm	1					1																															1
Stabbing and wounding																																					1
Abduction																	1		1																		2
Keeping a bawdy house	2					2																															2
Attempt to commit felony	4					4																															4
Obtaining money or goods under false pretences	17	5				24									1																						34
Forceful entry and detainer		1				1																															1
Breach of Registration Act																																					1
Unlawfully using cattle																																					1
Unlawfully wounding	6	3				9									1	2		1	3																		16
Perjury																																					1
Child desertion	1					1																															1
Attempting to commit suicide	6	1				7									1																						7
Found at night, having housebreaking implements in possession	1					1																															1
Keeping a common gaming-house	3					3																															3
Uttering counterfeit coin	1					1																															1
Indecent assault	1	1				2																															2
Refusing to aid a constable in the execution of his duty																																					1
Obstructing a road		1				1																															1
Prison breach																																					1
Total Number of Misdemeanors	43	13	2	7	9	76	6	1	1	1	1	1	1	11	7	3	4	6	20	1	1	7	9	4	1	3	8	1	3	1	5	6	122				
Total Number of Convictions	156	37	2	17	18	6	236	2	9	5	3	3	10	5	19	56	31	14	14	33	92	9	6	6	33	54	4	1	3	8	1	3	4	22	46	484	

STATISTICS OF

No. 33.—DECENNIAL RETURN of the Number of CONVICTIONS in the SUPREME COURT and COURTS OF QUARTER SESSIONS.

Year.	Felonies.			Misdemeanors.			Total Number of Convictions.
	Supreme Court.	Courts of Quarter Sessions.	Total.	Supreme Court.	Courts of Quarter Sessions.	Total.	
1858	119	181	300	33	82	115	415
1859	105	221	326	25	55	80	406
1860	76	240	316	19	70	89	405
1861	62	274	336	27	74	101	437
1862	90	301	391	29	94	123	514
1863	114	280	394	19	84	103	497
1864	134	319	453	31	106	137	590
1865	105	439	544	22	120	142	686
1866	150	433	583	34	153	187	770
1867	176	362	538	42	122	164	702

EXECUTIONS.

No. 34.—RETURN of the Number of CRIMINALS EXECUTED, during the Year commencing 1st January and ending 31st December, 1867.

Where executed.	Religion.	Age.	Offence.	Condition.	Number.
Sydney	Protestant.....	28	Murder	Free	1
	Roman Catholic	27	Murder	Free	1
	Do.	21	Murder	Free	1
Bathurst	Protestant.....	30	Wounding with intent to murder.	Free	1
				Total.....	4

No. 35.—DECENNIAL RETURN of the Number of CRIMINALS EXECUTED.

Year.	Number.	Year.	Number.
1858	1	1863	6
1859	7	1864	2
1860	*5	1865	3
1861	2	1866	6
1862	6	1867	4

* One a female.

SUMMARY JURISDICTION.

No. 36.—RETURN of PERSONS taken into CUSTODY and SUMMARILY DEALT WITH, COMMITTED FOR TRIAL, or DISCHARGED, and of the DEGREE of INSTRUCTION of same, between the 1st January and 31st December, 1867, in the several POLICE DISTRICTS of the COLONY.

POLICE DISTRICTS.	BENCHES.	Offences against the Person.								Offences against Property.								Drunkenness.								Degree of Instruction.							
		Taken into Custody.		Convicted.		Committed for Trial.		Discharged.		Taken into Custody.		Convicted.		Committed for Trial.		Discharged.		Taken into Custody.		Convicted.		Committed for Trial.		Discharged.		Can neither read nor write.		Can read only.		Can read and write.			
		M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.		
Albury	Albury	109	23	96	14	4	1	9	8	34	8	12	4	10	3	12	1	132	15	105	10					27	5	51	15	20	5	204	26
	Corowa	3		1		1		1		8				5		3		6		6								2		15			
	Meragle																																
	Tumberumba	6	1			1		4	1	3				1		1		4		4										1			
Armidale	Armidale	6		5		1				17	1	7		2		2	1	77	9	77	9							7	3	13	1		
	Bendemeer	4		2				2		4				2		2		6		3						3		7					
	Bundarra	3						3		7	1	4	1	1		2		4		4										1			
	Uralla, including Rocky River	12	1	3		1		8	1	15		5		3		7		10	1	4						6	1	15	1	10	2		
	Walcha	2		2						10		2		1		6		10		4						6		7		3			
Balranald	Balranald									1				1				18	3	10	2					8	1			3			
Bathurst	Bathurst	66	8	36	3	4	4	26	1	85	26	19	9	36	5	30	12	349	116	349	116					8		107	52	41	17		
	Bullock Flat or Oberon	1		1						1																							
	Rockley	4		4						6		3		1		2		9	2	2	1					7	1	5		4			
	Sofala	46	1	23	1	6		17		21		6		7		8		16		5						11		11		4			
Bega	Bega	3		1				2		3		2				1		11		6						5		4		3			
Berrima	Berrima	27	3	19	2	1		7	1	30	3	14	1	6		10	2	19	3	17	3					2		19	3	4	1		
Binalong	Binalong		1		1					3	2	1		1		1														2			
	Burrows	8	2	4		1		3	2	24	7	5		4	1	15	6	28	5	17	4					11	1	13	11	7	1		
Bombala	Bombala	13		6		4		3		9		3		3		3		9		5						4		13		2			
Bourke	Bourke	39	1	26		4		9	1	22	1	8		6		8	1	19	1	16	1					3		18	2	4	1		
	Brewarrina									2				2																			
Braidwood	Braidwood	46	5	22	4	10		14	1	31	3	10		10	1	11	2	37	10	20	4					17	6	31	12	5	2		
	Araluen	28	1	17	1	3		8		23	3	8		7	3	8		8	5	5	5					3	6	13	2	13			
Brisbane Water	Gosford	8	1	4				4	1	5	2	1		5		5		5	3	3	2					2		1	1	2	3		
Broulee	Moruya	14		8		1		5		12		2		7		3		15		9						6		13		1			
	Nelligon	3				1		2		1						1		6		5						1		4					
	Nerrigundah	6		6						11		1		5		5		5		2						3		7		2			
Camden, Narellan, and Pictou	Camden	1		1						14	3	4	3	3		7		51	6	51	6							26	7	7	1		
	Pictou	4		1		2		1		13	1	5		5		3	1	30	7	30	7							12	2	4	4		
Campbelltown	Campbelltown	27	7	18	3			9	4	17	4	7	3	10	1	10		21	4	9	2					12	2	17	8	4	1		
Carcoar	Carcoar	22	3	7	1	4	2	11		11	2	5		3		3	1	49	4	10	1					39	3	23	4	4			
	Cowra	12		5				7		15	1			6	1	9		18	1	6						12	1	9		8			
	Tuena (No return)																																
Cassilis	Cassilis	2		1				1		8		2		1		5		9	4	9	3						1	5	3	1	1		
	Merriwa	3		2				1		15		4		7		4		23	2	23	2							9		5			
Cooma	Cooma	22	1	7	1	5		10		19	1	4		8	1	7		19	2	11						8	2	24	2	4			
	Kiandra	5		1				4		5		1		2		2		4		1						3		4		1			
	Nimmitabel	6	1	4	1			2		3	1	3	1					2	1	2	1							4	3				
Coonamble	Coonamble	5	3	2				3	3	7		1		1		5												5					
	Coonabarabran and Denison Town	11		5		2		4		14		7		4		3		8	3	6	2							2	1	10	2		
Deniliquin	Deniliquin	58	12	39	7	2		17	5	46	2	13	1	22	1	11		11	3	6						5	3	22	7	4	2		
	Moama	10		10						11	1	4		5		2	1	8								3		6		1	18		
	Moulamein	5		5						10		3		6		1		1								1		5			11		

No. 36.—SUMMARY JURISDICTION—continued.

POLICE DISTRICTS.	BENCHES.	Offences against the Person.								Offences against Property.								Drunkenness.								Degree of Instruction.							
		Taken into Custody.		Convicted.		Committed for Trial.		Discharged.		Taken into Custody.		Convicted.		Committed for Trial.		Discharged.		Taken into Custody.		Convicted.		Committed for Trial.		Discharged.		Can neither read nor write.		Can read only.		Can read and write.			
		M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.	M.	F.
Port Stephens	Stroud	4	...	1	...	1	...	2	...	6	...	4	2	...	8	...	7	1	...	2	...	1	...	15	...		
Queanbeyan	Queanbeyan	11	...	6	...	1	...	4	...	27	...	4	...	18	...	5	...	29	1	25	4	1	17	...	7	1	43	...		
	Under Masters and Servants Act	2	...	1	1	2	...			
	Dangerous Lunatics	4	*1	...	3	4	...				
	Bungendore	2	...	2	7	...	5	3	...	1	...	5	...		
	Gundaroo	1	...	1	4	...	1	...	2	...	1	...	1	...	1	1	...	1	...	2	...	3	...		
Raymond Terrace	Raymond Terrace	16	...	9	...	3	...	4	...	5	2	2	1	2	...	1	1	24	3	7	1	17	2	11	4	...	34	1			
Richmond River	Casino	3	...	3	5	...	2	...	2	2	...	2	1	...	1	...	9	...		
	Lismore	...	1	1	3	3	1	2	1	...		
	Ballina	1	...	1	1	...	1	1	...	1	2	1	...		
	Timbarra	1	...	1	1	1		
	Drake (Nil)		
Rylstone	Rylstone	12	...	7	...	1	...	4	...	5	...	1	...	1	...	3	...	14	2	13	1	1	1	11	...	1	...	19	2		
Scone	Scone	4	...	3	...	1	11	...	3	...	8	3	...	3	7	...	3	...	8	...		
	Nowra		
Shoalhaven	Numba	5	3	1	2	2	...	2	1	17	...	3	...	8	...	6	...	5	...	3	2	...	10	1	1	1	16	1		
	Shoalhaven		
Tenterfield	Tenterfield	4	...	4	4	...	1	...	1	...	2	...	33	...	31	2	...	17	...	1	...	23	...		
Tamworth	Tamworth	32	5	24	5	1	...	7	...	25	1	4	...	11	1	10	...	48	1	38	1	10	...	30	3	13	2	62	2		
	Gunnedah	5	2	2	...	1	...	3	1	7	...	2	4	...	11	...	9	2	...	6	...	1	...	16	...		
	Nundle	18	1	13	1	5	...	10	...	7	3	...	9	...	7	2	...	26	...	2	...	9	1		
	Barraba (Nil)		
Tumut	Tumut	12	2	8	1	4	1	14	...	4	...	5	...	5	...	48	3	40	3	8	...	23	4	3	...	48	1		
Tweed River	(Nil)		
Wagga Wagga	Wagga Wagga	48	3	34	1	3	2	11	...	52	3	8	1	29	...	15	2	91	24	41	9	50	15	30	10	15	4	146	16		
	Narrandera	11	1	6	1	5	...	4	4	...	4	1	3	...	8	...		
	Urana	2	...	1	1	...	1	1	...	4	4	...	4	...	1	...	1	...	5	...	
Walgett	Walgett	9	1	9	1	24	...	17	...	3	...	4	...	7	...	7	11	29	1		
Warialda	Warialda	18	1	14	1	4	...	8	...	3	5	...	31	1	24	1	7	...	2	1	55	1		
	Bingara	7	1	2	...	3	...	2	1	3	2	...	1	...	22	1	17	1	5	...	11	...	4	1	18	...		
	Moree	2	...	1	1	...	2	...	1	1	...	1	...	1	...	2	...		
Wee Waa	Wee Waa	5	...	5	...	2	...	2	...	1	...	2	...	2	4	3	...		
	Narrabri	14	1	7	1	2	...	5	...	9	2	5	...	3	...	1	2	18	...	18	10	1	7	...	24	2		
Wellingrove	Glen Innes	23	...	18	...	2	...	3	...	6	...	2	...	2	...	2	...	28	...	23	5	...	14	...	7	...	36	...		
	Inverell	21	1	13	1	2	...	6	...	17	...	5	...	7	...	5	...	27	2	20	2	7	...	12	1	2	...	51	2		
	Ashford		
Wellington	Wellington	21	3	19	3	12	...	12	5	4	4	2	...	6	1	20	2	12	2	8	...	8	...	3	...	52	10		
	Tambaroora	9	2	2	2	1	...	6	...	3	...	1	2	...	17	5	14	3	3	2	11	2	4	1	14	4		
	Stony Creek	12	...	8	...	3	...	1	...	22	...	11	...	8	...	3	...	3	...	2	1	...	20	17	...		
Wentworth	Wentworth	20	2	19	2	1	...	16	...	6	...	6	...	4	...	52	3	51	2	1	1	18	3	5	1	65	1		
	Euston	1	1	1	3	3	...	2	1	...	7	2
Windsor	Windsor	42	6	22	4	20	2	52	8	14	4	13	...	25	4	42	7	21	7	21	...	45	14	11	...	77	7		
	St. Albans	
Wollombi	Wollombi	5	1	3	1	2	...	15	...	5	...	3	...	7	...	11	1	3	8	1	7	1	1	...	23	1		
	Ellalong (Nil)	
Wollongong	Wollongong	25	5	18	4	2	...	5	1	19	10	14	7	...	5	3	32	10	31	9	1	1	19	16	5	1	52	8			
Yass	Yass	45	17	30	12	3	1	12	4	32	6	6	1	15	2	11	3	40	10	11	1	29	9	50	17	12	4	55	12		
	Gunning	1	...	1	10	...	7	...	1	...	2	...	20	...	16	4	...	10	...	4	...	17	...		
Young	Young	64	3	27	3	20	...	17	...	66	7	21	2	30	2	15	3	17	7	10	1	7	6	66	6	7	4	74	7		
	Murrumboola	5	...	1	4	9	...	6	3	9	...	
	GENERAL TOTAL	4,785	1,879	3,312	1,485	209	30	1,263	365	3,103	594	1,197	269	857	151	1,044	175	4,535	1,225	3,228	755	1,805	470	†	†	†	†	†	†		

† Committed for safe custody.

† Of this number, two were taken into custody for protection, and remanded to other Benches.

‡ Owing to the incompleteness of a few of the returns, the totals of these columns cannot be given.

STATISTICS OF

IMPORTS AND EXPORTS (SEAWARD).

No. 37.—TOTAL Value in Sterling of the IMPORTS and EXPORTS of the Colony, SEAWARD, from and to each Country, in the Year 1867.

Countries.	Imports from—	Exports to—	Excess of Imports.	Excess of Exports.
	£	£	£	£
United Kingdom	2,203,462	3,111,108	907,646
BRITISH COLONIES.				
Victoria	1,107,762	1,451,211	343,449
South Australia	322,124	37,973	284,151
Tasmania	82,689	38,453	44,236
New Zealand	1,068,264	332,601	735,663
Queensland	644,458	868,235	223,777
Western Australia	184	1,761	1,577
Point de Galle	90,259	738,824	648,565
Hong Kong	6,886	46,007	39,121
Mauritius	197,837	58,311	139,526
Calcutta	3,649	5,555	1,906
Singapore	2	13,844	13,842
Norfolk Island	871	187	684
Vancouver's Island	985	985
Canada	16	16
Lord Howe's Island	76	76
	3,525,986	3,593,038	1,205,261	1,272,313
FOREIGN STATES.				
France	27,116	27,116
Spain	2,596	2,596
United States	127,939	17,270	110,669
Hamburgh	264	264
Holland	12,144	12,144
China	229,014	229,014
Java	135,914	10,357	125,557
Manila	157,277	1,866	155,411
Bourbon	77,310	77,310
South Sea Islands	8,768	61,029	52,261
Fisheries	4,790	4,790
Chili	3,600	290	3,310
New Caledonia	1,906	28,991	27,085
Panama	58,579	2,640	55,939
Peru (Callao)	2,424	502	1,922
Tahiti	166	166
Russia	198	198
Torres Straits	908	908
Sweden	995	995
Japan	18,448	18,448
Valparaiso...	1,810	1,810
Petropaulovski	2,920	2,920
Foo Chow Foo	3,280	3,280
Shanghai	44,069	44,069
Timor	1,545	1,545
	870,356	176,569	826,757	132,970
GENERAL TOTAL	£ 6,599,804	6,880,715	2,032,018	2,312,929

NEW SOUTH WALES—1867.

45

IMPORTS SEAWARD.

No. 38.—GENERAL IMPORTS into the Colony of NEW SOUTH WALES, SEAWARD, in the Year 1867.

Articles.	Countries whence Imported.	Quantities Imported.			Total Value.
		In British Vessels.	In Foreign Vessels.	Total.	
Acids ...	Great Britain ...	369		369 cases	£ 2,003
	Victoria ...	23		23 "	169
	South Australia ...	10		10 "	85
	Panama ...	2		2 "	10
		404		404 cases	2,267
Agricultural Implements ...	Great Britain ...	281		281 pkgs.	2,859
	Victoria ...	19		19 "	147
	New Zealand... ..	2		2 "	20
	United States ...	21		21 "	107
		323		323 pkgs.	3,133
Alkali and Soda ...	Great Britain ...	1,243		1,243 tons	8,373
	Victoria ...	41		41 "	906
	New Zealand... ..	36		36 "	423
		1,320		1,320 tons	9,702
Anchors ...	Great Britain ...	232		232 No.	664
	New Zealand... ..	43		43 "	106
		275		275 No.	770
Anvils ...	Great Britain ...	84		84 No.	211
	Queensland ...	2		2 "	3
	New Zealand... ..	9		9 "	23
		95		95 No.	237
Apparel and Slops ...	Great Britain ...	1,939		1,939 pkgs.	60,881
	Victoria ...	401		401 "	5,700
	South Australia ...	1		1 "	8
	Tasmania ...	21		21 "	82
	Queensland ...	328		328 "	1,127
	New Zealand... ..	72		72 "	638
	South Sea Islands ...	42		42 "	105
	United States ...	4	1	5 "	15
	Point de Galle ...	66		66 "	857
	China... ..	3		3 "	5
	Hong Kong ...	6		6 "	37
	Holland ...	3		3 "	53
Panama ...	40		40 "	1,380	
		2,926	1	2,927 pkgs.	70,888
Apothecaries' Ware...	Great Britain ...	2,750		2,750 pkgs.	19,884
	Victoria ...	73		73 "	501
	Queensland ...	7		7 "	20
	Point de Galle ...	1		1 "	33
		2,831		2,831 pkgs.	20,438
Arrowroot and Sago...	Great Britain ...	123		123 cwt.	328
	Victoria ...	146		146 "	220
	Queensland ...	11		11 "	24
	Western Australia ...	71		71 "	48
	South Sea Islands ...	19		19 "	19
	New Caledonia ...	7		7 "	5
		377		377 cwt.	644
Guns, &c. ...	Great Britain ...	255		255 cases	7,004
	Victoria ...	4		4 "	60
	Queensland ...	11		11 "	135
	New Zealand... ..	10		10 "	81
	Point de Galle ...	5		5 "	180
	Bourbon ...		1	1 "	1
Panama ...	4		4 "	94	
		289	1	290 cases	7,555
Gunpowder	Great Britain ...	208,012		208,012 lbs.	7,590
	Queensland ...	30,864		30,864 "	381
	New Zealand... ..	600		600 "	16
Arms and Ammunition		230,476		239,476 lbs.	7,937

STATISTICS OF
IMPORTS SEAWARD—*continued.*

Articles.	Countries whence Imported.	Quantities Imported.			Total Value.	
		In British Vessels.	In Foreign Vessels.	Total.		
Arms and Ammunition — <i>continued.</i>	Cartridges ...	Great Britain	71	71 cases	£ 667
		Victoria	11	11 "	38
		New Zealand	10	10 "	5
			92	92 cases	710
	Shot ...	Great Britain	878	878 cwt.	1,349
	Swords ...	Great Britain	1	1 No.	8
		Point de Galle	1	1 "	10
			2	2 No.	18
	Caps ...	Great Britain	19	19 cases	281
	Bullets ...	Great Britain	10	10 cases	65
Victoria		2	2 "	6	
Point de Galle		2	2 "	8	
		14	14 cases	79	
Shells ...	Great Britain	1,280	1,280 No.	1,000	
Bags and Sacks ...	Great Britain	1,536	1,536 bales	19,261	
	Victoria	301	301 "	1,829	
	Tasmania	1	1 "	4	
	Queensland	16	16 "	159	
	New Zealand	128	128 "	309	
	Calcutta	20	20 "	115	
	Mauritius	33	33 "	115	
	Manila	101	60	161 "	510	
	Bourbon	6	6 "	20	
		2,116	86	2,202 bales	22,322	
Bark	Tasmania	163	163 tons	490	
Baskets	Great Britain	34	34 pkgs.	334	
	France	10	10 "	75	
	Panama	1	1 "	30	
		35	10	45 pkgs.	439	
Beche-le-mer ...	New Zealand	5	5 tons	162	
	South Sea Islands	43	43 "	1,366	
	New Caledonia	14	1	15 "	460	
	Torres Straits	30	30 "	900	
			62	31	93 tons	2,888
Bedding	Great Britain	10	10 bales	116	
	Queensland	8	8 "	143	
			18	18 bales	259
Bellows (Smiths') ...	Great Britain	78	78 No.	175	
	New Zealand	3	3 "	9	
			81	81 No.	184
Beer ...	Great Britain	876,869	876,869 galls.	120,836	
	Tasmania	4,235	4,235 "	601	
	Victoria	91,481	91,481 "	13,051	
	Queensland	14,500	14,500 "	2,266	
	New Zealand	35,631	35,631 "	4,320	
	South Australia	100	100 "	10	
	Manila	2,500	2,500 "	350	
			1,025,316	1,025,316 galls.	141,434
	In Wood	Great Britain	374,621	374,621 galls.	81,450
		Victoria	543	543 "	155
		New Zealand	8,966	8,966 "	2,080
		South Australia	8	3,040	3,048 "	782
				384,138	3,040	387,178 galls.
In Bottle	Great Britain	505	505 pkgs.	1,163	
	Victoria	12	12 "	36	
	New Zealand	3	3 "	15	
		520	520 pkgs.	1,214	

NEW SOUTH WALES—1867.

IMPORTS SEAWARD—continued.

Articles.	Countries whence Imported.	Quantities Imported.			Total Value.
		In British Vessels.	In Foreign Vessels.	Total.	
Blankets and Counterpanes	Great Britain	658		658 bales	£ 15,320
	Victoria	55		55 "	1,348
		713		713 bales	16,668
Boats	Great Britain	4		4 No.	598
	Queensland	2		2 "	22
	South Sea Islands	1		1 "	150
		7		7 No.	770
Bran	South Australia	35,008		35,008 bushels	1,449
	Tasmania	9,521		9,521 "	560
	New Zealand	2,284		2,284 "	89
		46,813		46,813 bushels	2,098
Brassware	Great Britain	49		49 pkgs.	996
	Victoria	17		17 "	495
	Queensland	3		3 "	20
		69		69 pkgs.	1,511
Bricks... { Fire ... Air ... Bath...	Great Britain	9,200		9,200 No.	23
	Victoria	2,200		2,200 "	5
	Queensland	4,092		4,092 "	18
		15,492		15,492 No.	46
	Great Britain	379		379 pkgs.	499
	Great Britain	234		234 casks	165
Brushware	Great Britain	945		945 pkgs.	5,867
	Victoria	21		21 "	265
	South Australia	2		2 "	20
	Queensland	2		2 "	19
	New Zealand	15		15 "	39
	United States	99	2	101 "	1,362
	Hong Kong	1		1 "	2
	France		6	6 "	10
	Japan		10	10 "	15
		1,085	18	1,103 pkgs.	7,599
Butter and Cheese	Great Britain	2,538		2,538 cwt.	6,899
	Victoria	333		333 "	900
	Queensland	36		36 "	84
	New Zealand	102		102 "	196
	United States	75		75 "	249
			18	18 "	36
		3,084	18	3,102 cwt.	8,364
Candles	Great Britain	1,310,353		1,310,353 lbs.	32,763
	Victoria	264,957		264,957 "	12,870
	Queensland	9,970		9,970 "	299
	New Zealand	675		675 "	23
	Holland		25	25 "	1
		1,585,955	25	1,585,980 lbs.	45,456
Candlewick	Great Britain	29		29 bales	393
	Victoria	14		14 "	406
	New Zealand	1		1 "	38
		44		44 bales	837
Canvas	Great Britain	391		391 bales	12,993
	Victoria	29		29 "	933
	New Zealand	5		5 "	76
		425		425 bales	14,002
Carpeting and Rugs	Great Britain	175		175 bales	3,154
	Victoria	51		51 "	1,474
	Tasmania	35		35 "	242
	Queensland	1		1 "	2
	Panama	2		2 "	7
		264		264 bales	4,879

STATISTICS OF
IMPORTS SEAWARD—*continued.*

Articles.	Countries whence Imported.	Quantities Imported.			Total Value.
		In British Vessels.	In Foreign Vessels.	Total.	
Carriages	Great Britain	27		27 No.	£ 4,788
	Victoria	45		45 "	1,332
	Tasmania	1		1 "	60
	Queensland	15		15 "	468
	New Zealand	1		1 "	50
	United States	20		20 "	1,250
	New Zealand	1		1 "	75
		110		110 No.	8,023
Carriage Materials	Great Britain	189		189 pkgs.	1,479
	United States	60	50	110 "	1,662
		249	50	299 pkgs.	3,141
Carts, Drays, and Waggons	Victoria	8		8 No.	123
	Queensland	3		3 "	23
	New Zealand	1		1 "	9
		12		12 No.	155
Cement	Great Britain	10,577		10,577 barrels	4,992
	Victoria	615		615 "	321
	Queensland	480		480 "	256
	New Zealand	250		250 "	132
	Holland		400	400 "	285
		11,922	400	12,322 barrels	5,986
Chain Cable	Great Britain	130		130 tons	1,572
	Victoria	5		5 "	71
	New Zealand	18		18 "	278
		153		153 tons	1,921
Chicory	Great Britain	267,480		267,480 lbs.	3,091
Chocolate and Cocoa	Great Britain	160		160 cases	845
	New Zealand	4		4 "	15
	France		13	13 "	54
		164	13	177 cases	914
Church Ornaments	Point de Galle	1		1 case	138
Cider	Great Britain	1,122		1,122 gallons	81
Coal and Coke	Great Britain	109		109 tons	163
	United States	1,603		1,603 "	930
		1,712		1,712 tons	1,093
Cocoanuts	South Sea Islands	64,300	250	64,550 No.	149
	Java		3,500	3,500 "	18
		64,300	3,750	68,050 No.	167
Coffee	Great Britain	0 9 0 11		0 9 0 11	48
	Victoria	55 1 3 17	2 4	55 2 1 21	5,472
	Queensland	0 12 1 8		0 12 1 8	15
	New Zealand	23 14 0 18		23 14 0 18	1,120
	Java	110 7 1 11		110 7 1 11	6,107
	Manila	98 10 1 14		98 10 1 14	5,186
	Mauritius	21 2 0 2		21 2 0 2	2,008
	China	0 1 3 2		0 1 3 2	3
	Point de Galle	52 19 3 13		52 19 3 13	4,500
		362 18 3 12	2 4	362 19 1 16	24,459
		3,036		3,036 cases	10,760
Confections and Preserves	Great Britain	928		928 "	2,384
	South Australia	130		130 "	119
	Tasmania	5,740		5,740 "	8,605
	Queensland	20		20 "	62
	New Zealand	23		23 "	119
	South Sea Islands	7		7 "	9
	Point de Galle	7		7 "	15
	France		39	39 "	67
	China	5		5 "	4
	Hong Kong	166		166 "	107
	Mauritius	125		125 "	170
	Manila	1		1 "	1
	Singapore		1	1 "	2
	Panama	2		2 "	4
	10,190	40	10,230 cases	22,428	

NEW SOUTH WALES—1867.

49

IMPORTS SEAWARD—*continued.*

Articles.	Countries whence Imported.	Quantities Imported.			Total Value.	
		In British Vessels.	In Foreign Vessels.	Total.		
Coin	Gold	New Zealand	3	3 cases	£ 440
	Silver	Great Britain	12	12 cases	3,000
		Victoria	2	2 "	1,107
		Queensland	1	1 "	5
	Copper	Great Britain	15	15 cases	4,112
Bank Notes	Queensland	28	28 cases	575	
Copper Ore	Great Britain	Queensland	1	1 case	920
		Victoria	13	13 tons	73
		South Australia	245	245 "	2,230
		Tasmania	153	153 "	300
		Queensland	1	1 "	56
			4	4 "	400
			416	416 tons	3,059
Copper	Great Britain	Victoria	99	99 cases	1,774
		Queensland	15	15 "	104
		New Zealand	159	159 "	600
		South Sea Islands	29	29 "	168
			2	2 "	12
			304	304 cases	2,658
Corks and Bungs	Great Britain	Queensland	558	558 bales	3,410
		New Zealand	1	1 "	1
			1	1 "	11
			560	560 bales	3,422
Cordage and Rope	Great Britain	Victoria	1,865	1,865 pkgs.	7,316
		Queensland	309	309 "	1,006
		New Zealand	7	7 "	89
		New Caledonia	166	166 "	685
		Java	8	8 "	21
		Manila	5	5 "	23
			80	80 "	310
			2,435	5	2,440 pkgs.	9,450
Cottons	Great Britain	Victoria	465	465 bales	12,822
		South Australia	36	36 "	831
			153	153 "	39
			654	654 bales	13,692
Cotton	Queensland	South Sea Islands	11	11 bales	40
		New Caledonia	237	237 "	456
			9	9 "	38
			257	257 bales	534
Cotton Waste	Great Britain	Victoria	68	68 bales	691
		New Zealand	19	19 "	235
			1	1 "	15
			88	88 bales	941
Curiosities	Victoria	South Sea Islands	2	2 cases	20
		China	15	15 "	16
		Hong Kong	12	12 "	102
			3	3 "	35
			32	32 cases	173
Cutlery	Great Britain	Victoria	237	237 cases	8,105
		South Australia	25	25 "	476
		New Zealand	3	3 "	48
		Point de Galle	2	2 "	40
		Panama	1	1 "	30
			2	2 "	7
			270	270 cases	8,706

STATISTICS OF
IMPORTS SEAWARD—*continued.*

Articles.	Countries whence Imported.	Quantities Imported.			Total Value.
		In British Vessels.	In Foreign Vessels.	Total.	
Drugs and Medicines	Great Britain	2,955		2,955 pkgs.	£ 16,131
	Victoria	1,508		1,508 "	5,219
	Queensland	15		15 "	50
	New Zealand	33		33 "	380
	United States	798		798 "	1,967
	Point de Galle	13		13 "	193
	Calcutta		24	24 "	47
	Hong Kong	3		3 "	9
Panama	5		5 "	53	
		5,330	24	5,354 pkgs.	24,049
Dyers' Materials	Great Britain	129		129 pkgs.	394
	Point de Galle	4		4 "	6
		133		133 pkgs.	400
Earthenware and China	Great Britain	2,342		2,342 pkgs.	13,169
	Victoria	39		39 "	205
	New Zealand	8		8 "	35
	China	6		6 "	12
	France		1	1 "	7
		2,395	1	2,396 pkgs.	13,428
Earthenware Pipes, Tiles, &c.	Victoria	3		3 cases	6
Eggs (Emu)	Queensland	1		1 case	1
Felt	Great Britain	153		153 bales	624
	Victoria	3		3 "	11
	Queensland	12		12 "	40
	New Zealand	12		12 "	45
		180		180 bales	720
Fireworks	Great Britain	19		19 cases	229
	Victoria	339		339 "	384
	Hong Kong	44		44 "	57
		402		402 cases	670
Fuze	Great Britain	101		101 casks	691
	Victoria	3		3 "	27
	Queensland	5		5 "	33
		109		109 casks	751
Flax and Hemp	Great Britain	44		44 bales	325
	Victoria	1		1 "	8
	New Zealand	1,244		1,244 "	1,357
		1,289		1,289 bales	1,690
Flock	Great Britain	7		7 bales	41
Fibre	Great Britain	1		1 bale	7
	Victoria	78		78 bales	55
	South Sea Islands	3		3 "	30
	United States	50		50 "	70
		132		132 bales	162
Fish (Salt and Dried)	Great Britain	5,646		5,646 pkgs.	9,833
	Victoria	344	1	345 "	385
	South Australia	25		25 "	49
	Tasmania	60		60 "	81
	Queensland	34		34 "	32
	New Zealand	14		14 "	29
	United States	2,004	355	2,359 "	5,712
	Vancouver's Island	50		50 "	125
	Holland		17	17 "	21
	Panama	10		10 "	7
		8,187	373	8,560 pkgs.	16,274
Flour and Bread	Great Britain	29		29 tons	413
	Victoria	1,832		1,832 "	24,982
	South Australia	12,572		12,572 "	163,495
	Tasmania	807		807 "	9,843
	Queensland	8		8 "	98
	New Zealand	227		227 "	2,677
	United States	620		620 "	7,240
Chili	360		360 "	3,600	
		16,455		16,455 tons	212,298

NEW SOUTH WALES—1867.

51

IMPORTS SEAWARD—*continued.*

Articles.	Countries whence Imported.	Quantities Imported.			Total Value. £		
		In British Vessels.	In Foreign Vessels.	Total.			
		tons cwt. qrs. lbs.	tons cwt. qrs. lbs.	tons cwt. qrs. lbs.			
Fruit	Dried	Great Britain	889 1 3 19	889 1 3 19	29,097	
		Victoria	134 13 3 26	1 9 0 0	136 2 3 26	7,567	
		New Zealand	9 17 3 17	9 17 3 17	270	
		Tasmania	0 6 0 28	0 6 0 28	5	
		Queensland	0 19 0 22	0 19 0 22	52	
		Hong Kong	1 14 3 6	1 14 3 6	64	
		Java	12 1 3 11	12 1 3 11	250	
		United States	27 5 0 11	17 13 3 18	44 19 0 1	2,113	
		Mauritius	9 0 0 0	9 0 0 0	170	
		France	5 16 2 25	5 16 2 25	317	
				1,085 1 0 0	24 19 2 15	1,110 0 2 15	39,905
		Bottled	Great Britain	970	970 pkgs.	1,011
			Victoria	236	236 "	218
			France	60	60 "	35
				1,206	60	1,266 pkgs.	1,264
Green	Victoria	257	257 pkgs.	344		
	South Australia	12	12 "	12		
	Tasmania	7,222	7,222 "	10,341		
	Queensland	2,914	2,914 "	3,167		
	New Zealand	8	8 "	7		
	South Sea Islands	2	2 "	4		
United States	147	176	323 "	641			
		10,562	176	10,738 pkgs.	14,516		
Furniture	Great Britain	1,043	1,043 pkgs.	12,198		
	Victoria	138	138 "	1,186		
	South Australia	10	10 "	105		
	Tasmania	17	17 "	153		
	Queensland	119	119 "	630		
	New Zealand	8	8 "	51		
	South Sea Islands	1	1 "	5		
	United States	1,228	521	1,749 "	2,681		
	France	19	19 "	225		
	Japan	1	1 "	2		
Holland	1	1 "	23			
		2,565	541	3,106 pkgs.	17,259		
Floorcloth	Great Britain	159	159 pkgs.	2,564		
	Victoria	1	1 "	28		
		160	160 pkgs.	2,592		
Furs	Great Britain	4	4 cases	182		
Gasfittings	Great Britain	444	444 pkgs.	2,177		
	Victoria	15	15 "	106		
	Queensland	10	10 "	187		
	New Zealand	1	1 "	20		
		470	470 pkgs.	2,490		
Window	Great Britain	2,877	2,877 boxes	4,773		
	Victoria	40	40 "	153		
		2,917	2,917 boxes	4,926		
Glass	Glassware	Great Britain	3,254	3,254 pkgs.	11,850	
		Victoria	89	89 "	582	
		Queensland	69	69 "	142	
		New Zealand	92	92 "	181	
		United States	357	2	359 "	1,652	
		Point de Galle	3	3 "	15	
		Hong Kong	2	2 "	4	
		Panama	2	2 "	3	
		3,868	2	3,870 pkgs.	14,429		
Looking	Great Britain	116	116 cases	1,638		
	Victoria	8	8 "	32		
	Queensland	7	7 "	67		
		131	131 cases	1,737		

STATISTICS OF
IMPORTS SEAWARD—*continued.*

Articles.	Countries whence Imported.	Quantities Imported.			Total Value.
		In British Vessels.	In Foreign Vessels.	Total.	
Glue	Great Britain	43	43 pkgs.	£ 184
	Victoria	4	4 "	42
		47	47 pkgs.	226
Gold ... {	Victoria	153,085	153,085 ozs.	581,081
	Tasmania	284	284 "	1,047
	Queensland	53,085	53,085 "	204,643
	New Zealand	253,579	253,579 "	997,645
	Panama	6,603	6,603 "	26,410
		466,636	466,636 ozs.	1,810,826
Leaf	Great Britain	7	7 cases.	175
Wheat ... {	Victoria	23,244	23,244 bushels	7,296
	Tasmania	71,634	71,634 "	17,541
	South Australia	596,417	3,387	599,804 "	151,430
	Queensland	672	672 "	200
	New Zealand	41,389	41,389 "	8,560
	South Sea Islands	5,254	5,254 "	1,274
	United States	13,976	13,976 "	3,680
			752,586	3,387	755,973 bushels
Barley	United States	10,267	10,267 bushels	2,370
Oats ... {	Great Britain	350	350 bushels	53
	Victoria	12	12 "	4
	South Australia	580	580 "	44
	Tasmania	10,188	10,188 "	1,427
	Queensland	1,169	1,169 "	127
	New Zealand	6,542	6,542 "	1,071
	United States	10,209	10,209 "	742
		29,050	29,050 bushels	3,468
Grain ... {	Great Britain	63 9 0 17	63 9 0 17	410
	Victoria	887 14 3 6	74 16 0 0	962 10 3 6	23,932
	Hong Kong	19 6 0 14	19 6 0 14	404
	Java	720 0 2 8	151 5 0 0	871 5 2 8	16,771
	China	0 1 0 18	0 1 0 18	2
	Mauritius	0 0 1 27	0 0 1 27	1
	Manila	0 0 2 14	0 0 2 14	2
	Calcutta	377 7 0 0	377 7 0 0	3,082
	New Caledonia	0 4 0 24	0 4 0 24	5
			1,690 17 0 16	603 8 0 0	2,294 5 0 16
Corn Flour	Great Britain	13	13 cases.	57
Maize	Victoria	410	410 bushels	17
	Queensland	160	160 "	23
		570	570 bushels	40
Pollard ... {	Victoria	4	4 bushels	1
	South Australia	2,997	2,997 "	100
	New Zealand	590	590 "	28
		3,591	3,591 bushels	129
Grindery	Great Britain	587	587 pkgs.	7,241
	Victoria	15	15 "	19
	Tasmania	4	4 "	13
		606	606 pkgs.	7,273
Guano	South Sea Islands	15	15 tons	90
Gum	Great Britain	32	32 pkgs.	157
	Victoria	1	1 "	25
	New Zealand	63	63 "	86
		96	96 pkgs.	263
Grease	Great Britain	125	125 tons	1,016
	Victoria	15	15 "	270
			140	140 tons

NEW SOUTH WALES—1867.

IMPORTS SEAWARD—*continued.*

Articles.	Countries whence Imported.	Quantities Imported.			Total Value.
		In British Vessels.	In Foreign Vessels.	Total.	
Haberdashery ...	Great Britain	497	497 cases	£ 15,565
	Victoria	81	81 "	2,151
	Queensland	2	2 "	120
	Point de Galle	52	52 "	4,121
	Manila	2	2 "	100
	Panama	46	46 "	1,773
		678	2	680 cases	23,830
Hardware	Great Britain	11,995	11,995 pkgs.	75,409
	Victoria	749	749 "	3,687
	South Australia	49	49 "	160
	Tasmania	7	7 "	12
	Queensland	285	285 "	894
	New Zealand	203	203 "	1,435
	South Sea Islands	6	6 "	24
	New Caledonia	47	47 "	58
	United States	1,325	239	1,564 "	6,905
	Point de Galle	12	12 "	708
	Norfolk Island	1	1 "	5
	Holland	1	1 "	4
Panama	4	4 "	40	
		14,684	239	14,923 pkgs.	89,341
Hats, Caps, and Bonnets ...	Great Britain	1,933	1,933 cases	32,174
	Victoria	235	235 "	4,730
	Queensland	7	7 "	95
	New Zealand	3	3 "	25
	South Sea Islands	1	1 "	5
	Point de Galle	4	4 "	34
	China... ..	2	2 "	14
	Hong Kong	6	6 "	75
	Manila	1	1 "	4
	Panama	16	16 "	264
		2,207	1	2,208 cases	37,420
Hay	Great Britain	32	32 tons	124
	Victoria	246	246 "	698
	South Australia	365	365 "	1,187
	Tasmania	74	74 "	245
	New Zealand	3	3 "	8
	South Sea Islands	8	8 "	3
		728	728 tons	2,265
Hemp	Great Britain	49	49 bales	277
	Victoria	52	52 "	230
	Queensland	1	1 "	2
	Manila	1,483	562	2,045 "	7,807
		1,585	562	2,147 bales	8,316
Hoofs, Horns, and Bones ...	Queensland	9	9 tons	37
	New Zealand	3	3 "	27
	Fisheries	5	5 "	16
		17	17 tons	80
Horsehair	Great Britain	38	38 pkgs	599
	Queensland	6	6 "	34
	Point de Galle	1	1 "	25
		45	45 pkgs.	658
Hosiery and Gloves	Great Britain	277	277 cases	8,778
	Victoria	32	32 "	1,234
	Point de Galle	66	66 "	5,443
	Panama	16	16 "	1,529
		391	391 cases	16,984
Hollow-ware	Great Britain	360	360 pkgs.	3,148
	Victoria	1	1 "	13
	Queensland	9	9 "	30
		370	370 pkgs.	3,191

STATISTICS OF

IMPORTS SEAWARD—*continued.*

Articles.	Countries whence Imported.	Quantities Imported.			Total Value.	
		In British Vessels.	In Foreign Vessels.	Total.		
Hops ...	Great Britain ...	114,192	114,192 lbs.	£ 5,491	
	Victoria ...	9,028	9,028 "	827	
	New Zealand...	7,966	7,966 "	899	
	Queensland ...	470	470 "	84	
	Panama ...	9	9 "	1	
	Point de Galle ...	28	28 "	2	
		131,693	131,693 lbs.	7,304	
Instruments	Musical ...	Great Britain ...	563	563 cases	14,491
		Victoria ...	37	37 "	978
		South Australia ...	3	3 "	70
		Queensland ...	6	6 "	76
		South Sea Islands ...	1	1 "	20
		Point de Galle ...	2	2 "	12
	France	1	1 "	25
	Holland ...	1	1 "	20	
	Panama ...	2	2 "	73	
			615	1	616 cases	15,765
	Surgical ...	Great Britain ...	7	7 cases	157
		Point de Galle ...	11	11 "	161
		Panama ...	6	6 "	69
		24	24 cases	387	
Scientific ...	Great Britain ...	43	43 cases	1,153	
	Victoria ...	2	2 "	100	
	Queensland ...	11	11 "	93	
	New Zealand...	2	2 "	19	
	United States ...	2	2 "	42	
	Point de Galle ...	14	14 "	432	
Panama ...	2	2 "	12		
		76	76 cases	1,851	
Optical ...	Great Britain ...	7	7 cases	149	
	Point de Galle ...	5	5 "	88	
	Panama ...	7	7 "	500	
		19	19 cases	737	
India-rubber Goods ...	Great Britain ...	121	121 pkgs.	4,381	
	Victoria ...	37	37 "	341	
	Point de Galle ...	1	1 "	100	
	Panama ...	1	1 "	80	
		160	160 pkgs.	4,902	
Iron and Steel ...	Great Britain ...	11,400	11,400 tons	98,767	
	Victoria ...	2,173	2,241	4,414 "	42,663	
	South Australia ...	20	20 "	210	
	Tasmania	254	254 "	3,195	
	Queensland ...	114	114 "	302	
	New Zealand...	203	203 "	1,284	
	Holland	413	413 "	1,927	
		13,910	2,908	16,818 tons	148,348	
Iron	Tanks ...	Great Britain ...	154	154 No.	567
		Victoria ...	308	308 "	1,116
		New Zealand...	39	39 "	96
	Java ...	8	8 "	16	
			509	509 No.	1,795
Pipes ...	Great Britain ...	1,212	1,212 No.	1,553	
	Victoria ...	969	969 "	685	
		2,181	2,181 No.	2,238	
Tiles...	Great Britain ...	8	8 pkgs.	276	
Jewellery ...	Great Britain ...	17	17 cases	1,252	
	Victoria ...	6	6 "	131	
	New Zealand...	1	1 "	25	
	Point de Galle ...	71	71 "	11,261	
	Panama ...	10	10 "	1,283	
		105	105 cases	13,952	

NEW SOUTH WALES—1867.

55

IMPORTS SEAWARD—*continued.*

Articles.	Countries whence Imported.	Quantities Imported.			Total Value.
		In British Vessels.	In Foreign Vessels.	Total.	
Lamps	Great Britain	59		59 pkgs.	£ 695
	Victoria	20		20 "	73
	Queensland	7		7 "	13
	United States	288		288 "	2,435
		374		374 pkgs.	3,216
Lampware	Great Britain	76		76 pkgs.	320
	Victoria	9		9 "	18
		85		85 pkgs.	338
Lead	Great Britain	362		362 No.	3,281
	Victoria	301		301 "	2,617
		663		663 No.	5,898
Piping	Great Britain	1,645		1,645 cwt.	1,818
	Victoria	192		192 "	235
	South Australia	15		15 "	4
	Queensland	9		9 "	11
	New Zealand	120		120 "	125
		1,981		1,981 cwt.	2,193
Leather	Great Britain	104		104 cases	5,313
	Victoria	35		35 "	727
	South Australia	2		2 "	12
	Tasmania	167		167 "	4,602
	Queensland	4		4 "	46
	New Zealand	2		2 "	26
		314		314 cases	10,726
Boots & Shoes	Great Britain	6,284		6,284 cases	97,260
	Victoria	738		738 "	7,956
	South Australia		1	1 "	15
	Queensland	60		60 "	694
	New Zealand	83		83 "	2,643
	United States	2		2 "	3
	Point de Galle	13		13 "	204
	Norfolk Island	1		1 "	4
	Panama	1		1 "	11
		7,182	1	7,183 cases	108,790
Lime-juice	Great Britain	1,533		1,533 galls.	200
	New Zealand	242		242 "	12
	South Sea Islands	1,430		1,430 "	70
		3,205		3,205 galls.	282
Linen and Drapery	Great Britain	13,744		13,744 pkgs.	535,088
	Victoria	1,652		1,652 "	54,098
	South Australia	9	1	10 "	208
	Tasmania	1		1 "	14
	Queensland	236		236 "	4,987
	New Zealand	21		21 "	796
	South Sea Islands	1		1 "	42
	Point de Galle	91		91 "	7,068
Panama	135		135 "	8,883	
		15,890	1	15,891 pkgs.	611,184
Live Stock	Great Britain	3		3 No.	350
	Victoria	50		50 "	1,806
	Tasmania	3		3 "	55
	Queensland	83		83 "	1,253
	New Zealand	4		4 "	61
	Java	9		9 "	144
		152		152 No.	3,669
Cattle	Victoria	1		1 No.	10
	Queensland	1		1 "	30
		2		2 No.	40

STATISTICS OF
IMPORTS SEAWARD—*continued.*

Articles.	Countries whence Imported.	Quantities Imported.			Total Value.		
		In British Vessels.	In Foreign Vessels.	Total.			
Live Stock— <i>continued.</i>	Sheep	Great Britain	122	122 No.	£ 915	
		Victoria	613	613 "	1,560	
		South Australia	58	58 "	116	
		Tasmania	2	2 "	1	
		Queensland	1,198	1,198 "	687	
		New Zealand	117	117 "	440	
			2,110	2,110 No.	3,719	
	Dogs	Great Britain	4	4 No.	50	
	Ferrets	Great Britain	4	4 No.	2	
	Kangaroos	Tasmania	6	6 No.	7	
	Poultry	Victoria	1	1 coop	2	
		Tasmania	7	7 coops	11	
		Queensland	8	8 "	35	
		New Zealand	3	3 "	11	
				19	19 coops	59
Matches	Great Britain	3,669	3,669 cases	15,301		
	Victoria	754	754 "	2,914		
	Queensland	14	14 "	97		
	New Zealand	10	10 "	106		
	United States	10	10 "	4		
		4,457	4,457 cases	18,422		
Machinery	Machinery	Great Britain	4,546	4,546 pkgs.	31,715	
		Victoria	909	909 "	4,876	
		South Australia	5	5 "	304	
		Tasmania	1	1 "	8	
		Queensland	66	66 "	298	
		New Zealand	89	89 "	295	
		United States	869	241	1,110 "	6,881	
		Point de Galle	2	2 "	18	
		France	1	1 "	5	
		Java	7	7 "	40	
		Panama	1	1 "	25	
				6,495	242	6,737 pkgs.	44,465
		Machinery for Weighing	Great Britain	20	20 cases	101
Victoria	3		3 "	46		
New Zealand	2		2 "	10		
			25	25 cases	157	
Malt	Great Britain	30,329	30,329 bushels	15,212		
	Victoria	540	540 "	270		
	New Zealand	981	981 "	482		
			31,850	31,850 bushels	15,964	
Marble	Great Britain	112	112 cases	682		
	Victoria	4	4 "	9		
			116	116 cases	691	
Matting and Rugs	Great Britain	66	66 bales	241		
	Victoria	342	342 "	215		
	Tasmania	49	49 "	25		
	South Sea Islands	4	4 "	5		
	New Caledonia	4	4 "	2		
	China	8	8 "	8		
	Hong Kong	10	300 "	400		
	Mauritius	2	2 "	5		
	Bourbon	25	25 "	39		
			775	25	800 bales	940	
Metal	Galvanized	Great Britain	2,129	2,129 cases	23,536	
		Victoria	908	908 "	9,602	
		Queensland	29	29 "	159	
		New Zealand	33	33 "	324	
			3,099	3,099 cases	33,621	
	Old	South Sea Islands	121	121 cases	286	
New Caledonia		4	4 "	2		
		125	125 cases	288		

NEW SOUTH WALES—1867.

57

IMPORTS SEAWARD—continued.

Articles.	Countries whence Imported.	Quantities Imported.			Total Value.	
		In British Vessels.	In Foreign Vessels.	Total.		
Military and Naval Stores ...	Great Britain	3,573	3,573 pkgs.	£ 19,679	
	New Zealand	107	107 "	1,873	
			3,680	3,680 pkgs.	21,552
Millinery	Great Britain	205	205 cases	7,583	
	Victoria	26	26 "	707	
	Queensland	4	4 "	40	
	New Zealand	1	1 "	6	
	Point de Galle	51	51 "	5,033	
	Panama	54	54 "	4,001	
		341	341 cases	17,370	
Nails	Great Britain	10,252	10,252 kegs	12,661	
	Victoria	325	325 "	443	
	Queensland	92	92 "	66	
	New Zealand	721	721 "	833	
		11,390	11,390 kegs	14,003	
Oakum	Great Britain	848	848 bundles	920	
	Victoria	3	3 "	8	
			851	851 bundles	928
Oars	Victoria	832	200	1,032 No.	168	
	New Zealand	263	263 "	43	
	United States	839	360	1,199 "	311	
			1,934	560	2,494 No.	522
Oatmeal	Great Britain	1,381	1,381 casks	1,692	
	Victoria	458	458 "	675	
	South Australia	8	8 "	10	
	Tasmania	201	201 "	402	
	New Zealand	4	4 "	4	
	United States	50	50 "	50	
			2,102	2,102 casks	2,833
	Groats	Great Britain	126	126 cases	248
		Victoria	1	1 "	2
			127	127 cases	250
Pearl Barley	Great Britain	561	561 cases	493	
Black	Victoria	3	3 tons	147	
	South Australia	$\frac{1}{16}$	$0\frac{1}{16}$ "	7	
	New Zealand	6	6 "	211	
	Fisherics	150	150 "	4,260	
		$159\frac{1}{16}$	$159\frac{1}{16}$ tons	4,625	
Linseed	Great Britain	14,346	14,346 gallons	1,986	
	New Zealand	1,681	1,681 "	281	
			16,027	16,027 gallons	2,267
Cocoanut	South Sea Islands	140	140 tons	1,759	
	New Caledonia	11	11 "	331	
			151	151 tons	2,090
Olive	Great Britain	2,737	2,737 gallons	736	
	Victoria	204	204 "	70	
			2,941	2,941 gallons	806
Oil	Great Britain	9,331	9,331 gallons	1,850	
	Victoria	600	600 "	150	
	New Zealand	422	422 "	83	
			10,353	10,353 gallons	2,083
	Castor	Great Britain	1,701	1,701 gallons	472
Victoria		472	472 "	246	
Calcutta	2,750	2,750 "	405	
			2,173	2,750	4,923 gallons	1,123

STATISTICS OF

IMPORTS SEAWARD—*continued.*

Articles.	Countries whence Imported.	Quantities Imported.			Total Value.	
		In British Vessels.	In Foreign Vessels.	Total.		
Oil— <i>continued</i>	Kerosene ...	Great Britain	3,144	3,144 gallons	£ 396
		Victoria	131,932	131,932 "	15,535
		Queensland	400	400 "	62
		United States	217,136	47,714	264,850 "	25,070
			352,612	47,714	400,326 gallons	41,063
	Palm	Great Britain	300	300 gallons	80
	Cod Liver	Great Britain	140	140 gallons	114
	Naptha	Great Britain	30	30 gallons	15
	All other ...	Great Britain	79,543	79,543 gallons	13,846
		Victoria	15,410	15,410 "	2,677
Queensland		1,081	1,081 "	329	
New Zealand... ..		3,099	3,099 "	681	
Spain... ..		280	280 "	82	
China... ..		1,510	1,510 "	280	
	Hong Kong	5,455	5,455 "	1,772	
		106,378	106,378 gallons	19,667	
Oilcloth	Great Britain	4	4 pkgs.	82	
	Victoria	7	7 "	32	
	Queensland	1	1 "	3	
		12	12 pkgs.	117	
Oilmen's Stores ...	Great Britain	26,368	26,368 cases	44,319	
	Victoria	983	30	1,013 "	1,447	
	New Zealand... ..	279	279 "	208	
	Queensland	38	38 "	56	
	United States	2,057	2,057 "	2,381	
	Point de Galle	3	3 "	11	
	France	293	293 "	647	
	Norfolk Island	3	3 "	4	
		29,731	323	30,054 cases	49,073	
Onions	Victoria	32	32 tons	164	
	Tasmania	392	392 "	4,179	
	Norfolk Island	30	30 "	180	
		454	454 tons	4,523	
Opium	Great Britain	1,093	1,093 tons	1,150	
	Victoria	1,024	1,024 "	3,009	
	Point de Galle	6,923	6,923 "	18,534	
	Queensland	68	68 "	150	
		9,108	9,108 tons	22,843	
Paint	Great Britain	3,947	3,947 cwt.	5,378	
	Victoria	168	168 "	310	
	Queensland	255	255 "	132	
	New Zealand... ..	66	66 "	51	
	China...	4	4 "	4	
	Panama	30	30 "	53	
		4,466	4	4,470 cwt.	5,928	
Painters' Materials ...	Great Britain	1,606	1,606 pkgs.	5,832	
	Victoria	6	6 "	12	
	Queensland	4	4 "	34	
		1,616	1,616 pkgs.	5,878	
Paperhanging	Great Britain	469	469 pkgs.	2,894	
	Victoria	24	24 "	171	
	Queensland	11	11 "	90	
	New Zealand... ..	10	10 "	120	
		514	514 pkgs.	3,275	
Pease (Split)... ..	Great Britain	385	385 barrels	520	
	Tasmania	68	68 "	40	
		453	453 barrels	560	
Petroleum, Crude (Shale) ...	Peru	1,175	1,175 pkgs.	2,424	

NEW SOUTH WALES—1867.

59

IMPORTS SEAWARD—continued.

Articles.	Countries whence Imported.	Quantities Imported.			Total Value.	
		In British Vessels.	In Foreign Vessels.	Total.		
Pepper and Spices ...	Great Britain	307	307 pkgs.	£ 938	
	Victoria	100	100 "	170	
	Queensland	18	18 "	62	
	New Zealand	3	3 "	14	
	Manila	4	4 "	5	
	Java	858	858 "	1,110	
		1,290	1,290 pkgs.	2,299	
Perfumery	Great Britain	366	366 cases	2,317	
	Victoria	24	24 "	147	
	Queensland	6	6 "	30	
	New Zealand	1	1 "	23	
	Point de Galle	1	1 "	1	
		398	398 cases	2,518	
Pickles and Sauces ...	Great Britain	6,432	6,432 cases	7,239	
	New Zealand	3	3 "	3	
		6,435	6,435 cases	7,242	
Pictures and Paintings ...	Great Britain	157	157 cases	1,481	
	Victoria	20	20 "	324	
	Queensland	1	1 "	12	
	New Zealand	1	1 "	2	
	Point de Galle	8	8 "	48	
	Panama	1	1 "	5	
		188	188 cases	1,872	
Pipes (Tobacco)	Great Britain	1,035	1,035 cases	1,821	
	Victoria	86	86 "	863	
	South Australia	1	1 "	10	
	Queensland	2	2 "	20	
	New Zealand	56	56 "	14	
	United States	1	1 "	32	
	Point de Galle	19	19 "	1,769	
	France	29	29 "	38	
Panama	3	3 "	427		
		1,202	30	1,232 cases	4,994	
Pitch, Tar, and Resin ...	Great Britain	3,114	3,114 barrels	3,100	
	Victoria	241	241 "	319	
	Queensland	2	2 "	4	
	New Zealand	208	208 "	454	
	United States	333	333 "	359	
		3,898	3,898 barrels	4,236	
Plants and Seeds	Great Britain	377	377 pkgs.	2,005	
	Victoria	385	1	386 "	818	
	Tasmania	495	495 "	841	
	Queensland	97	97 "	208	
	New Zealand	83	83 "	184	
	South Sea Islands	19	19 "	35	
	New Caledonia	12	12 "	10	
	United States	1	1 "	2	
	Mauritius	3	3 "	15	
	Point de Galle	33	33 "	246	
	China...	4	4 "	4	
	Manila	2	2 "	5	
	Panama	18	18 "	35	
		1,523	7	1,530 pkgs.	4,408	
Plate	Gold	1	1 case	100	
	Silver	Great Britain	18	18 cases	1,059
		Victoria	6	6 "	236
		Point de Galle	9	9 "	661
		Panama	3	3 "	143
		36	36 cases	2,099	
Plated-ware	Great Britain	69	69 cases	1,579	
	Victoria	10	10 "	178	
	Queensland	2	2 "	27	
	New Zealand	1	1 "	20	
	Point de Galle	3	3 "	166	
		85	85 cases	1,970	

STATISTICS OF
IMPORTS SEAWARD—*continued.*

Articles.	Countries whence Imported.	Quantities Imported.			Total Value.	
		In British Vessels.	In Foreign Vessels.	Total.		
Potatoes	Victoria	6,784	6,784 tons	£ 30,206	
	South Australia	220	220 "	1,380	
	Tasmania	3,834	3,834 "	12,381	
	Queensland	21	21 "	103	
	New Zealand... ..	274	274 "	993	
	Norfolk Island	1	1 "	10	
		11,134	11,134 tons	45,073	
Printing Materials	Great Britain	635	635 cases	5,870	
	Victoria	28	28 "	271	
	Tasmania	1	1 "	21	
	Queensland	113	113 "	197	
	New Zealand... ..	45	45 "	300	
		822	822 cases	6,659	
Photographic Materials	Great Britain	49	49 pkgs.	578	
	Victoria	89	89 "	402	
	Queensland	9	9 "	29	
	Point de Galle	4	4 "	54	
	Panama	1	1 "	13	
		152	152 pkgs.	1,076	
Beef	Victoria	4	4 cwt.	4	
	Queensland	500	500 "	870	
	New Zealand... ..	26	26 "	38	
		526	4	530 cwt.	912	
Pork	Great Britain	543	543 cwt.	1,307	
	Victoria	258	6	264 "	473	
	South Australia	40	40 "	80	
	Queensland	34	34 "	64	
		875	6	881 cwt.	1,924	
Bacon	Great Britain	970	970 cwt.	2,756	
	Victoria	6	6 "	14	
	Tasmania	4	4 "	10	
	Queensland	21	21 "	87	
		1,001	1,001 cwt.	2,867	
Hams	Great Britain	1,786	1,786 cwt.	6,394	
	Queensland	5	5 "	23	
	New Zealand... ..	13	13 "	46	
		1,804	1,804 cwt.	6,463	
Chinese	Victoria	2,102	2,102 pkgs.	1,094	
	Hong Kong	416	416 "	323	
		2,518	2,518 pkgs.	1,417	
Preserved	Great Britain	1,330	1,330 casks	3,389	
	Victoria	333	333 "	597	
	Tasmania	1	1 "	4	
	Queensland	107	107 "	1,561	
	New Zealand... ..	121	121 "	229	
	South Sea Islands	11	11 "	11	
	United States	150	150 "	144	
	Hong Kong	34	34 "	17	
	Panama	2	2 "	57	
		2,089	2,089 casks	6,009	
Preserved Meat	Great Britain	109	109 pkgs.	351	
	Victoria	15	15 "	43	
	Queensland	21	21 "	532	
		145	145 pkgs.	926	
Vegetables... ..	Preserved	1	1 pkg.	3	
	Green	Victoria	164	164 tons	528
		Tasmania	35	35 "	115
		Queensland	6	6 "	30
			205	205 tons	673

NEW SOUTH WALES—1867.

61

IMPORTS SEAWARD—*continued.*

Articles.	Countries whence Imported.	Quantities Imported.			Total Value.
		In British Vessels.	In Foreign Vessels.	Total.	
Quicksilver	Great Britain	148		148 bottles	£ 1,042
		29		29 "	176
		177		177 bottles	1,218
Rattans and Canes	Victoria	40	40	80 bundles	16
	Java	17,778	2,200	19,978 "	885
	Mauritius	10		10 "	12
		17,828	2,240	20,068 bundles	913
Saddlery and Harness	Great Britain	958		958 pkgs.	27,850
	Victoria	12		12 "	140
	Queensland	26		26 "	311
	New Zealand	12		12 "	178
	United States	1		1 "	60
	France		1	1 "	3
Java	1		1 "	2	
		1,010	1	1,011 pkgs.	28,544
Salt	Great Britain	4,909		4,909 tons	5,730
	Victoria	2,094	99	2,193 "	4,550
	South Australia	20		20 "	66
	Queensland	2		2 "	6
	New Zealand	380		380 "	632
United States		18	18 "	18	
		7,405	117	7,522 tons	11,002
Salt (Rock)	Great Britain	1,040		1,040 tons	737
	Victoria	85		85 "	33
		1,125		1,125 tons	770
Saltpetre	Great Britain	227		227 cwt.	232
Ship Chandlery	Great Britain	247		247 pkgs.	3,297
	Victoria	13	1	14 "	79
	Tasmania	1		1 "	5
	Queensland	4		4 "	50
	New Zealand	7		7 "	194
Panama	3		3 "	50	
		275	1	276 pkgs.	3,675
Shooks and Staves	Tasmania	36,028		36,028 No.	382
Silks	Great Britain	13		13 cases	1,397
	Victoria	14		14 "	1,294
	Queensland	1		1 "	50
	New Zealand	1		1 "	12
	United States	1		1 "	92
	Point de Galle	81		81 "	10,513
	Panama	53		53 "	5,721
	Hong Kong	1		1 "	32
		165		165 cases	19,111
Horned Cattle	Queensland	28,140		28,140 No.	15,258
	New Zealand	2,568		2,568 "	1,187
	South Sea Islands	270		270 "	132
	New Caledonia	378		378 "	191
	Norfolk Island	13		13 "	7
		31,369		31,369 No.	16,775
Sheep	Queensland	2,011		2,011 bundles	14,002
	New Zealand	230		230 "	770
	New Caledonia	15		15 "	94
		2,256		2,256 bundles	14,866
Skins } Kangaroo	Victoria	45		45 cases	521
	Tasmania	51		51 "	1,585
	Queensland	1		1 "	2
		97		97 cases	2,108

STATISTICS OF
IMPORTS SEAWARD—*continued.*

Articles.	Countries whence Imported.	Quantities Imported.			Total Value.	
		In British Vessels.	In Foreign Vessels.	Total.		
Skins— <i>continued</i>	Calf	Great Britain	18	18 cases	£ 496
		Tasmania	6	6 "	233
		Queensland	25	25 "	88
		New Zealand	22	22 "	211
				71	71 cases
	Chamois	Great Britain	5	5 cases	84
	Hog	Great Britain	1	1 case	41
Slates...	Unmanufactured {	Great Britain	174,590	174,590 No.	1,368
		Victoria	26,688	26,688 "	160
			201,278	201,278 No.	1,528
	Manufactured ...	Great Britain	63	63 cases	128
Soap	Great Britain	2,336	2,336 cwt.	2,272
		Victoria	1,749	1,749 "	2,401
		South Australia	7	7 "	15
		Queensland	92	92 "	116
		New Zealand	102	102 "	141
			4,286	4,286 cwt.	4,945
Soda and Seltzer Water, and Lemonade	Victoria	1	1 case	2
		Holland	12	12 cases	20
		Panama	9	9 "	5
			10	12	22 cases	27
Specimens of Natural History	...	Great Britain	17	17 cases	125
		Victoria	30	30 "	91
		South Australia	5	5 "	11
		Tasmania	8	8 "	19
		Queensland	83	83 "	146
		New Zealand	3	3 "	8
		New Caledonia	2	2 "	11
		South Sea Islands	48	48 "	85
		Point de Galle	8	8 "	22
		Panama	2	2 "	3
				199	7	206 cases
Starch and Blue	Great Britain	3,062	3,062 cases	5,019
		Victoria	413	413 "	429
		Queensland	13	13 "	32
			3,488	3,488 cases	5,480
Brandy	Great Britain	122,823	122,823 galls.	48,436
		Victoria	30,774	3,215	33,989 "	12,491
		New Zealand	3,200	3,200 "	1,072
		Tasmania	369	50	419 "	166
		Queensland	857	857 "	325
		South Australia	7	7 "	3
		France	78,188	78,188 "	24,674
		Hamburgh	167	167 "	180
		Point de Galle	2	2 "	1
		South Sea Islands	49	49 "	10
		Panama	2	2 "	2
			158,083	81,620	239,703 galls.	87,360
		Rum	Great Britain	236,448
Victoria	4,899			4,899 "	890
New Zealand	1,048			1,048 "	160
Tasmania	51			572	623 "	75
Mauritius	4,872			4,872 "	880
Manila	6			6 "	3
United States	7			7 "	1
	247,331	572	247,903 galls.	45,963		
Spirits	Geneva	Great Britain	54,436	54,436 galls.	13,128
		Victoria	3,940	1,191	5,131 "	1,266
		New Zealand	136	136 "	35
		Queensland	18	18 "	10
		South Australia	2	2 "	1
		Holland	57,466	57,466 "	9,652
	58,532	58,657	117,189 galls.	24,092		

NEW SOUTH WALES—1867.

63

IMPORTS SEAWARD—*continued.*

Articles.	Countries whence Imported.	Quantities Imported.			Total Value.	
		In British Vessels.	In Foreign Vessels.	Total.		
Spirits— <i>continued</i>	Gin ...	Great Britain	10,136	10,136 gallons	£ 4,138
		Victoria	162	162 "	80
		New Zealand	600	600 "	209
		Tasmania	215	215 "	70
		Queensland	103	103 "	29
			11,216	11,216 gallons	4,526
	Whiskey ...	Great Britain	19,500	19,500 gallons	6,218
		Victoria	8,975	8,975 "	2,235
		New Zealand	779	779 "	222
		Tasmania	47	47 "	28
		Queensland	25	25 "	7
			29,326	29,326 gallons	8,710
	Liqueurs ...	Great Britain	570	570 gallons	385
		Victoria	590	590 "	482
		Tasmania	8	8 "	5
		Queensland	70	70 "	38
		United States	5,526	315	5,841 "	1,771
		Hamburgh	17	17 "	32
		Holland	50	50 "	51
		France	213	213 "	119
		Java	9	9 "	9
			6,764	604	7,368 gallons	2,892
Perfumed ...	Great Britain	2,057	2,057 gallons	4,751	
	Victoria	188	188 "	320	
	New Zealand	1	1 "	1	
	South Australia	78	78 "	78	
	Queensland	6	6 "	22	
	Panama	8	8 "	2	
	Holland	111	111 "	80	
United States	160	259	419 "	487		
		2,420	448	2,868 gallons	5,741	
All other ...	Great Britain	9,625	9,625 gallons	2,033	
	Victoria	1,862	1,862 "	289	
	Queensland	117	117 "	12	
	United States	43	241	284 "	1,320	
	Hamburgh	83	83 "	50	
France	23	23 "	20		
		11,647	347	11,994 gallons	3,724	
Books	Great Britain	1,937	1,937 cases	37,631	
	Victoria	383	383 "	6,812	
	South Australia	3	3 "	5	
	Tasmania	1	1 "	3	
	Queensland	23	23 "	773	
	New Zealand	9	9 "	83	
	United States	9	9	18 "	386	
	Point de Galle	457	457 "	6,197	
	Panama	446	446 "	4,537	
	South Sea Islands	2	2 "	5	
		3,270	9	3,279 cases	56,432	
Stationery... Paper	Great Britain	4,274	4,274 pkgs.	39,644	
	Victoria	279	279 "	2,367	
	Queensland	151	151 "	1,082	
	New Zealand	9	9 "	151	
	United States	25	25 "	200	
	Point de Galle	51	51 "	1,321	
	Hong Kong	7	7 "	62	
	Holland	3	3 "	7	
	Panama	10	10 "	134	
			4,781	28	4,809 pkgs.	44,968
Maps	Great Britain	7	7 cases	322	
	Victoria	4	4 "	127	
	South Australia	2	2 "	2	
	New Zealand	1	1 "	5	
	Point de Galle	1	1 "	20	
	Panama	1	1 "	42	
		16	16 cases	518	

STATISTICS OF

IMPORTS SEAWARD—continued.

Articles.	Countries whence Imported.	Quantities Imported.			Total Value.	
		In British Vessels.	In Foreign Vessels.	Total.		
Stones	Mill ...	Great Britain ...	65	65 No.	£ 692
	Grind ...	Great Britain ...	427	427 No.	51
	Turkey ...	Great Britain ...	1	1 pkg.	5
	Scythe ...	Great Britain ...	109	109 pkgs.	86
Stoneware	Great Britain ...	52	52 pkgs.	308	
	Victoria ...	5	5 "	49	
		57	57 pkgs.	357	
Sulphur	Great Britain	40	40 cwt.	35	
Sugar	Raw...	Great Britain ...	Tons cwt. qrs. lbs. 0 14 0 3	Tons cwt. qrs. lbs. 0 14 0 3	Tons cwt. qrs. lbs. 0 14 0 3	23
		Victoria ...	412 17 3 19	408 6 3 4	821 4 2 23	26,577
		New Zealand ...	110 10 1 24	110 10 1 24	3,776
		Queensland ...	3 15 0 14	3 15 0 14	115
		Western Australia ...	2 4 3 1	2 4 3 1	125
		Java ...	3078 1 0 5	2524 5 3 8	5,602 6 3 13	110,502
		Mauritius ...	6532 19 3 10	264 16 1 18	6,797 16 1 0	194,367
		Manila ...	3107 10 2 20	1569 0 1 22	4,676 11 0 14	130,400
		Bourbon ...	366 11 1 4	2568 1 0 14	2,934 12 1 18	77,250
		New Caledonia ...	0 0 1 19	0 0 1 19	1
		Tahiti ...	5 15 3 25	5 15 3 25	166
		Fisheries ...	0 5 0 9	0 5 0 9	5
				13621 6 2 13	7334 10 2 10	20,955 17 0 23
	Refined	Great Britain ...	Tons cwt. qrs. lbs. 70 2 2 24	Tons cwt. qrs. lbs.	Tons cwt. qrs. lbs. 70 2 2 24	2,742
		Victoria	0 9 0 0	0 9 0 0	50
		Hong Kong ...	0 0 3 4	0 0 3 4	5
		New Caledonia ...	0 0 0 2	0 0 0 2
			70 3 2 2	0 9 0 0	70 12 2 2	2,797
	Molasses	Great Britain ...	Cwt. qrs. lbs. 16 0 2	Cwt. qrs. lbs.	Cwt. qrs. lbs. 16 0 2	14
		Queensland ...	3 2 0	3 2 0	4
		19 2 2	19 2 2	18	
Sundries	Great Britain ...	765	765 pkgs.	3,333	
	Victoria ...	244	244 "	435	
	Tasmania ...	88	88 "	127	
	Queensland ...	207	207 "	249	
	Western Australia ...	6	6 "	3	
	New Zealand ...	168	168 "	238	
	South Sea Islands ...	73	73 "	246	
	Fisheries ...	7	7 "	9	
	New Caledonia ...	39	39 "	86	
	United States ...	12	12 "	39	
	China ...	9	9 "	11	
	Point de Galle ...	30	30 "	131	
	France	1	1 "	8	
	Java ...	1	3	4 "	13	
	Hong Kong ...	2	2 "	1	
	Mauritius ...	3	3 "	3	
Norfolk Island ...	1	1 "	1		
Panama ...	29	29 "	31		
Mauila ...	2	2 "	2		
		1,686	4	1,690 pkgs.	4,966	
Tallow	Queensland ...	19,262	19,262 cwt.	32,932	
	New Zealand ...	324	324 "	514	
	South Sea Islands ...	2	2 "	5	
		19,588	19,588 cwt.	33,451	
Tarpawlings	Great Britain ...	18	18 bales	463	
	Queensland ...	11	11 "	100	
		29	29 bales	563	
Telegraph Materials	Great Britain ...	11	11 pkgs.	105	
	Victoria ...	56	56 "	1,088	
	Queensland ...	2	2 "	45	
		69	69 pkgs.	1,238	

NEW SOUTH WALES—1867.

IMPORTS SEAWARD—continued.

Articles.	Countries whence Imported.	Quantities Imported.			Total Value.	
		In British Vessels.	In Foreign Vessels.	Total.		
Tea	Great Britain	22		22 lbs.	£ 2	
	Victoria	559,030	246,222	805,252 "	68,412	
	New Zealand	40		40 "	3	
	Queensland	1,052		1,052 "	90	
	Western Australia	89		89 "	8	
	Hong Kong	34,227		34,227 "	2,993	
	China	2,240,340	1,008,421	3,248,761 "	228,540	
	Java	79		79 "	6	
	New Caledonia	2		2 "		
	Point de Galle	246		246 "	14	
	Manila	12		12 "	2	
	United States	14		14 "	1	
	Japan		232,986	232,986 "	18,397	
		2,835,153	1,487,629	4,322,782 lbs.	318,468	
Deals	Great Britain	68,265		68,265 feet	786	
Battens	Tasmania	5,577		5,577 No.	11	
Spars	Great Britain	43		43 No.	16	
	Queensland	1		1 "	2	
	New Zealand	70		70 "	120	
	South Sea Islands	60		60 "	15	
		174		174 No.	153	
Shingles	South Australia	10,000		10,000 No.	4	
	Tasmania	432,300		432,300 "	193	
		442,300		442,300 No.	197	
Laths	Tasmania	20,000		20,000 No.	7	
	United States	2,477		2,477 bdls.	213	
		22,477		22,477 No. & bdls.	220	
Timber	Palings	Tasmania	584,050		584,050 No.	2,047
		Queensland	2,500		2,500 "	11
		New Zealand	14,575		14,575 "	56
			601,125		601,125 No.	2,114
	Pine	Queensland	140,616		140,616 feet	657
	Sandalwood	New Caledonia	6		6 tons	160
		Torres Straits	1		1 "	8
			7		7 tons	168
	All other	Great Britain	11,942		11,942 feet	172
		Victoria	45,294	400	45,694 "	332
Tasmania		47,722		47,722 "	154	
Queensland		1,180,912		1,180,912 "	4,967	
New Zealand		1,370,564		1,370,564 "	5,849	
United States		1,330,586	102,023	1,432,609 "	6,153	
Point de Galle		3,000		3,000 "	92	
Russia		53,025		53,025 "	198	
Sweden			276,500	276,500 "	995	
Canada		6,504		6,504 "	16	
Vancouver's Island		314,400		314,400 "	860	
			4,363,949	378,923	4,742,872 feet	19,788
Tin		Great Britain	2,249		2,249 boxes	4,118
	Victoria	26		26 "	48	
	Tasmania	26		26 "	39	
	New Zealand	24		24 "	40	
		2,325		2,325 boxes	4,245	
Tinware	Great Britain	413		413 casks	1,138	
	Victoria	1,139		1,139 "	1,906	
	Queensland	42		42 "	189	
		1,594		1,594 casks	3,233	

STATISTICS OF

IMPORTS SEAWARD—*continued.*

Articles.	Countries whence Imported.	Quantities Imported.			Total Value.	
		In British Vessels.	In Foreign Vessels.	Total.		
Tobacco ...	Manufactured	Great Britain	309,444	309,444 lbs.	£ 17,252
		Victoria	387,047	3,240	390,287 "	25,342
		New Zealand	11,217	11,217 "	682
		Tasmania	473	473 "	33
		Queensland	26,026	26,026 "	1,604
		South Australia	6	6 "	1
		South Sea Islands	6,454	6,454 "	415
		Fisheries	2,856	2,856 "	500
		United States	208,901	242,046	450,947 "	32,215
		Point de Galle	94	94 "	7
	Panama	13	13 "	1	
	Hong Kong	1,512	1,512 "	139	
	Japan	56	56 "	5	
			954,043	245,342	1,199,385 lbs.	78,196
	Unmanufactured	Great Britain	204,466	204,466 lbs.	11,051
		Victoria	2,051	2,051 "	165
		United States	12,374	12,374 "	700
			218,891	218,891 lbs.	11,916
	Cigars	Great Britain	4,302	4,302 lbs.	1,585
		Victoria	17,152	17,152 "	4,251
		New Zealand	7,231	7,231 "	1,070
		Queensland	1,470	1,470 "	396
		Panama	602	602 "	222
		Manila	15,962	15,962 "	11,147
		Java	38	38 "	15
		Hong Kong	808	808 "	122
		Point de Galle	167	167 "	40
New Caledonia		156	156 "	40	
United States	639	639 "	66		
Manila	4,913	4,913 "	1,443		
		48,527	4,913	53,440 lbs.	20,397	
Snuff	Great Britain	1,151	1,151 lbs.	96	
	Victoria	40	40 "	5	
		1,191	1,191 lbs.	101	
Tortoiseshell ...	South Sea Islands	1,898	1,898 lbs.	949	
	New Caledonia	99	99 "	39	
		1,997	1,997 lbs.	988	
Toys and Fancy Goods	Great Britain	1,830	1,830 cases	22,143	
	Victoria	153	153 "	1,764	
	South Australia	12	12 "	105	
	Tasmania	2	2 "	15	
	Queensland	29	29 "	328	
	New Zealand	9	9 "	253	
	United States	5	1	6 "	87	
	China	16	16 "	25	
	Point de Galle	80	80 "	6,302	
	France	10	10 "	26	
	Java	7	7 "	3	
	Mauritius	1	1 "	10	
	Japan	13	13 "	29	
	Hong Kong	30	30 "	36	
Panama	17	17 "	367		
		2,204	11	2,215 cases	31,493	
Turnery and Woodware	Great Britain	890	890 cases	2,451	
	Victoria	236	236 "	610	
	South Australia	21	21 "	6	
	Tasmania	10	10 "	18	
	Queensland	165	165 "	192	
	New Zealand	511	511 "	924	
	South Sea Islands	135	135 "	140	
	United States	664	46	710 "	2,794	
Hong Kong	60	60 "	185		
		2,692	46	2,738 cases	7,320	
Turpentine and Varnish	Great Britain	13,221	13,221 galls.	3,792	
	Victoria	4,051	4,051 "	876	
	Queensland	124	124 "	47	
	United States	640	640 "	80	
		17,396	640	18,036 galls.	4,795	

NEW SOUTH WALES—1867.

67

IMPORTS SEAWARD—continued.

Articles.	Countries whence Imported.	Quantities Imported.			Total Value.
		In British Vessels.	In Foreign Vessels.	Total.	
Twine and Thread ...	Great Britain ...	254		254 bales	£ 4,113
	Victoria ...	18		18 "	78
	Queensland ...	5		5 "	23
	New Zealand ...	6		6 "	119
		283		283 bales	4,333
Umbrellas and Parasols ...	Great Britain ...	41		41 pkgs.	1,158
	Victoria ...	2		2 "	48
	New Zealand ...	1		1 "	24
		44		44 pkgs.	1,230
Vermicelli, Macaroni, and Tapioca ...	Great Britain ...	72		72 pkgs.	268
	Victoria ...	86		86 "	76
	New Zealand ...	1		1 "	10
	Hong Kong ...	5		5 "	5
		164		164 pkgs.	359
Vinegar ...	Great Britain ...	52,262		52,262 galls.	3,600
	Victoria ...	45		45 "	3
	Tasmania ...	3,727		3,727 "	116
		56,034		56,034 galls.	3,719
Watches and Clocks ...	Great Britain ...	80		80 cases	1,165
	Victoria ...	14		14 "	212
	Queensland ...	3		3 "	13
	New Zealand ...	7		7 "	25
	United States ...	222	75	297 "	1,038
	Point de Galle ...	27		27 "	3,186
	Panama ...	2		2 "	35
		355	75	430 cases	5,674
Whalebone ...	New Zealand ...	1		1 cwt.	35
Whiting and Chalk ...	Great Britain ...	1,413		1,413 casks	370
	Victoria ...	3		3 "	4
		1,416		1,416 casks	374
Wine ...	Great Britain ...	172,880		172,880 galls.	52,333
	Victoria ...	33,237	450	33,687 "	9,835
	Queensland ...	2,772		2,772 "	909
	Tasmania ...		38	38 "	9
	South Australia ...	27		27 "	7
	New Zealand ...	2,835		2,835 "	1,755
	Point de Galle ...	53		53 "	55
	Mauritius ...	48	45	93 "	46
	Spain ...	10,714		10,714 "	2,514
	New Caledonia ...	64		64 "	23
	France ...		3,102	3,102 "	725
	Panama ...	19		19 "	14
	United States ...	7,300	10,355	17,655 "	1,156
Hamburgh ...		8	8 "	2	
		229,949	13,998	243,947 galls.	69,433
Wire ...	Great Britain ...	3,194		3,194 bdls.	3,158
	Victoria ...	314		314 "	690
	New Zealand ...	13		13 "	28
		3,521		3,521 bdls.	3,876
Wool ...	Victoria ...	10,384		10,384 lbs.	520
	Queensland ...	4,630,789		4,630,789 "	336,197
	New Zealand ...	63,640		63,640 "	4,455
	South Sea Islands ...	9,279		9,279 "	820
	New Caledonia ...	3,560		3,560 "	329
	Norfolk Island ...	12,600		12,600 "	660
		4,730,252		4,730,252 lbs.	342,981
Woollens ...	Great Britain ...	589		589 bales	27,335
	Victoria ...	108		108 "	4,291
	Tasmania ...	1		1 "	30
	Queensland ...	13		13 "	228
	Point de Galle ...	7		7 "	103
	Mauritius ...	1		1 "	5
		719		719 bales	31,992

STATISTICS OF
IMPORTS SEAWARD—*continued.*

Articles.	Countries whence Imported.	Quantities Imported.			Total Value.	
		In British Vessels.	In Foreign Vessels.	Total.		
Woolpacks and Bagging	Great Britain	1,065	1,065 bales	£ 12,517	
	Victoria	112	112 „	1,306	
	Queensland	13	13 „	144	
			1,190	1,190 bales	13,967
Yams	South Sea Islands	1	1 pkg.	1	
Yellow ...	Metal	Great Britain	776	776 cases	13,249
		Victoria	65	65 „	1,074
		Queensland	45	45 „	666
		New Zealand	152	152 „	2,537
		Panama	8	8 „	114
			1,046	1,046 cases	17,640
	Nails	Great Britain	58	58 kegs	665
		Victoria	6	6 „	67
		New Zealand	31	31 „	152
		Panama	4	4 „	17
			99	99 kegs	901
Zinc	Great Britain	82	82 cases	643	
	Victoria	40	40 „	210	
	New Zealand	21	21 „	198	
			143	143 cases	1,051
TOTAL VALUE OF IMPORTS...					£ 6,599,804	

EXPORTS SEAWARD.

No. 39.—GENERAL EXPORTS from the Colony of NEW SOUTH WALES, SEAWARD, in the Year 1867.

Articles.	Countries to which Exported.	Quantities.					Value in Sterling.		
		Produce and Manufactures of the Colony.			British, Foreign, and other Colonial Produce and Manufactures.	Total.	Produce and Manufactures of the Colony.	British, Foreign, and other Colonial Produce and Manufactures.	Total.
		In British Vessels.	In Foreign Vessels.	Total.					
Acids	Victoria	2	2 pkgs.	£	£ 5	£ 5
	New Zealand	21	21	53	74 „	111	189	300
	Queensland	28	28	184	212 „	87	673	760
	New Caledonia	1	1	1	2 „	2	2	4
			50	50	240	290 pkgs.	200	869
Aerated Waters ...	Victoria	13	13	7	20 pkgs.	25	13	38
	Queensland	3	3	37	40 „	4	60	64
	New Zealand	6	6	6 „	15	15
			22	22	44	66 pkgs.	44	73
Agricultural Imple- ments	Victoria	3	3 pkgs.	14	14
	Queensland	65	65 „	304	304
	New Zealand	33	33 „	13	13
	New Caledonia	9	9 „	36	36
			110	110 pkgs.	367
Alkali and Soda ...	Queensland	393	393 pkgs.	996	996
	New Zealand	33	33 „	76	76
	New Caledonia	11	11 „	20	20
			437	437 pkgs.	1,092
Anchors and Chain Cables	Victoria	25	25 cwt.	40	40
	Queensland	152½	152½ „	237	237
	New Zealand	6	6 „	11	11
	New Caledonia	12	12 „	19	19
	South Sea Islands...	29	29 „	33	33
			224½	224½ cwt.	340

NEW SOUTH WALES—1867.

69

EXPORTS SEAWARD—continued.

Articles.	Countries to which Exported.	Quantities.				Value in Sterling.				
		Produce and Manufactures of the Colony.			British, Foreign, and other Colonial Produce and Manufactures.	Total.	Produce and Manufactures of the Colony.	British, Foreign, and other Colonial Produce and Manufactures.	Total.	
		In British Vessels.	In Foreign Vessels.	Total.						
Apparel and Slops ...	Great Britain ...	2	2	26	28 pkgs.	£ 20	£ 226	£ 246	
	Victoria	80	80 "	978	978	
	Queensland ...	16	16	77	93 "	123	1,749	1,872	
	New Zealand ...	1	1	17	18 "	10	407	417	
	Tasmania	14	14 "	96	96	
	South Australia	5	5 "	103	103	
	South Sea Islands ...	1	1	40	41 "	12	490	502	
	New Caledonia	5	5 "	14	14	
	Hong Kong	2	2 "	65	65	
	Mauritius	1	1 "	5	5	
	United States ...	1	1	1	1 "	3	3	
		21	21	267	288 pkgs.	168	4,133	4,301	
Small Arms	Great Britain	2	2 pkgs.	20	20	
	Victoria	9	9 "	469	469	
	Queensland	48	48 "	663	663	
	South Australia	5	5 "	69	69	
	New Zealand	6	6 "	111	111	
	South Sea Islands	141	141 "	2,426	2,426	
	New Caledonia	2	2 "	45	45	
	Calcutta	1	1 "	5	5	
			214	214 pkgs.	3,808	3,808
	Swords ...	South Sea Islands	1	1 pkg.	7	7
Gun-powder	Queensland	9,774	9,774 lbs.	408	408	
	New Zealand	48	48 "	3	3	
	South Sea Islands	9,414	9,414 "	397	397	
	New Caledonia	292	292 "	14	14	
	Western Australia	792	792 "	18	18	
			20,320	20,320 lbs.	840	840
Arms and Ammunition.	Queensland	192½	192½ cwt.	296	296	
	New Zealand	46	46 "	70	70	
	South Sea Islands	162	162 "	189	189	
	New Caledonia	4	4 "	7	7	
			404½	404½ cwt.	562	562
Caps, Percush.	Queensland	11	11 pkgs.	17	17	
	New Zealand	10	10 "	68	68	
	South Sea Islands	18	18 "	104	104	
	New Caledonia	1	1 "	5	5	
		40	40 pkgs.	194	194	
Cart-ridges	Great Britain	2	2 pkgs.	5	5	
	Queensland	20	20 "	93	93	
	New Zealand	2	2 "	10	10	
	South Sea Islands	5	5 "	34	34	
	New Caledonia	1	1 "	1	1	
		30	30 pkgs.	143	143	
Cannons	Queensland	1	1 No.	3	3	
	South Sea Islands	2	2 "	4	4	
			3	3 No.	7	7
Arrowroot and Sago...	Great Britain ...	100	100	896	996 lbs.	3	8	11	
	Victoria	336	336 "	4	4	
	Queensland	4,731	4,731 "	69	69	
	New Zealand	1,537	1,537 "	36	36	
		100	100	7,500	7,600 lbs.	3	117	120	
Apothecaries' Ware...	Queensland	51	51 pkgs.	375	375	
	New Zealand	41	41 "	329	329	
	South Sea Islands	2	2 "	24	24	
			94	94 pkgs.	728	728
Bags and Sacks	Great Britain	30	30 bales	395	395	
	Victoria	95	95 "	1,090	1,090	
	Queensland	24	24 "	232	232	
	New Zealand	37	37 "	399	399	
	South Australia	57	57 "	928	928	
	Tasmania	44	44 "	177	177	
	South Sea Islands	19	19 "	137	137	
	New Caledonia	2	2 "	16	16	
		308	308 bales	3,374	3,374	

STATISTICS OF
EXPORTS SEAWARD—*continued.*

Articles.	Countries to which Exported.	Quantities.				Value in Sterling.			
		Produce and Manufactures of the Colony.			British, Foreign, and other Colonial Produce and Manufactures.	Total.	Produce and Manufactures of the Colony.	British, Foreign, and other Colonial Produce and Manufactures.	Total.
		In British Vessels.	In Foreign Vessels.	Total.					
Bark ...	Great Britain ...	2,118	2,118	404	2,522 pkgs.	£ 2,532	£ 112	£ 2,644
	New Zealand ...	170	170	170 "	154	154
		2,288	2,288	404	2,692 pkgs.	2,686	112	2,798
Baskets ...	Queensland ...	44	44	20	64 pkgs.	96	237	333
	New Zealand ...	4	4	3	7 "	6	10	16
	South Australia	1	1 "	9	9
	New Caledonia	4	4 "	6	6
	48	48	28	76 pkgs.	102	262	364	
Beche-le-mer ...	Shanghai	274	274 cwt.	515	515
	Hong Kong	939	939 "	1,941	1,941
	Foo Chow Foo	200	200 "	400	400
		1,413	1,413 cwt.	2,856	2,856
Bedding ...	Victoria ...	1	1	3	4 pkgs.	3	30	33
	Queensland ...	21	21	14	35 "	79	88	167
	New Zealand	2	2 "	15	15
	New Caledonia	1	1 "	4	4
	South Sea Islands	1	1 "	2	2
	22	22	21	43 pkgs.	82	139	221	
Beer ...	Queensland	41,000	41,000 galls.	9,728	9,728
	New Zealand	6,450	6,450 "	1,610	1,610
	South Australia	1,520	1,520 "	400	400
	Tasmania	875	875 "	235	235
	New Caledonia	2,343	2,343 "	453	453
	South Sea Islands	2,081	2,081 "	536	536
	Western Australia	507	507 "	150	150
	United States	620	620 "	138	138
	In bottle	55,396	55,396 galls.	13,250	13,250
	In bulk ...	Victoria	250	250 galls.	35
	Queensland ...	52,132	52,132	29,338	81,470 "	5,173	3,750	8,923
	New Zealand	150	150 "	18	18
	South Sea Islands	100	100 "	12	12
	New Caledonia	1,123	1,123 "	121	121
	52,132	52,132	30,961	83,093 galls.	5,173	3,936	9,109	
Beeswax ...	Great Britain ...	16,102	16,102	16,102 lbs.	432	432
	South Sea Islands ...	60	60	60 "	3	3
		16,162	16,162	16,162 lbs.	435	435
Bellows (Smiths') ...	Queensland	9	9 No.	42	42
	New Caledonia	1	1 "	5	5
		10	10 No.	47	47
Biscuits and Bread ...	Queensland ...	643	643	160	803 cwt.	795	217	1,012
	New Zealand ...	324	324	20	344 "	366	40	406
	South Sea Islands	414	414 "	379	379
	New Caledonia ...	638	638	31	669 "	596	25	621
	1,605	1,605	625	2,230 cwt.	1,757	661	2,418	
Blackings ...	Queensland ...	3	3	87	90 pkgs.	9	198	207
	New Zealand	31	31 "	104	104
	New Caledonia	4	4 "	40	40
	3	3	122	125 pkgs.	9	342	351	
Boats ...	Queensland ...	4	4	4 No.	88	88
	New Zealand ...	3	3	3 "	80	80
	South Sea Islands ...	7	7	7 "	220	220
	New Caledonia ...	1	1	1 "	10	10
	15	15	15 No.	398	398	
Blankets ...	Victoria	5	5 pkgs.	124	124
	Queensland	36	36 "	765	765
	South Sea Islands	4	4 "	88	88
		45	45 pkgs.	977	977

NEW SOUTH WALES—1867.

EXPORTS SEAWARD—continued.

Articles.	Countries to which Exported.	Quantities.				Value in Sterling.			
		Produce and Manufactures of the Colony.			British, Foreign, and other Colonial Produce and Manufactures.	Total.	Produce and Manufactures of the Colony.	British, Foreign, and other Colonial Produce and Manufactures.	Total.
		In British Vessels.	In Foreign Vessels.	Total.					
Bone-dust ...	Queensland	12	12	12 cwt.	£ 3	£	£ 3
	New Zealand	10,080	10,080	10,080 "	2,090	2,090
		10,092	10,092	10,092 cwt.	2,093	2,093
Bran ...	Queensland	5,801	5,801	50	5,851 bshls.	354	3	357
	New Zealand	3,035	3,035	3,035 "	171	171
	New Caledonia	880	880	698	1,578 "	54	40	94
	South Sea Islands	175	175	175 "	9	9
	Shanghai	300	300	300 "	20	20
	Mauritius	1,000	1,000	1,000 "	60	60
	Calcutta	1,600	1,600	1,600 "	80	80
	12,491	300	12,791	748	13,539 bshls.	748	43	791	
Bricks (Bath)	Victoria	1	1 pkg.	2	2
	Queensland	8	8 pkgs.	13	13
	New Zealand	2	2 "	7	7
		11	11 pkgs.	22	22
Bricks (Fire)...	Queensland	500	500	4,000	4,500 No.	3	16	19
	New Zealand	21,000	21,000	500	21,500 "	68	3	71
	South Sea Islands	10,000	10,000	2,000	12,000 "	24	8	32
	New Caledonia	100	100 "	1	1
		31,500	31,500	6,600	38,100 No.	95	28	123
Brushware ...	Queensland	90	90 pkgs.	353	353
	New Zealand	9	9 "	61	61
	South Australia	1	1 "	20	20
	New Caledonia	9	9 "	31	31
		109	109 pkgs.	465	465
Butter and Cheese ...	Victoria	2,157	2,157	3	2,160 cwt.	9,882	15	9,897
	Queensland	4,015	4,015	310	4,325 "	20,424	1,303	21,727
	New Zealand	2,296	2,296	65	2,361 "	10,826	276	11,102
	Tasmania	106	106	17	123 "	283	53	336
	South Australia	117	117	117 "	441	441
	South Sea Islands	15	15	9	24 "	124	42	166
	New Caledonia	7	7	9	16 "	34	44	78
	United States	1	1 "	4	4
	Hong Kong	4	4	4 "	20	20
		8,713	4	8,717	414	9,131 cwt.	42,084	1,737	43,771
Cabbage-tree...	Victoria	2	2	2 pkgs.	2	2
	Queensland	20	20	20 "	111	111
		22	22	22 pkgs.	113	113
Candles ...	Victoria	73,045	73,045 lbs.	3,439	3,439
	Queensland	900	900	98,192	99,092 "	18	4,183	4,201
	New Zealand	5,076	5,076	53,411	58,487 "	108	2,251	2,359
	New Caledonia	2,301	2,301 "	111	111
	South Sea Islands	110	110	425	535 "	3	19	22
		6,086	6,086	227,374	233,460 lbs.	129	10,003	10,132
Canvas ...	Great Britain	76	76 bales	302	302
	Queensland	16	16 "	359	359
	New Zealand	6	6 "	173	173
	New Caledonia	8	8 "	140	140
	South Sea Islands	19	19 "	141	141
	South Australia	2	2 "	98	98
	127	127 bales	1,213	1,213	
Carpets and Rugs ...	Victoria	1	1 pkg.	18	18
	Queensland	15	15 pkgs.	227	227
	New Zealand	1	1 "	16	16
		17	17 pkgs.	261	261
Carriages and Gigs ...	Great Britain	2	2 No.	500	500
	Victoria	1	1	2	3 "	120	93	213
	Queensland	61	61	34	95 "	2,338	1,264	3,602
	New Zealand	35	35	1	36 "	1,236	40	1,276
	Tasmania	2	2	2 "	85	85
	99	99	39	138 No.	3,779	1,897	5,676	

STATISTICS OF

EXPORTS SEAWARD—*continued.*

Articles.	Countries to which Exported.	Quantities.				Value in Sterling.			
		Produce and Manufactures of the Colony.			British, Foreign, and other Colonial Produce and Manufactures.	Total.	Produce and Manufactures of the Colony.	British, Foreign, and other Colonial Produce and Manufactures.	Total.
		In British Vessels.	In Foreign Vessels.	Total.					
Carriage Materials ...	Victoria ...	50	50	50 pkgs.	£ 50	£ 50
	Queensland ...	43	43	30	73 "	94	67	161
	New Zealand ...	47	47	10	57 "	44	50	94
		140	140	40	180 pkgs.	188	117	305
Carts, Drays, and Waggons ...	Victoria ...	1	1	1 No.	8	8
	Queensland ...	111	111	111 "	1,209	1,209
	New Zealand ...	184	184	184 "	2,914	2,914
	South Sea Islands...	2	2	2 "	16	16
	298	298	298 No.	4,147	4,147	
Casks (Empty) ...	Victoria ...	9	9	133	142 No.	4	49	53
	Queensland...	142	142	264	406 "	85	352	437
	New Zealand ...	56	56	56 "	17	17
	Tasmania ...	170	170	103	273 "	62	33	95
	South Sea Islands ...	775	775	1,137	1,912 "	583	543	1,126
	Chili	1,100	1,100 "	150	150
	1,152	1,152	2,737	3,889 No.	751	1,127	1,878	
Cement ...	Victoria	103	103 pkgs.	112	112
	New Zealand	32	32 "	38	38
		135	135 pkgs.	150	150
Chicory ...	Victoria	22,400	22,400 lbs.	400	400
	Queensland	8,736	8,736 "	159	159
	New Zealand	2,688	2,688 "	36	36
	Western Australia...	1,344	1,344 "	14	14
	35,168	35,168 lbs.	609	609	
Chinese Provisions ...	Victoria	26	26 pkgs.	37	37
	Queensland	821	821 "	1,360	1,360
	United States	7	7 "	15	15
		854	854 pkgs.	1,412	1,412
Chocolate and Cocoa	Victoria	2,000	2,000 lbs.	104	104
	Queensland	679	679 "	33	33
	New Zealand	5,630	5,630 "	284	284
	South Sea Islands	400	400 "	21	21
	New Caledonia	100	100 "	5	5
	United States	772	772 "	37	37
	9,581	9,581 lbs.	484	484	
Clocks and Watches...	Great Britain	1	1 pkg.	5	5
	Victoria	3	3 pkgs.	68	68
	Queensland	29	29 "	131	131
	New Zealand	16	16 "	115	115
	South Australia	8	8 "	20	20
	Tasmania	8	8 "	13	13
	New Caledonia	5	5 "	27	27
	70	70 pkgs.	379	379	
Coffee ...	Great Britain	105,325	105,325 lbs.	4,503	4,503
	Victoria	134,408	134,408 "	4,172	4,172
	Queensland ...	720	720	93,360	94,080 "	32	4,383	4,415
	New Zealand	27,408	27,408 "	1,130	1,130
	South Australia	9,504	9,504 "	450	450
	Tasmania	9,426	9,426 "	433	433
	South Sea Islands	8,823	8,823 "	290	290
	New Caledonia	22,497	22,497 "	892	892
	Shanghai	112	112 "	7	7
	720	720	410,863	411,583 lbs.	32	16,260	16,292	
Coal ...	Great Britain ...	30	30	30 tons	25	25
	Victoria ...	145,833	145,833	145,833 "	69,220	69,220
	Queensland ...	2,384	2,384	2,384 "	1,487	1,487
	New Zealand ...	79,296	280	79,576	79,576 "	41,255	41,255
	Tasmania ...	10,919	10,919	10,919 "	5,887	5,887
	South Australia ...	73,289	73,289	73,289 "	28,202	28,202
	311,751	280	312,031	312,031 tons	146,076	146,076	

NEW SOUTH WALES—1867.

73

EXPORTS SEAWARD—continued.

Articles.	Countries to which Exported.	Quantities.				Value in Sterling.			
		Produce and Manufactures of the Colony.			British, Foreign, and other Colonial Produce and Manufactures.	Total.	Produce and Manufactures of the Colony.	British, Foreign, and other Colonial Produce and Manufactures.	Total.
		In British Vessels.	In Foreign Vessels.	Total.					
Coal—continued	Brought forward...	311,751	280	312,031	312,031 tons	£ 146,076	£	£ 146,076
	South Sea Islands ...	2,056	1,420	3,476	3,476 "	1,918	1,918
	New Caledonia ...	1,765	1,765	1,765 "	957	957
	Foo Chow Foo ...	1,236	1,236	1,236 "	1,150	1,150
	Valparaiso ...	1,380	2,182	3,562	3,562 "	1,810	1,810
	Hong Kong ...	8,138	1,669	9,807	9,807 "	9,858	9,858
	Petropaulovski ...	1,602	1,602	1,602 "	1,170	1,170
	United States ...	11,228	10,890	22,118	22,118 "	13,546	13,546
	Point de Galle ...	11,204	11,204	11,204 "	7,309	7,309
	Singapore ...	22,190	3,695	25,885	25,885 "	13,432	13,432
	Mauritius ...	5,116	5,116	5,116 "	3,251	3,251
	Western Australia...	100	100	100 "	60	60
	Manila ...	1,640	1,120	2,760	2,760 "	1,851	1,851
	Calcutta ...	600	322	922	922 "	704	704
	Shanghai ...	39,932	14,842	54,774	54,774 "	39,297	39,297
	Chili ...	200	200	200 "	140	140
	Callao ...	422	422	422 "	412	412
	Timor ...	307	307	307 "	307	307
	Panama	670	670	670 "	670	670
	Batavia ...	4,028	11,372	15,400	15,400 "	9,341	9,341
		424,895	48,462	473,357	473,357 tons	253,259	253,259
Cocoa-nuts	Queensland	1,200	1,200 No.	5	5
	Tasmania	430	430 "	5	5
		1,630	1,630 No.	10	10
(Silver)	Great Britain	3	3 boxes	529	529
	Victoria	10	10 "	5,000	5,000
	Queensland...	21	21 "	4,930	4,930
	Point de Galle	3	3 "	68	68
		37	37 boxes	10,527	10,527
(Gold)	Great Britain ...	20	20	1	21 boxes	100,000	68	100,068
	Victoria ...	226	226	226 "	1,106,500	1,106,500
	Queensland ...	26	26	26 "	120,600	120,600
	New Zealand ...	11	11	11 "	42,600	42,600
	South Sea Islands ...	1	1	1	2 "	3,000	400	3,400
	Point de Galle ...	151	151	6	157 "	617,846	369	618,215
	Mauritius ...	10	10	10 "	50,000	50,000
	445	8	453 boxes	2,040,546	837	2,041,383	
(Copper)	Queensland	3	3 boxes	25	25
(Notes (Bank))	Victoria	1	1 box	1,250	1,250
Coke	Victoria ...	126	126	126 tons	247	247
	Queensland ...	18	18	18 "	36	36
	New Zealand ...	151	151	151 "	285	285
	Tasmania ...	10	10	10 "	20	20
	United States ...	4	4	4 "	6	6
	309	309 tons	594	594	
Confectionery and Preserves...	Great Britain ...	3	3	3 pkgs.	8	8
	Victoria ...	2	2	45	47 "	5	310	315
	Queensland ...	292	292	1,017	1,309 "	1,300	2,606	3,906
	New Zealand ...	31	31	85	116 "	67	185	252
	Tasmania	3	3 "	6	6
	South Sea Islands ...	6	6	12	18 "	7	36	43
	New Caledonia ...	4	4	8	56	64 "	20	151	171
	Panama ...	1	1	1 "	7	7
	United States	1	1 "	7	7
	Hong Kong	32	32 "	141	141
	4	343	1,251	1,594 pkgs.	1,414	3,442	4,856	
Copper (Old)	Hong Kong	839	839 cwt.	2,515	2,515
Copper (Sheet)	Great Britain ...	7,650	7,650	645	8,295 cwt.	29,359	2,448	31,807
	Hong Kong ...	213	213	213 "	830	830
		7,863	7,863	645	8,508 cwt.	30,189	2,448	32,637

STATISTICS OF
EXPORTS SEAWARD—*continued.*

Articles.	Countries to which Exported.	Quantities.					Value in Sterling.		
		Produce and Manufactures of the Colony.			British Foreign, and other Colonial Produce and Manufactures.	Total.	Produce and Manufactures of the Colony.	British Foreign, and other Colonial Produce and Manufactures.	Total.
		In British Vessels.	In Foreign Vessels.	Total.					
Copper (Ore)	Great Britain	3,850	3,850 cwt.	£	£	£
	Victoria	2	2	2 "	5	3,644	3,644
		2	2	3,850	3,852 cwt.	5	3,644	3,649
Cordage and Rope	Great Britain	174	174 pkgs.	744	744
	Queensland	19	19	712	731 "	24	1,878	1,902
	New Zealand	208	208 "	448	448
	Tasmania	7	7	1	8 "	30	1	31
	New Caledonia	45	45 "	70	70
	South Sea Islands	168	168 "	361	361
	United States	2	2 "	17	17
		26	26	1,310	1,336 pkgs.	54	3,519	3,573
Cordials	Great Britain	4	4 pkgs.	6	6
	Queensland	10	10 "	15	15
	South Sea Islands	34	34	34 "	53	53
	New Caledonia	60	60 "	27	27
	Hong Kong	1,106	1,106 "	374	374
		34	34	1,180	1,214 pkgs.	53	422	475
Corks and Bungs	Victoria	1	1 pkg.	5	5
	Queensland	83	83 pkgs.	614	614
	New Zealand	22	22 "	183	183
	Tasmania	10	10 "	62	62
	New Caledonia	12	12 "	48	48
	South Sea Islands	1	1 "	4	4
		129	129 pkgs.	916	916
Cotton	Great Britain	8	8	317	325 bales	224	5,410	5,634
	Victoria	1	1 "	3	3
	Queensland	6	6 "	117	117
		8	8	324	332 bales	224	5,530	5,754
Cotton Waste	Queensland	23	23 bales	151	151
	Tasmania	1	1 "	1	1
	South Sea Islands	2	2 "	18	18
			26	26 bales	170
Curiosities (Objects of)	Great Britain	3	3	1	4 pkgs.	22	1	23
	Victoria	1	1 "	5	5
		3	3	2	5 pkgs.	22	6	28
Cutlery	Great Britain	44	44 pkgs.	55	55
	New Zealand	1	1 "	4	4
	South Sea Islands	5	5 "	83	83
	New Caledonia	2	2 "	8	8
			52	52 pkgs.	150
Drugs and Medicines	Great Britain	25	25 pkgs.	303	303
	Victoria	42	42	144	186 "	197	484	681
	Queensland	16	16	1,281	1,297 "	100	11,718	11,818
	New Zealand	13	13	307	320 "	75	2,619	2,694
	South Australia	10	10 "	40	40
	Norfolk Island	1	1 "	20	20
	South Sea Islands	9	9 "	35	35
	New Caledonia	23	23 "	148	148
	United States	5	5 "	11	11
		71	71	1,805	1,876 pkgs.	372	15,378	15,750
Earthenware & China	Victoria	13	13 crates	90	90
	Queensland	15	15	394	409 "	36	3,635	3,671
	New Zealand	15	15	88	103 "	62	666	728
	Tasmania	3	3 "	10	10
	South Sea Islands	31	31 "	242	242
	New Caledonia	1	1	3	4 "	3	20	23
	United States	5	5 "	11	11
	Panama	2	2 "	26	26
		31	31	539	570 crates	101	4,700	4,801

NEW SOUTH WALES—1867.

EXPORTS SEAWARD—continued.

Articles.	Countries to which Exported.	Quantities.				Value in Sterling.			
		Produce and Manufactures of the Colony.			British, Foreign, and other Colonial Produce and Manufactures.	Total.	Produce and Manufactures of the Colony.	British, Foreign, and other Colonial Produce and Manufactures.	Total.
		In British Vessels.	In Foreign Vessels.	Total.					
Eggs ...	Victoria ...	74	74	74 pkgs.	£ 356	£	£ 356
	Queensland ...	3	3	3 "	15	15
	New Zealand ...	830	830	830 "	5,521	5,521
		907	907	907 pkgs.	5,892	5,892
Felt ...	Queensland	1	1 pkg.	3	3
	New Zealand	19	19 pkgs.	68	68
		20	20 pkgs.	71	71
Fish ...	Victoria ...	12,955	12,955	474	13,429 pkgs.	7,011	1,294	8,305
	Queensland ...	82	82	314	396 "	87	787	874
	New Zealand ...	70	70	210	280 "	46	375	421
	South Australia	3	3 "	6	6
	South Sea Islands	7	7 "	16	16
	New Caledonia	66	66 "	135	135
	Hong Kong ...	21	21	29	50 "	34	94	128
	United States	40	40 "	91	91
		13,128	13,128	1,143	14,271 pkgs.	7,178	2,798	9,976
Fireworks ...	New Zealand	1	1 pkg.	2	2
	Queensland	13	13 pkgs.	13	13
	Tasmania ...	2	2	7	9 "	64	42	106
		2	2	21	23 pkgs.	64	57	121
Flax ...	Victoria ...	50	50	50 pkgs.	100	100
Flour...	Great Britain ...	1,008	1,008	1,640	2,648 cwt.	600	1,120	1,720
	Victoria ...	224	224	5,207	5,431 "	155	4,163	4,318
	Queensland ...	44,852	44,852	55,152	100,004 "	19,196	35,812	55,008
	New Zealand ...	3,080	3,080	9,820	12,900 "	2,002	6,435	8,437
	South Sea Islands ...	393	393	712	1,105 "	305	491	796
	New Caledonia ...	640	80	720	720 "	473	473
	Norfolk Island	100	100 "	65	65
	Mauritius ...	1,900	1,900	2,500	4,400 "	1,190	1,500	2,690
	Hong Kong ...	380	420	800	600	1,400 "	534	400	934
	Petropaulovski ...	100	100	1,600	1,700 "	60	960	1,020
	Java	1,100	1,100 "	700	700
	Shanghai	600	600 "	520	520
	Timor	2,030	2,030 "	1,218	1,218
		52,577	500	53,077	81,061	134,138 cwt.	24,515	53,384	77,899
Fruit ...	Victoria ...	52,063	52,063	13	52,076 pkgs.	22,374	10	22,384
	Queensland ...	15,974	15,974	15,974 "	7,819	7,819
	New Zealand ...	5,027	5,027	2	5,029 "	3,009	7	3,016
	Tasmania ...	1,525	1,525	1,525 "	744	744
	South Australia ...	41	41	41 "	24	24
	Panama ...	81	81	81 "	56	56
		74,711	74,711	15	74,726 pkgs.	34,026	17	34,043
Dried ...	Victoria	1,168	1,168 cwt.	1,676	1,676
	Queensland	3,628	3,628 "	8,750	8,750
	New Zealand	379	379 "	662	662
	Tasmania	10	10 "	25	25
	New Caledonia	24	24 "	76	76
	South Sea Islands	20	20 "	46	46
	United States	2	2 "	10	10
		5,231	5,231 cwt.	11,245	11,245
Furniture ...	Great Britain ...	1	1	27	28 pkgs.	20	880	900
	Victoria	87	87 "	407	407
	Queensland ...	27	27	344	371 "	199	2,104	2,303
	New Zealand ...	40	40	180	220 "	191	1,089	1,280
	Tasmania	1	1 "	4	4
	South Australia	1	1 "	7	7
	Lord Howe's Island	5	5 "	20	20
	South Sea Islands ...	30	30	53	83 "	84	256	340
	New Caledonia ...	9	9	25	34 "	14	88	102
	Hong Kong	4	4	4 "	200	200
Panama ...	25	25	25 "	190	190	
		132	4	136	723	859 pkgs.	898	4,855	5,753

STATISTICS OF
EXPORTS SEAWARD—*continued.*

Articles.	Countries to which Exported.	Quantities.				Value in Sterling.				
		Produce and Manufactures of the Colony.			British, Foreign, and other Colonial Produce and Manufactures.	Total.	Produce and Manufactures of the Colony.	British, Foreign, and other Colonial Produce and Manufactures.	Total.	
		In British Vessels.	In Foreign Vessels.	Total.						
Glass (Plate)	Victoria	1	1 pkg.	£	7	7	
	Queensland	81	81 pkgs.	836	836	
	New Zealand	25	25 "	227	227	
	South Australia	12	12 "	54	54	
	South Sea Islands	1	1 "	1	1	
	Hong Kong	12	12 "	28	28	
	Western Australia	2	2 "	10	10	
					134	134 pkgs.	1,163	1,163	
Glassware	Victoria	4	4	30	34 pkgs.	12	171	183	
	Queensland	1	1	224	225 "	8	1,087	1,095	
	New Zealand	164	164 "	775	775	
	Tasmania	3	3	4	7 "	5	25	30	
	South Sea Islands	16	16 "	73	73	
	New Caledonia	27	27 "	84	84	
	Hong Kong	155	155 "	195	195	
Calcutta	13	13 "	50	50		
		8	8	633	641 pkgs.	25	2,460	2,485	
Glass (Looking)	Queensland	1	1 pkg.	3	3	
	New Zealand	3	3 pkgs.	14	14	
						4	4 pkgs.	17	17
Glue	Victoria	19	19 pkgs.	32	32	
	Queensland	2	2 "	4	4	
	New Zealand	3	3 "	18	18	
	New Caledonia	10	10 "	6	6	
					34	34 pkgs.	60	60	
Gold	Bars	Great Britain	73,014½	73,014½ ozs.	291,627	291,627	
		Point de Galle	20,157¾	20,157¾	20,157¾ "	83,604	83,604	
			20,157¾	20,157¾	73,014½	93,172¼ ozs.	83,604	291,627	375,231
	Dust	Great Britain	ozs. dwt. 27 18	ozs. dwt. 27 18	30,566 5	30,594 3	110	122,315	122,425
		Victoria	1 10	1 10	1 10	6	6
		Point de Galle	6,880 11	6,880 11	281 0	7,161 11	26,737	1,100	27,837
		Hong Kong	5,355 17	5,355 17	5,355 17	18,951	18,951
		United States	1 13	1 13	1 13	6	6
	Panama	61 0	61 0	61 0	205	205	
			12,328 9	12,328 9	30,847 5	43,175 14	46,015	123,415	169,430
Barley	Victoria	3,976	3,976 bushels	655	655	
	New Zealand	2,021	2,021	2,021 "	252	252	
	Queensland	908	908	908 "	201	201	
	New Caledonia	59	59	142	201 "	13	23	36	
		2,988	2,988	4,118	7,106 bushels	466	678	1,144	
Beans and Peas	Queensland	182	182 bushels	108	108	
	New Zealand	85	85 "	71	71	
	New Caledonia	91	91 "	48	48	
	South Sea Islands	4	4 "	2	2	
	Mauritius	150	150 "	56	56	
					512	512 bushels	285	285	
Maize	Great Britain	5,139	5,139	5,139 bushels	522	522	
	Victoria	522,443	522,443	522,443 "	69,571	69,571	
	Queensland	50,112	50,112	50,112 "	6,443	6,443	
	New Zealand	105,242	105,242	105,242 "	14,282	14,282	
	South Australia	3,065	3,065	3,065 "	521	521	
	Tasmania	4,286	4,286	4,286 "	555	555	
	New Caledonia	450	800	1,250	1,250 "	166	166	
	South Sea Islands	112	112	112 "	32	32	
Calcutta	92	92	92 "	13	13		
		690,941	800	691,741	691,741 bushels	92,105	92,105	
Oats	Victoria	3	3	3 bushels	1	1	
	Queensland	1,786	1,786	1,468	3,254 "	399	321	720	
	New Zealand	515	515	300	815 "	104	70	174	
			2,304	2,304	1,768	4,072 bushels	504	391	895

NEW SOUTH WALES—1867.

77

EXPORTS SEAWARD—continued.

Articles.	Countries to which Exported.	Quantities.					Value in Sterling.			
		Produce and Manufactures of the Colony.			British, Foreign, and other Colonial Produce and Manufactures.	Total.	Produce and Manufactures of the Colony.	British, Foreign, and other Colonial Produce and Manufactures.	Total.	
		In British Vessels.	In Foreign Vessels.	Total.						
Grain— <i>contd.</i>	Rice ...	Victoria	5,582	5,582 cwt.	£	£	£	
		Queensland	6,508	6,508 "	6,780	7,433	
		New Zealand	402	402 "	442	442	
		South Sea Islands	684	684 "	762	762	
		New Caledonia	840	840 "	840	840	
	United States	12	12 "	15	15		
					14,028	14,028 cwt.	16,222	16,222	
	Wheat ...	Great Britain ...	64,506	64,506	11,128	75,634 bshls.	16,661	3,750	20,411
		Queensland ...	303	303	19	322 "	73	5	78
		New Zealand ...	2,524	2,524	2,524 "	673	673
		67,333	67,333	11,147	78,480 bshls.	17,407	3,755	21,162	
Grindery ...	Victoria	1	1 pkg.	4	4	
	Queensland	61	61 pkgs.	1,111	1,111	
	New Zealand	35	35 "	819	819	
	Tasmania	1	1 "	10	10	
					98	98 pkgs.	1,944	1,944	
Guano ...	Queensland	147	147 cwt.	93	93	
	New Zealand	150	150 "	86	86	
	Western Australia	80	80 "	35	35	
					377	377 cwt.	214	214	
Gum ...	Great Britain ...	420	420	129	549 cwt.	215	122	337	
Haberdashery ...	Queensland	17	17 pkgs.	420	420	
	South Sea Islands	4	4 "	55	55	
					21	21 pkgs.	475	475	
Hardware ...	Great Britain	44	44 pkgs.	323	323	
	Victoria ...	1	1	278	279 "	2	3,218	3,220	
	Queensland ...	204	204	11,165	11,369 "	299	40,814	41,113	
	New Zealand ...	47	47	417	464 "	87	2,799	2,886	
	Tasmania	18	18 "	137	137	
	South Australia	7	7 "	103	103	
	New Caledonia	2	2	391	393 "	3	1,878	1,881	
	South Sea Islands ...	53	53	1,533	1,586 "	48	6,181	6,229	
	Hong Kong ...	56	56	554	610 "	39	837	876	
	Point de Galle	1	1 "	5	5	
United States	2	2 "	36	36		
		361	2	363	14,410	14,773 pkgs.	478	56,331	56,809	
Hats, Caps, and Bonnets ...	Great Britain	3	3 pkgs.	48	48	
	Victoria	2	2 "	52	52	
	Queensland ...	6	6	76	82 "	120	1,757	1,877	
	New Zealand	14	14 "	265	265	
	New Caledonia	4	4 "	127	127	
		6	6	99	105 pkgs.	120	2,249	2,369	
Hay ...	Queensland ...	5,575	5,575	184	5,759 cwt.	1,469	33	1,502	
	New Zealand ...	7,075	7,075	50	7,125 "	1,456	15	1,471	
	Tasmania ...	140	140	140 "	21	21	
	South Sea Islands ...	330	330	330 "	85	85	
	Hong Kong ...	110	110	110 "	60	60	
	Java ...	60	60	60 "	12	12	
	Shanghai	120	120	120 "	50	50	
		13,290	120	13,410	234	13,644 cwt.	3,153	48	3,201	
Hide Cuttings ...	Great Britain ...	1,534	1,534	1,534 bales	2,436	2,436	
Honey ...	Victoria ...	224	224	224 lbs.	3	3	
	Queensland ...	3,532	3,532	3,532 "	63	63	
	New Zealand ...	310	310	310 "	22	22	
		4,066	4,066	4,066 lbs.	88	88	
Hoofs and Bones ...	Great Britain ...	3,420	3,420	3,420 tons	975	975	
	Victoria ...	420	420	420 "	54	54	
	New Zealand ...	82	82	82 "	163	163	
	Hong Kong ...	29	29	29 "	51	51	
		3,951	3,951	3,951 tons	1,243	1,243	

STATISTICS OF
EXPORTS SEAWARD—*continued.*

Articles.	Countries to which Exported.	Quantities.				Value in Sterling.			
		Produce and Manufactures of the Colony.			British, Foreign, and other Colonial Produce and Manufactures.	Total.	Produce and Manufactures of the Colony.	British, Foreign, and other Colonial Produce and Manufactures.	Total.
		In British Vessels.	In Foreign Vessels.	Total.					
Hops ...	Victoria	61	61 pkgs.	£	275	275
	Queensland...	101	101 "	697	697
	New Zealand	90	90 "	644	644
	Tasmania	8	8 "	50	50
	New Caledonia	3	3 "	37	37
					263	263 pkgs.	1,703	1,703
Horns ...	Great Britain	141,292	141,292	141,292 No.	1,240	1,240
Horsehair ...	Great Britain	2,167	2,167	500	2,667 lbs.	215	20	235
	Queensland...	1,060	1,060 "	18	18
		2,167	2,167	1,560	3,727 lbs.	215	38	253
Ice ...	Queensland...	2	2	2 pkgs.	8	8
Indian Rubber Goods	Great Britain	10	10 pkgs.	12	12
	Victoria	30	30 "	240	240
	Queensland...	3	3 "	13	13
	New Zealand	2	2 "	16	16
		45	45 pkgs.	281	281
Instruments (Musical)	Great Britain	1	1 pkg.	25	25
	Victoria	28	28 pkgs.	1,044	1,044
	Queensland...	20	20 "	732	732
	New Zealand	4	4 "	117	117
	Tasmania	5	5 "	149	149
	South Australia	1	1 "	24	24
	South Sea Islands	5	5 "	123	123
New Caledonia	2	2 "	35	35	
		66	66 pkgs.	2,249	2,249
" (Scientific)	Great Britain	3	3 pkgs.	54	54
	Victoria	1	1 "	14	14
	Queensland...	24	24 "	294	294
	New Zealand	12	12 "	247	247
	Tasmania	1	1 "	25	25
	Point de Galle	1	1 "	7	7
Panama	1	1 "	15	15	
		43	43 pkgs.	656	656
Iron and Steel	Great Britain	4,008	4,008	1,856	5,864 cwt.	1,102	390	1,492
	Victoria ...	20	20	270	290 "	11	226	237
	Queensland...	333	333	4,266	4,599 "	265	3,638	3,903
	New Zealand	368	368 "	341	341
	Tasmania	27	27 "	22	22
	New Caledonia	419	419 "	305	305
	South Sea Islands	286	286 "	188	188
	United States	4,910	3,900	8,810	3,565	12,375 "	2,270	764	3,034
Hong Kong	2,562	2,562 "	917	917	
		9,271	3,900	13,171	13,619	26,790 cwt.	3,648	6,791	10,439
Iron (Galvanized)	Queensland...	177	177 pkgs.	1,705	1,705
	New Zealand	34	34 "	368	368
	New Caledonia	31	31 "	451	451
	South Sea Islands	47	47 "	440	440
		289	289 pkgs.	2,964	2,964
Jewellery	Great Britain	2	2 pkgs.	220	220
	Victoria	2	2 "	30	30
	Queensland...	10	10 "	407	407
	New Zealand	5	5 "	490	490
	Mauritius	1	1 "	50	50
	Panama	1	1 "	59	59
Point de Galle	3	3 "	257	257	
		24	24 pkgs.	1,513	1,513
Lard ...	Great Britain	18	18 cwt.	54	54
	Victoria ...	2	2	2 "	3	3
	Queensland...	3	3	3 "	8	8
	New Zealand	2	2	2 "	5	5
South Sea Islands	2	2	2 "	5	5	
		9	9	18	27 cwt.	21	54	75

NEW SOUTH WALES—1867.

79

EXPORTS SEAWARD—continued.

Articles.	Countries to which Exported.	Quantities.				Value in Sterling.				
		Produce and Manufactures of the Colony.			British, Foreign, and other Colonial Produce and Manufactures.	Total.	Produce and Manufactures of the Colony.	British, Foreign, and other Colonial Produce and Manufactures.	Total.	
		In British Vessels.	In Foreign Vessels.	Total.						
Lampware ...	Great Britain	6	6 pkgs.	£	73	£ 73	
	Victoria	8	8 "	18	18	
	Queensland...	13	13 "	132	132	
	New Zealand	2	2 "	10	10	
	Tasmania	13	13 "	67	67	
	New Caledonia	1	1 "	5	5	
	United States	1	1 "	4	4	
					44	44 pkgs.	309	309	
Lead ...	Great Britain	54	54 cwt.	40	40	
	Victoria	975	975 "	734	734	
	Queensland...	394	394 "	485	485	
	New Zealand	190	190 "	202	202	
	New Caledonia	3	3 "	4	4	
	South Sea Islands	80	80 "	85	85	
	Hong Kong	832	832 "	911	911	
					2,528	2,528 cwt.	2,461	2,461	
Unmanufactured	Great Britain ...	398	398	398 pkgs.	6,881	6,881	
	Victoria ...	9	9	9 "	190	190	
	Queensland... ..	501	501	52	553 "	7,110	507	7,617	
	New Zealand	248	248	6	254 "	6,570	73	6,643	
	Tasmania	1	1	1 "	44	44	
	New Caledonia	9	9	3	12 "	74	36	110	
	South Sea Islands	3	3	3 "	19	19	
	Manila	2	2	2 "	15	15	
	Hong Kong	1	1	1 "	10	10	
	Mauritius	10	10	10 "	110	110	
	Timor	2	2 "	20	20	
	Shanghai	26	26	11	37 "	628	22	650	
			1,208	1,208	74	1,282 pkgs.	21,651	658	22,309
	Leather Boots and Shoes ...	Great Britain	16	16 pkgs.	370	370
Victoria ...		170	170	504	674 "	1,761	4,176	5,937	
Queensland... ..		681	681	1,777	2,458 "	16,390	29,100	45,490	
New Zealand		200	200	297	497 "	6,273	5,049	11,322	
South Australia		18	18	18 "	1,236	1,236	
Tasmania		1	1	1 "	5	5	
New Caledonia		2	2	15	17 "	31	356	387	
South Sea Islands		1	1	26	27 "	14	614	628	
Norfolk Island	2	2 "	20	20	
Point de Galle		1	1	1 "	26	26	
		1,074	1,074	2,637	3,711 pkgs.	25,736	39,685	65,421	
Saddlery ...	Great Britain ...	1	1	5	6 pkgs.	3	190	193	
	Victoria ...	5	5	6	11 "	180	64	244	
	Queensland... ..	347	347	259	606 "	4,287	3,732	8,019	
	New Zealand	43	43	25	68 "	807	543	1,355	
	Tasmania	3	3	4	7 "	23	67	90	
	South Australia	1	1	6	7 "	7	82	89	
	New Caledonia	3	3 "	61	61	
	South Sea Islands	1	1	2	3 "	22	50	72	
Hong Kong	1	1 "	19	19		
		401	401	311	712 pkgs.	5,329	4,813	10,142	
Lime ...	Victoria ...	142	142	142 pkgs.	196	196	
	New Zealand	261	261	261 "	66	66	
			403	403	403 pkgs.	262	262
Lime-juice ...	Victoria	200	200 galls.	13	13	
	Queensland... ..	148	148	2,200	2,348 "	22	294	316	
	Tasmania	100	100 "	12	12	
		148	148	2,500	2,648 galls.	22	319	341	
Linen and Drapery ...	Great Britain	6	6 pkgs.	121	121	
	Victoria	203	203 "	7,965	7,965	
	Queensland...	2,670	2,670 "	82,452	82,452	
	New Zealand	174	174 "	7,896	7,896	
	South Australia	2	2 "	42	42	
	Tasmania	3	3 "	57	57	
	South Sea Islands	582	582 "	16,483	16,483	
New Caledonia	186	186 "	6,056	6,056		
		3,826	3,826 pkgs.	121,072	121,072	

STATISTICS OF

EXPORTS SEAWARD—*continued.*

Articles.	Countries to which Exported.	Quantities.					Value in Sterling.			
		Produce and Manufactures of the Colony.			British, Foreign, and other Colonial Produce and Manufactures.	Total.	Produce and Manufactures of the Colony.	British, Foreign, and other Colonial Produce and Manufactures.	Total.	
		In British Vessels.	In Foreign Vessels.	Total.						
Live Stock	Horses	Victoria ...	54	54	1	55 No.	£ 5,409	£ 17	£ 5,426
		Queensland ...	584	584	584 "	6,536	6,536
		New Zealand ...	52	52	52 "	664	664
		Tasmania ...	7	7	7 "	112	112
		New Caledonia ...	5	5	5 "	54	54
		South Sea Islands ...	29	29	29 "	505	505
		Java ...	6	6	6 "	150	150
		Calcutta ...	142	142	142 "	3,135	3,135
	Shanghai ...	17	13	30	30 "	2,055	2,055	
			896	13	909	1	910 No.	18,620	17	18,637
	Horned Cattle	Queensland ...	92	92	2	94 No.	1,230	20	1,250
		New Zealand ...	3,283	3,283	3,283 "	15,894	15,894
		Tasmania ...	1,807	1,807	1,807 "	10,140	10,140
		South Sea Islands ...	8	8	8 "	20	20
		Shanghai	2	2	2 "	20	20
			5,190	2	5,192	2	5,194 No.	26,804	20	26,824
	Sheep	Queensland ...	98	98	98 No.	310	310
		New Zealand ...	925	925	925 "	522	522
		Victoria	11	11 "	300	300
		Tasmania ...	6,537	6,537	6,537 "	5,132	5,132
		New Caledonia ...	20	20	20 "	24	24
		South Sea Islands ...	201	201	201 "	116	116
			7,781	7,781	11	7,792 No.	6,104	300	6,404
Pigs	Victoria ...	2,227	2,227	2,227 No.	2,541	2,541	
	Queensland ...	174	174	174 "	189	189	
	New Zealand ...	251	251	251 "	389	389	
	South Australia ...	150	150	150 "	150	150	
		2,802	2,802	2,802 No.	3,269	3,269	
Dogs	Victoria ...	4	4	4 No.	3	3	
	South Sea Islands ...	4	4	4 "	10	10	
	Singapore ...	2	2	2 "	10	10	
		10	10	10 No.	23	23	
Goats	New Caledonia ...	12	12	12 No.	11	11	
Macaroni & Vermicelli	Victoria	18	18 pkgs.	41	41	
	New Caledonia	45	45 "	75	75	
	63	63 pkgs.	116	116	
Machinery	Great Britain	1	1 pkg.	10	10	
	Victoria ...	22	22	79	101 pkgs.	814	872	1,686	
	Queensland ...	735	735	288	1,023 "	4,553	1,999	6,552	
	New Zealand ...	128	128	307	435 "	966	1,060	2,026	
	Tasmania	1	1 "	20	20	
	New Caledonia ...	16	16	19	35 "	146	70	216	
	South Sea Islands	51	51 "	610	610	
	Panama ...	1	1	1 "	5	5	
		902	902	746	1,648 pkgs.	6,484	4,641	11,125	
Machines (Weighing)	Victoria	1	1 pkg.	10	10	
	Queensland	14	14 pkgs.	854	854	
	New Zealand	9	9 "	253	253	
	South Sea Islands	8	8 "	21	21	
	New Caledonia	1	1 "	4	4	
		33	33 pkgs.	1,142	1,142	
Malt	Victoria	2	2 bshls.	1	1	
	Queensland	251	251 "	121	121	
	New Zealand	120	120 "	60	60	
	New Caledonia	109	109 "	57	57	
		482	482 bshls.	239	239	
Matches	Victoria	5	5 pkgs.	33	33	
	Queensland	466	466 "	3,117	3,117	
	New Zealand	112	112 "	785	785	
	Tasmania	19	19 "	83	83	
	New Caledonia	25	25 "	100	100	
	South Sea Islands	21	21 "	95	95	
		648	648 pkgs.	4,163	4,163	

NEW SOUTH WALES—1867.

81

EXPORTS SEAWARD—continued.

Articles.	Countries to which Exported.	Quantities.				Value in Sterling.			
		Produce and Manufactures of the Colony.			British, Foreign, and other Colonial Produce and Manufactures.	Total.	Produce and Manufactures of the Colony.	British, Foreign, and other Colonial Produce and Manufactures.	Total.
		In British Vessels.	In Foreign Vessels.	Total.					
Marble	Great Britain	1	1	1 pkg.	£ 12	£ 12
	Queensland	18	18 pkgs.	100	100
	New Zealand	19	19 "	127	127
		1	1	37	38 pkgs.	12	227	239
Matting and Rugs	Great Britain	3	3 pkgs.	4	4
	Victoria	2	2 "	40	40
	Queensland	226	226 "	465	465
	New Zealand	35	35 "	82	82
	Tasmania	7	7 "	20	20
	New Caledonia	5	5 "	17	17
		278	278 pkgs.	628	628
Metal (Old)	Great Britain	84	84 cwt.	215	215
	Victoria	46	46 "	171	171
	New Zealand	39	39 "	178	178
	South Sea Islands	1	1 "	2	2
	Foo Chow Foo	123	123 "	500	500
	Hong Kong	2,026	2,026 "	5,509	5,509
	Shanghai	65	65 "	100	100
Calcutta	120	120 "	86	86	
		2,504	2,504 cwt.	6,761	6,761
Millinery	Great Britain	1	1 pkg.	38	38
	Victoria	1	1 "	27	27
	Queensland	28	28 pkgs.	1,342	1,342
	New Zealand	3	3 "	10	10
		33	33 pkgs.	1,417	1,417
Missionary Stores	South Sea Islands	610	610 pkgs.	1,454	1,454
Molasses and Treacle	Great Britain	9,972	9,972	9,972 cwt.	9,972	9,972
	Queensland	364	364	110	474 "	364	110	474
	New Zealand	266	266 "	262	262
	Tasmania	92	92	92 "	96	96
	South Sea Islands	63	63	37	100 "	93	37	130
	New Caledonia	3	3 "	3	3
		10,491	10,491	416	10,907 cwt.	10,525	412	10,937
Nails	Great Britain	84	84 pkgs.	150	150
	Victoria	32	32 "	90	90
	Queensland	854	854 "	1,078	1,078
	New Zealand	323	323 "	414	414
	Lord Howe's Island	3	3 "	1	1
	South Sea Islands	55	55 "	73	73
	New Caledonia	120	120 "	135	135
	Hong Kong	108	108 "	545	545
	Shanghai	1	1 "	10	10
	United States	1	1 "	1	1
		1,581	1,581 pkgs.	2,497	2,497
Oakum	Queensland	13	13 pkgs.	23	23
	New Zealand	6	6 "	5	5
	New Caledonia	2	2 "	11	11
		21	21 pkgs.	39	39
Oars	Queensland	32	32	143	175 No.	17	51	68
	New Zealand	152	152	304	456 "	61	148	209
	South Sea Islands	124	124 "	53	53
	New Caledonia	96	96 "	41	41
		184	184	667	851 No.	78	293	371
Oatmeal and Pearl Barley	Victoria	163	163 cwt.	142	142
	Queensland	306	306 "	338	338
	New Zealand	40	40	76	116 "	40	86	126
	South Sea Islands	1	1 "	1	1
		40	40	546	586 cwt.	40	567	607

STATISTICS OF

EXPORTS SEAWARD—*continued.*

Articles.	Countries to which Exported.	Quantities.					Value in Sterling.			
		Produce and Manufactures of the Colony.			British, Foreign, and other Colonial Produce and Manufactures.	Total.	Produce and Manufactures of the Colony.	British, Foreign, and other Colonial Produce and Manufactures.	Total.	
		In British Vessels.	In Foreign Vessels.	Total.						
Sperm ...	Great Britain	6	6 tons	£	£ 400	£ 400	
	Black ...	Victoria	13	13 tons	357	357	
	South Australia	3	3 "	34	34	
		16	16 tons	391	391	
Cocoanut ...	Great Britain	183½	183½ tons	3,872	3,872	
	Victoria	9½	9½ "	229	229	
	South Australia	1	1 "	50	50	
	Tasmania	1	1 "	34	34	
		195	195 tons	4,185	4,185	
Oil ...	Queensland ...	1,664	1,664	27,570	29,234 gallons	260	3,334	3,594	
	New Zealand ...	384	384	7,788	8,172 "	57	830	887	
	South Australia	800	800 "	120	120	
	Tasmania ...	360	360	360 "	47	47	
	South Sea Islands ...	24	24	624	648 "	4	97	101	
	New Caledonia ...	8	8	860	868 "	1	110	111	
			2,440	2,440	37,642	40,082 gallons	369	4,491	4,860
Other ...	Great Britain	378	378 gallons	45	45	
	Victoria	494	494 "	117	117	
	Queensland	2,552	2,552 "	437	437	
	New Zealand	1,271	1,271 "	279	279	
	Tasmania	5	5 "	1	1	
	South Australia	16	16 "	8	8	
	Western Australia	30	30 "	10	10	
	South Sea Islands	105	105 "	26	26	
	New Caledonia	185	185 "	51	51	
	Panama	329	329 "	89	89	
		5,365	5,365 gallons	1,063	1,063	
Oil-cloth ...	Victoria	2	2 pkgs.	28	28	
	Queensland	11	11 "	16	16	
	Tasmania	1	1 "	3	3	
			14	14 pkgs.	47	47
Oilmen's Stores ...	Victoria	659	659 pkgs.	1,579	1,579	
	Queensland	10,200	10,200 "	23,430	23,430	
	New Zealand	1,984	1,984 "	3,038	3,038	
	Tasmania	110	110 "	223	223	
	South Australia	5	5 "	5	5	
	Western Australia	56	56 "	122	122	
	South Sea Islands	825	825 "	2,450	2,450	
	New Caledonia	541	541 "	1,045	1,045	
	Panama	8	8 "	26	26	
	Hong Kong	67	67 "	122	122	
United States	9	9 "	21	21		
		14,464	14,464 pkgs.	32,061	32,061	
Onions ...	Victoria ...	6	6	6 cwt.	4	4	
	Queensland ...	2,463	2,463	2,463 "	1,297	1,297	
	New Zealand ...	672	672	672 "	355	355	
	New Caledonia	67	67 "	34	34	
	South Sea Islands ...	1	1	1 "	1	1	
	Shanghai ...	40	40	40 "	15	15	
		3,182	3,182	67	3,249 cwt.	1,672	34	1,706	
Opium ...	Victoria	846	846 lbs.	1,228	1,228	
	Queensland	2,618	2,618 "	4,973	4,973	
	New Zealand	10	10 "	20	20	
	Foo Chow Foo	566	566 "	1,200	1,200	
		4,040	4,040 lbs.	7,421	7,421	
Paint ...	Great Britain	15	15 cwt.	30	30	
	Queensland	360	360 "	655	655	
	New Zealand	7	7 "	10	10	
	South Sea Islands	101	101 "	177	177	
	New Caledonia	38	38 "	86	86	
		521	521 cwt.	958	958	

NEW SOUTH WALES—1867.

83

EXPORTS SEAWARD—continued.

Articles.	Countries to which Exported.	Quantities.					Value in Sterling.		
		Produce and Manufactures of the Colony.			British, Foreign, and other Colonial Produce and Manufactures.	Total.	Produce and Manufactures of the Colony.	British, Foreign, and other Colonial Produce and Manufactures.	Total.
		In British Vessels.	In Foreign Vessels.	Total.					
Painters' Materials ...	Great Britain				11	11 cwt.	£	£	£
	Victoria				15	15 "		11	11
	Queensland				59	59 "		60	60
	South Australia				2	2 "		333	333
	Tasmania				2	2 "		25	25
					89	89 cwt.		4	4
Paperhangings ...	Queensland				3	3 pkgs.		433	433
	New Zealand				10	10 "		20	20
					13	13 pkgs.		137	137
Pepper and Spices ...	Victoria				258	258 pkgs.		157	157
	Queensland				228	228 "		252	252
	New Zealand				57	57 "		498	498
	New Caledonia				6	6 "		74	74
	Mauritius				90	90 "		16	16
					639	639 pkgs.		82	82
Perfumery ...	Great Britain				4	4 pkgs.		922	922
	Victoria	1		1	2	3 "	5	17	17
	Queensland				88	88 "		7	12
	New Zealand	4		4	1	5 "	11	171	171
	Tasmania				1	1 "		30	41
					14	14 "		5	5
					5			25	25
Photographic Materials ...	Queensland				110	115 pkgs.	16	255	271
					7	7 pkgs.		64	64
Pictures and Paintings	Great Britain	3		3	5	8 pkgs.	170	513	683
	Victoria	2		2	1	3 "	6	7	13
	New Zealand				3	3 "		15	15
	South Sea Islands				1	1 "		7	7
	Mauritius				1	1 "		5	5
					5			176	723
Pipes (Iron) ...	Queensland				43	43 No.		36	36
Pipes (Tobacco) ...	Queensland				659	659 pkgs.		330	330
	New Zealand				7	7 "		147	147
	New Caledonia				175	175 "		101	101
	South Sea Islands				33	33 "		43	43
	United States				1	1 "		3	3
					875	875 pkgs.		624	624
Pitch, Tar, and Resin	Queensland	107		107	304	411 pkgs.	107	456	563
	New Zealand	95		95	41	136 "	74	65	139
	Tasmania				27	27 "		21	21
	South Australia				49	49 "		57	57
	South Sea Islands	3		3	19	22 "	4	36	40
	New Caledonia	9		9	11	20 "	13	19	32
	Western Australia	20		20		20 "		20	20
		234		234	451	685 pkgs.	198	674	872
Plants and Seeds	Great Britain	27		27	2	29 pkgs.	94	50	144
	Victoria	945		945	13	958 "	1,889	44	1,933
	Queensland	463		463	39	502 "	1,018	84	1,102
	New Zealand	265		265	11	276 "	714	61	775
	Tasmania	38		38	1	39 "	85	5	90
	South Australia	9		9		9 "	21		21
	South Sea Islands	2		2		2 "	6		6
	New Caledonia	3		3	13	16 "	4	36	40
	Point de Galle	1		1		1 "	5		5
	Panama				15	15 "		27	27
	1,753		1,753	94	1,847 pkgs.	3,836	307	4,143	
Plate (Silver)	Great Britain				2	2 pkgs.		60	60
	Queensland				4	4 "		115	115
	South Sea Islands				1	1 "		30	30
					7	7 pkgs.		205	205

STATISTICS OF

EXPORTS SEAWARD—continued.

Articles.	Countries to which Exported.	Quantities.					Value in Sterling.		
		Produce and Manufactures of the Colony.			British, Foreign, and other Colonial Produce and Manufactures.	Total.	Produce and Manufactures of the Colony.	British, Foreign, and other Colonial Produce and Manufactures.	Total.
		In British Vessels.	In Foreign Vessels.	Total.					
Plated-ware ...	Victoria	1	1 pkg.	£	8	£ 8
	Queensland	1	1 "	20	20
	New Zealand	6	6 pkgs.	93	93
	8	8 pkgs.	121	121
Potatoes ...	Victoria ...	196	196	196 cwt.	44	44
	Queensland ...	26,496	26,496	26,496 "	6,813	6,813
	New Zealand ...	840	840	840 "	215	215
	South Australia ...	40	40	40 "	6	6
	New Caledonia ...	537	537	537 "	134	134
	South Sea Islands ...	15	15	15 "	5	5
	Shanghai ...	100	100	100 "	30	30
.....	28,224	28,224	28,224 cwt.	7,247	7,247	
Poultry ...	Victoria ...	5	5	5 pkgs.	10	10
	Queensland ...	48	48	48 "	187	187
	New Zealand ...	22	22	22 "	109	109
	South Sea Islands ...	3	3	3 "	13	13
.....	78	78	78 pkgs.	319	319	
Printing Materials ...	Victoria	48	48 pkgs.	512	512
	Queensland	92	92 "	866	866
	New Zealand	52	52 "	492	492
	Tasmania	18	18 "	147	147
	Panama	5	5 "	102	102
.....	215	215 pkgs.	2,119	2,119	
Beef ...	Great Britain ...	104	104	441	545 cwt.	100	398	498
	Victoria ...	5	5	26	31 "	5	39	44
	Queensland ...	49	49	49 "	54	54
	New Zealand ...	3,566	3,566	315	3,881 "	3,699	219	3,918
	Tasmania ...	676	676	190	866 "	717	230	947
	South Sea Islands ...	1,304	1,304	209	1,513 "	1,277	257	1,534
	New Caledonia ...	197	10	207	18	225 "	213	18	231
	Point de Galle ...	14	14	14 "	14	14
	Western Australia ...	587	587	587 "	608	608
	Panama	40	40 "	40	40
	Hong Kong	5	5 "	5	5
.....	6,502	10	6,512	1,244	7,756 cwt.	6,687	1,206	7,893	
Pork ...	Victoria ...	36	36	16	52 cwt.	73	46	119
	Queensland ...	34	34	22	56 "	54	31	85
	New Zealand ...	291	291	135	426 "	418	358	776
	Tasmania ...	120	120	120 "	280	280
	New Caledonia ...	10	10	10 "	18	18
	Point de Galle ...	12	12	12 "	15	15
	Mauritius ...	27	27	27 "	41	41
.....	530	530	173	703 cwt.	899	435	1,334	
Hams ...	Victoria	12	12 cwt.	60	60
	Queensland ...	10	10	213	223 "	47	976	1,023
	New Zealand ...	42	42	118	160 "	178	529	707
	South Sea Islands	14	14 "	63	63
	New Caledonia	8	8 "	34	34
Hong Kong	17	17 "	33	33	
Java	8	8	8 "	24	24	
.....	52	8	60	332	442 cwt.	249	1,695	1,944	
Provisions } Bacon ...	Victoria ...	270	270	14	284 cwt.	833	59	892
	Queensland ...	188	188	275	463 "	631	1,164	1,795
	New Zealand ...	36	36	108	144 "	112	465	577
	South Australia ...	12	12	12 "	24	24
.....	506	506	397	903 cwt.	1,600	1,688	3,288	
Tongues ...	Great Britain ...	291	291	6	297 cwt.	826	14	840
	Victoria ...	11	11	33	44 "	29	39	68
	New Zealand ...	18	18	18 "	34	34
	Tasmania ...	2	2	2 "	4	4
	South Sea Islands ...	12	12	12 "	19	19
	Java	10	10	10 "	15	15
	Mauritius ...	2	2	2 "	4	4
.....	336	10	346	39	385 cwt.	931	53	984	

NEW SOUTH WALES—1867.

85

EXPORTS SEAWARD—*continued.*

Articles.	Countries to which Exported.	Quantities.					Value in Sterling.		
		Produce and Manufactures of the Colony.			British, Foreign, and other Colonial Produce and Manufactures.	Total.	Produce and Manufactures of the Colony.	British, Foreign, and other Colonial Produce and Manufactures.	Total.
		In British Vessels.	In Foreign Vessels.	Total.					
Provisions— <i>continued.</i> Meats (Preserved)	Great Britain ...	5,442	5,442	29	5,471 pkgs.	£ 15,254	£ 216	£ 15,470
	Victoria ...	8	8	5	13 "	198	59	252
	Queensland ...	2	2	11	13 "	3	48	51
	New Zealand ...	126	126	213	339 "	1,293	926	2,219
	Tasmania ...	3	3	3 "	13	13
	South Sea Islands ...	7	7	10	17 "	34	19	53
	New Caledonia ...	2	2	3	5 "	10	10	20
	Western Australia ...	1	1	1 "	10	10
	Calcutta ...	20	20	20 "	60	60
	Java ...	1	14	15	15 "	105	105
	Point de Galle ...	11	11	11 "	330	330
	Shanghai ...	20	20	20 "	56	56
	Mauritius ...	30	30	30 "	123	123
	Panama	44	44 "	600	600
Hong Kong ...	10	10	10 "	31	31	
		5,683	14	5,697	315	6,012 pkgs.	17,515	1,878	19,393
Quicksilver ...	Great Britain	4	4 botls.	30	30
	Victoria	80	80 "	567	567
	Queensland	14	14 "	106	106
	New Zealand	13	13 "	78	78
		111	111 botls.	781	781
Rags ...	Great Britain	662	662 pkgs.	1,101	1,101
Rattans and Canes ...	Queensland	26	26 pkgs.	18	18
Safes (Iron) ...	Victoria	2	2 No.	68	68
	Queensland	7	7 "	136	136
	New Zealand	4	4 "	98	98
	New Caledonia	1	1 "	3	3
	South Sea Islands	2	2 "	30	30
		16	16 No.	335	335
Salt ...	Victoria	40	40 cwt.	9	9
	Queensland	13,501	13,501 "	2,542	2,542
	New Zealand	708	708 "	149	149
	Tasmania	200	200 "	40	40
	South Sea Islands	287	287 "	57	57
	New Caledonia	389	389 "	84	84
	Lord Howe's Island	4	4 "	1	1
		15,129	15,129 cwt.	2,882	2,882
Saltpetre ...	Queensland	21	21 cwt.	38	38
	New Zealand	2	2 "	3	3
			23	23 cwt.	41
Sandal-wood ...	South Sea Islands	112	112 cwt.	160	160
	Foo Chow Foo	40	40 "	30	30
			152	152 cwt.	190
Shale (Kerosene) ...	Victoria ...	235	235	235 tons	525	525
	New Zealand ...	8	8	8 "	40	40
	Tasmania ...	155	155	155 "	217	217
	Shanghai ...	20	20	20 "	100	100
		418	418	418 tons	882	882
Shell (Tortoise) ...	Great Britain	2,934	2,934 lbs.	1,250	1,250
	Hong Kong	90	90 "	35	35
			3,024	3,024 lbs.	1,285
Ship Chandlery ...	Great Britain	4	4 pkgs.	103	103
	Victoria	1	1 "	20	20
	Queensland	54	54 "	344	344
	New Zealand	8	8 "	64	64
	New Caledonia	5	5 "	27	27
		72	72 pkgs.	558	558
Shooks and Staves ...	Victoria ...	24	24	24 pkgs.	25	25
	New Zealand ...	69	69	69 "	125	125
	Queensland ...	465	465	9	474 "	203	13	216
	New Caledonia	24	24 "	12	12
	South Sea Islands ...	180	180	180 "	385	385
		738	738	33	771 pkgs.	738	25	763

STATISTICS OF

EXPORTS SEAWARD—*continued.*

Articles.	Countries to which Exported.	Quantities.				Value in Sterling.				
		Produce and Manufactures of the Colony.			British, Foreign, and other Colonial Produce and Manufactures.	Total.	Produce and Manufactures of the Colony.	British, Foreign, and other Colonial Produce and Manufactures.	Total.	
		In British Vessels.	In Foreign Vessels.	Total.						
Silks ...	Great Britain	1	1 pkg.	£	£ 63	£ 63	
	Victoria	3	3 pkgs.	180	180	
	New Zealand	2	2 "	1,040	1,040	
					6	6 pkgs.	1,283	1,283	
Opossum...	Great Britain	3	3	3 pkgs.	9	9	
Horned Cattle ...	Great Britain	89,810	89,810	19,866	109,676 No.	53,553	9,903	63,456	
	Victoria	3,963	3,963	3,963 "	1,917	1,917	
	New Zealand	64	64	64 "	30	30	
	Tasmania	1,799	1,799	1,799 "	1,015	1,015	
	South Australia	116	116	152	268 "	58	80	138	
		95,752	95,752	20,018	115,770 No.	56,573	9,983	66,556	
Skins ...	Calf	Tasmania	12	12	12 pkgs.	180	180
	Sheep	Great Britain	114	114	13	127 pkgs.	950	211	1,161
		Tasmania	48	48	48 "	293	293
			162	162	13	175 pkgs.	1,243	211	1,454
Other	Great Britain	13	13	3	16 pkgs.	72	40	112	
	Queensland	1	1	1 "	5	5	
	Tasmania	6	6	6 "	18	18	
		20	20	3	23 pkgs.	95	40	135	
Soap ...	Queensland	782	782	76	858 cwt.	1,278	106	1,384	
	New Zealand	780	780	10	790 "	1,203	13	1,216	
	South Australia	120	120 "	198	198	
	Lord Howe's Island	5	5	5 "	10	10	
	Western Australia	100	100	100 "	160	160	
	New Caledonia	286	286	10	296 "	456	15	471	
	South Sea Islands	468	468	169	637 "	703	244	947	
		2,421	2,421	385	2,806 cwt.	3,810	576	4,386	
Specimens of Natural History ...	Great Britain	20	20	4	24 pkgs.	365	36	401	
	Victoria	8	8	8 "	55	55	
	Queensland	3	3	3 "	11	11	
	New Zealand	1	1	1 "	7	7	
	Shanghai	1	1	1 "	5	5	
		33	33	4	37 pkgs.	443	36	479	
Specimens of Colonial Produce for Exhibition, 1867 ...	Point de Galle	5	5	5 pkgs.	300	300	
Brandy ...	Great Britain	224	224 galls.	100	100	
	Victoria	2,234	2,234 "	1,010	1,010	
	Queensland	57,119	57,119 "	23,330	23,330	
	New Zealand	7,860	7,860 "	3,037	3,037	
	Tasmania	248	248 "	127	127	
	Norfolk Island	27	27 "	10	10	
	Western Australia	786	786 "	327	327	
	South Sea Islands	1,683	1,683 "	777	777	
	New Caledonia	1,192	1,192 "	497	497	
	Mauritius	444	444 "	110	110	
	Hong Kong	895	895 "	363	363	
	Singapore	793	793 "	400	400	
	United States	274	274 "	91	91	
			73,779	73,779 galls.	30,179	30,179
Rum ...	Queensland	64	64	35,235	35,299 galls.	14	6,915	6,929	
	New Zealand	12,469	12,469 "	1,976	1,976	
	Tasmania	82	82 "	14	14	
	New Caledonia	828	828 "	170	170	
	South Sea Islands	522	522 "	110	110	
	Shanghai	57	57 "	6	6	
		201	201 "	50	50	
		64	64	49,394	49,458 galls.	14	9,241	9,255	
Spirits	Geneva	21,846	21,846 galls.	5,102	5,102	
	Queensland	1,408	1,408 "	304	304	
	Norfolk Island	8	8 "	2	2	
	New Caledonia	1,037	1,037 "	291	291	
	South Sea Islands	4,705	4,705 "	1,073	1,073	
		27	27 "	8	8	
		29,031	29,031 galls.	6,780	6,780	

NEW SOUTH WALES—1867.

87

EXPORTS SEAWARD—continued.

Articles.	Countries to which Exported.	Quantities.					Value in Sterling.			
		Produce and Manufactures of the Colony.			British, Foreign, and other Colonial Produce and Manufactures.	Total.	Produce and Manufactures of the Colony.	British, Foreign, and other Colonial Produce and Manufactures.	Total.	
		In British Vessels.	In Foreign Vessels.	Total.						
Spirits— <i>contd.</i>	Gin ...	Queensland	2,176	2,176 galls.	£	945	945
		New Zealand	113	113 "	50	50
		South Sea Islands...	16	16 "	8	8
			2,305	2,305 galls.	1,003	1,003
	Whiskey ...	Victoria	186	186 galls.	57	57
		Queensland	7,085	7,085 "	2,460	2,460
		New Zealand	792	792 "	242	242
		South Sea Islands...	36	36 "	5	5
		New Caledonia	33	33 "	17	17
			8,132	8,132 galls.	2,781	2,781
	Liqueurs ...	Victoria	42	42 galls.	33	33
		Queensland	448	448 "	401	401
		New Zealand	201	201 "	217	217
		New Caledonia	316	316 "	171	171
		South Sea Islands...	17	17 "	15	15
			1,024	1,024 galls.	837	837
	Perfumed .	Queensland	55	55 galls.	153	153
		New Zealand	19	19 "	50	50
		Tasmania	8	8 "	22	22
			82	82 galls.	225	225
	All other...	Queensland	325	325 galls.	82	82
		New Zealand	133	133 "	28	28
		New Caledonia	84	84 "	13	13
		542	542 galls.	123	123	
Starch and Blue	Victoria	833	833 pkgs.	964	964	
	Queensland	649	649 "	834	834	
	New Zealand	56	56 "	60	60	
	South Sea Islands...	3	3 "	10	10	
	New Caledonia	12	12 "	20	20	
		1,553	1,553 pkgs.	1,888	1,888	
Stationery and Books	Great Britain	23	23 pkgs.	695	695	
	Victoria	87	87 "	1,182	1,182	
	Queensland	383	383 "	5,387	5,387	
	New Zealand	67	67 "	2,075	2,075	
	South Australia	3	3 "	18	18	
	Tasmania	2	2 "	10	10	
	South Sea Islands...	58	58 "	399	399	
	Mauritius	1	1 "	5	5	
	Point de Galle	9	9 "	298	298	
	Shanghai	1	1 "	3	3	
	Hong Kong	1	1 "	25	25	
	United States	6	6 "	19	19	
	Java	1	1 "	10	10	
	Panama	1	1 "	25	25	
		643	643 pkgs.	10,151	10,151	
Paper and Documents	Victoria	38	38 pkgs.	297	297	
	Queensland	269	269 "	2,264	2,264	
	New Zealand	68	68 "	344	344	
	South Australia	9	9 "	58	58	
	Tasmania	10	10 "	57	57	
	New Caledonia	17	17 "	39	39	
	Panama	30	30 "	350	350	
		441	441 pkgs.	3,409	3,409	
(Building)	Queensland ...	14	14	14 tons.	44	44	
	New Zealand ...	33	33	33 "	122	122	
	United States ...	5	5	5 "	10	10	
		52	52	52 tons.	176	176	
			
Stones	Grind ...	Queensland ...	10	10	119	129 No.	6	62	68
		New Zealand	30	30 "	11	11
		New Caledonia ...	16	16	9	25 "	4	5	9
		South Sea Islands...	9	9 "	5	5
	Mill ..	Victoria	26	193 No.	10	83	93
		1	1 No.	3	3	

STATISTICS OF
EXPORTS SEAWARD—*continued.*

Articles.	Countries to which Exported.	Quantities.					Value in Sterling.			
		Produce and Manufactures of the Colony.			British, Foreign, and other Colonial Produce and Manufactures.	Total.	Produce and Manufactures of the Colony.	British, Foreign, and other Colonial Produce and Manufactures.	Total.	
		In British Vessels.	In Foreign Vessels.	Total.						
Stones <i>contd.</i>	Whet ...	Queensland	9	9 pkgs.	£	£ 34	£ 34
		Tomb ...	Queensland ...	4	4	4 pkgs.	6
	New Zealand ...		7	7	7 "	66	66
	South Sea Islands ...		3	3	3 "	5	5
		14	14	14 pkgs.	77	77	
Stoves	Victoria ...	1	1	10	11 No.	4	42	46	
	Queensland ...	12	12	16	28 "	78	61	139	
	New Zealand	4	4 "	20	20	
	New Caledonia ...	4	4	3	7 "	20	10	30	
	South Sea Islands ...	1	1	27	28 "	10	65	75	
		18	18	60	78 No.	112	198	310	
Sugar...	Refined ...	Victoria	798	798 cwt.	1,527	1,527
		Queensland ...	21,799	21,799	179	21,978 "	44,828	430	45,258
		New Zealand ...	20,398	20,398	290	20,688 "	41,553	646	42,199
		South Australia ...	40	40	40 "	80	80
		New Caledonia ...	48	48	43	91 "	132	118	250
		South Sea Islands ...	44	44	53	97 "	88	133	221
		United States	16	16 "	48	48
			42,329	42,329	1,379	43,708 cwt.	86,681	2,902	89,583
	Unrefined...	Victoria	14,952	14,952 cwt.	9,803	9,803
		Queensland	42,847	42,847 "	65,377	65,377
		New Zealand	6,844	6,844 "	10,273	10,273
		Tasmania	407	407 "	679	679
		New Caledonia	735	735 "	1,118	1,118
		South Sea Islands	591	591 "	978	978
Lord Howe's Island		10	10 "	14	14	
United States	4	4 "	7	7		
		21	21 "	36	36	
		66,411	66,411 cwt.	88,285	88,285	
Sulphur	Queensland	2	2 cwt.	1	1	
	New Zealand	17	17 "	31	31	
	Western Australia...	20	20 "	22	22	
			39	39 cwt.	54	54
Sundries	Great Britain ...	64	64	106	170 pkgs.	247	1,268	1,515	
	Victoria ...	126	126	158	284 "	179	464	643	
	Queensland ...	242	242	272	514 "	433	1,047	1,480	
	New Zealand ...	91	91	37	128 "	132	194	326	
	Tasmania ...	22	22	13	35 "	71	109	180	
	South Australia ...	30	30	14	44 "	18	37	55	
	New Caledonia ...	11	1	12	14	26 "	10	32	42	
	South Sea Islands ...	5	5	84	89 "	12	87	99	
	Hong Kong ...	3	3	15	18 "	23	22	45	
	Point de Galle ...	9	9	11	20 "	189	195	384	
	United States ...	1	1	2	3 "	10	2	12	
	Shanghai	1	1 "	2	2	
	Singapore ...	1	1	1 "	2	2	
	Panama	2	2 "	41	41	
		605	1	606	729	1,335 pkgs.	1,326	3,500	4,826	
Tallow	Great Britain ...	28,361	28,361	6,895	35,256 cwt.	48,130	11,930	60,060	
	Victoria ...	3,603	3,603	3,603 "	6,561	6,561	
	New Zealand ...	409	409	409 "	704	704	
	Tasmania ...	2,694	2,694	2,694 "	4,385	4,385	
	South Australia ...	1,057	1,057	1,057 "	1,926	1,926	
	South Sea Islands...	8	8	8 "	12	12	
	Petropaulovski ...	130	130	130 "	320	320	
	Shanghai ...	380	380	380 "	584	584	
Mauritius ...	569	569	569 "	1,026	1,026		
		37,211	37,211	6,895	44,106 cwt.	63,648	11,930	75,578	
Tarpaulins	Queensland ...	4	4	12	16 pkgs.	101	180	281	
	South Sea Islands ...	1	1	1 "	3	3	
			5	5	12	17 pkgs.	104	180	284

NEW SOUTH WALES—1867.

EXPORTS SEAWARD—continued.

Articles.	Countries to which Exported.	Quantities.				Value in Sterling.			
		Produce and Manufactures of the Colony.			British, Foreign, and other Colonial Produce and Manufactures.	Total.	Produce and Manufactures of the Colony.	British, Foreign, and other Colonial Produce and Manufactures.	Total.
		In British Vessels.	In Foreign Vessels.	Total.					
Tanks (Iron)...	Queensland ...	3	3	16	19 No.	£ 20	£ 77	£ 97
	New Zealand	2	2 "	8	8
	South Sea Islands...	12	12 "	52	52
	Calcutta	40	40 "	200	200
			3	3	70.	73 No.	20	337
Tea ...	Victoria	381,262	381,262 lbs.	33,916	33,916
	Queensland	921,357	921,357 "	73,459	73,459
	New Zealand	290,837	290,837 "	25,845	25,845
	Tasmania	17,292	17,292 "	1,395	1,395
	Lord Howe's Island	100	100 "	5	5
	South Sea Islands	8,017	8,017 "	775	775
	New Caledonia	3,420	3,420 "	327	327
	United States	201	201 "	17	17
		1,622,486	1,622,486 lbs.	135,739	135,739
Cedar ...	Victoria ...	1,659,500	1,659,500	1,659,500 feet	6,674	6,674
	New Zealand ...	143,274	143,274	143,274 "	1,570	1,570
	Tasmania ...	105,751	105,751	105,751 "	876	876
	South Australia ...	74,800	74,800	74,800 "	545	545
	South Sea Islands ...	440	440	440 "	11	11
	New Caledonia ...	50,098	50,098	50,098 "	533	533
	Mauritius ...	32,000	32,000	32,000 "	288	288
	Western Australia...	600	600	600 "	14	14
		2,066,463	2,066,463	2,066,463 feet	10,511	10,511
Hardwood...	Great Britain ...	96,000	96,000	96,000 feet	1,200	1,200
	Victoria ...	11,000	11,000	11,000 "	96	96
	Queensland ...	5,940	5,940	5,940 "	62	62
	New Zealand ...	110,552	110,552	110,552 "	1,201	1,201
	South Australia ...	7,500	7,500	7,500 "	75	75
	New Caledonia ...	65,279	1,500	66,779	66,779 "	501	501
	South Sea Islands...	129,353	129,353	129,353 "	881	881
Calcutta ...	30,000	100,000	130,000	130,000 "	1,150	1,150	
		455,624	101,500	557,124	557,124 feet	5,166	5,166
Posts & Rails	New Zealand ...	600	600	600 No.	5	5
Pine ...	Victoria	185,092	185,092 feet	1,650	1,650
	Queensland	1,560	1,560 "	25	25
	New Zealand ...	4,500	4,500	1,500	6,000 "	41	14	55
	Tasmania	10,000	10,000 "	90	90
	New Caledonia	6,229	6,229 "	59	59
	South Sea Islands...	5,400	5,400 "	52	52
	Lord Howe's Island	2,000	2,000 "	25	25
Western Australia...	4,000	4,000 "	40	40	
		4,500	4,500	215,781	220,281 feet	41	1,955	1,996
Treenails ...	Great Britain ...	19,432	19,432	19,432 No.	94	94
	South Sea Islands ...	3,941	3,941	3,941 "	24	24
		23,373	23,373	23,373 No.	118	118
Spars ...	New Zealand ...	42	42	42 No.	15	15
	Calcutta ...	240	240	240 "	60	60
		282	282	282 No.	75	75
Spokes and Felloes ...	Great Britain ...	134	134	134 No.	10	10
	Victoria ...	34,980	34,980	34,980 "	228	228
	Queensland ...	422	422	422 "	15	15
	New Zealand ...	30,552	30,552	30,552 "	580	580
	South Australia ...	10,600	10,600	10,600 "	83	83
		76,688	76,688	76,688 No.	916	916
Stocks and Naves ...	Queensland ...	1	1	1 pair	1	1
	New Zealand ...	527	527	527 pairs	174	174
		528	528	528 pairs	175	175
Shingles ...	Queensland ...	85	85	85 bndls.	9	9
	New Zealand ...	1,460	1,460	190	1,650 "	149	39	188
	New Caledonia ...	1,010	1,010	1,010 "	125	125
	South Sea Islands ...	200	200	200 "	30	30
		2,755	2,755	190	2,945 bndls.	313	39	352

STATISTICS OF
EXPORTS SEAWARD—*continued.*

Articles.	Countries to which Exported.	Quantities.				Value in Sterling.					
		Produce and Manufactures of the Colony.			British, Foreign, and other Colonial Produce and Manufactures.	Total.	Produce and Manufactures of the Colony.	British, Foreign, and other Colonial Produce and Manufactures.	Total.		
		In British Vessels.	In Foreign Vessels.	Total.							
Timber <i>—contd.</i>	Laths ...	Victoria ...	635	635	635 bndls.	£ 22	£ 22	
		New Zealand ...	500	500	500 "	6	6	
			1,135	1,135	1,135 bndls.	28	28	
	Palings ...	Victoria ...	300	300	300 No.	2	2	
		Queensland ...	16,500	16,500	4,000	20,500 "	65	14	79	
		New Zealand ...	13,650	13,650	3,000	16,650 "	90	21	111	
		New Caledonia ...	3,396	3,396	2,000	5,396 "	22	14	36	
			33,846	33,846	9,000	42,846 No.	179	49	228	
	All other..	Queensland ...	1,000	1,000	1,000 feet	14	14	
	Tin ...	Queensland	12	12 cwt.	35	35	
Tinware ...	Queensland ...	8	8	18	26 pkgs.	51	90	141		
	New Zealand	2	2 "	22	22		
	New Caledonia	4	4 "	13	13		
		8	8	24	32 pkgs.	51	125	176		
Manufactured ...	Victoria	313,863	313,863 lbs.	15,764	15,764		
	Queensland ...	2,704	2,704	254,356	257,060 "	154	20,955	21,109		
	New Zealand ...	2,202	2,202	75,031	77,233 "	186	5,331	5,517		
	South Australia	4,942	4,942 "	250	250		
	Tasmania	6,380	6,380 "	529	529		
	Norfolk Island	606	606 "	70	70		
	New Caledonia ...	100	100	49,824	49,924 "	6	3,537	3,543		
	South Sea Islands	45,683	45,683 "	3,786	3,786		
	Western Australia	2,026	2,026 "	141	141		
	Petropaulovski	11,557	11,557 "	410	410		
	Hong Kong	578	578 "	53	53		
	Shanghai	141	141 "	24	24		
	Point de Galle	349	349 "	30	30		
	Mauritius	12,708	12,708 "	405	405		
	Panama	168	168 "	17	17		
			5,006	5,006	778,212	783,218 lbs.	346	51,302	51,648	
	Tobacco	Cigars ...	Great Britain	91	91 lbs.	20	20
			Victoria	15,412	15,412 "	4,836	4,836
			Queensland	5,733	5,733 "	2,025	2,025
			New Zealand	3,718	3,718 "	1,288	1,288
South Australia	2,955	2,955 "	912	912	
Tasmania	1,391	1,391 "	609	609	
New Caledonia	976	976 "	300	300	
South Sea Islands	925	925 "	296	296	
Point de Galle	83	83 "	60	60	
Callao	255	255 "	90	90	
Hong Kong	226	226 "	100	100	
				31,765	31,765 lbs.	10,536	10,536
Snuffs ...			Queensland	60	60 lbs.	5	5
	New Caledonia	1,242	1,242 "	65	65		
		1,302	1,302 lbs.	70	70		
Toys and Fancy Goods	...	Great Britain	2	2 pkgs.	180	180	
		Victoria	40	40 "	665	665	
		Queensland ...	2	2	407	409 "	12	6,250	6,262	
		New Zealand	106	106 "	3,786	3,786	
		South Australia	54	54 "	214	214	
		Tasmania	13	13 "	375	375	
		New Caledonia	47	47 "	397	397	
		South Sea Islands	28	28 "	410	410	
		Point de Galle	1	1 "	50	50	
Hong Kong	3	3 "	60	60			
		2	2	701	703 pkgs.	12	12,387	12,399		
Turnery & Wood-ware	...	Great Britain ...	163	163	163 pkgs.	442	442	
		Victoria ...	109	109	14	123 "	77	54	131	
		Queensland ...	119	119	145	264 "	216	385	601	
		New Zealand ...	367	367	59	426 "	457	587	994	
		South Australia ...	30	30	30 "	10	10	
		Tasmania ...	9	9	2	11 "	3	5	8	
		South Sea Islands ...	276	276	116	392 "	596	358	954	
New Caledonia	12	12 "	43	43			
		1,073	1,073	348	1,421 pkgs.	1,801	1,382	3,183		

NEW SOUTH WALES—1867.

91

EXPORTS SEAWARD—continued.

Articles.	Countries to which Exported.	Quantities.				Value in Sterling.			
		Produce and Manufactures of the Colony.			British, Foreign, and other Colonial Produce and Manufactures.	Total.	Produce and Manufactures of the Colony.	British, Foreign, and other Colonial Produce and Manufactures.	Total.
		In British Vessels.	In Foreign Vessels.	Total.					
Turpentine & Varnish	Queensland	605	605 gallons	£	£	£
	New Zealand	17	17 "	9	9
	New Caledonia	50	50 "	15	15
	South Sea Islands	5	5 "	1	1
					677	677 gallons	187	187
Twine and Thread	Queensland	41	41 pkgs.	232	232
	New Zealand	5	5 "	48	48
	South Sea Islands	3	3 "	87	87
					49	49 pkgs.	367	367
Vinegar	Queensland	202	202	4,789	4,991 gallons	23	440	463
	New Zealand	2,184	2,184 "	185	185
	Tasmania	700	700 "	56	56
	South Sea Islands	90	90 "	7	7
	New Caledonia	28	28 "	3	3
		202	202	7,791	7,993 gallons	23	691	714
Whalebone	Great Britain	70	70 cwt.	254	254
Whiting and Chalk	Queensland	18	18 pkgs.	23	23
	New Zealand	11	11 "	7	7
	South Sea Islands	1	1 "	1	1
	New Caledonia	7	7 "	11	11
					37	37 pkgs.	42	42
Wine	Great Britain	362	362	3,154	3,516 gallons	282	968	1,250
	Victoria	94	94	4,693	4,787 "	55	1,861	1,916
	Queensland	897	897	28,580	29,477 "	469	12,595	13,064
	New Zealand	524	524	5,555	6,079 "	358	2,139	2,497
	Tasmania	34	34	200	234 "	26	85	111
	New Caledonia	111	111	1,252	1,363 "	30	1,192	1,222
	South Sea Islands	148	148	1,450	1,598 "	69	662	731
	Point de Galle	18	18 "	10	10
	Calcutta	10	10	10 "	12	12
	Hong Kong	113	113 "	57	57
	Panama	4	4 "	4	4
United States	30	30 "	42	42	
		2,180	2,180	45,049	47,229 gallons	1,301	19,615	20,916
Wire	Great Britain	1	1 pkg.	40	40
	Victoria	5	5 pkgs.	26	26
	Queensland	1,857	1,857 "	1,664	1,664
	New Zealand	121	121 "	227	227
	New Caledonia	2	2 "	9	9
					16	16 "	9	9
					2,002	2,002 pkgs.	1,975	1,975
Wool	Great Britain	21708502	21708502	8,005,498	29,714,000 lbs.	1,711,287	629,046	2,340,333
	Victoria	400	400	400 "	35	35
		21708902	21708902	8,005,498	29,714,400 lbs.	1,711,322	629,046	2,340,368
Woollens	Great Britain	2	2 pkgs.	105	105
	Victoria	14	14	17	31 "	775	612	1,387
	Queensland	8	8	24	32 "	201	881	1,082
	New Zealand	6	6	2	8 "	252	35	287
	Tasmania	4	4	4 "	100	100
	New Caledonia	5	5 "	100	100
					3	3 "	96	96
		32	32	53	85 pkgs.	1,328	1,829	3,157
Woolpacks	Great Britain	5	5 pkgs.	10	10
	Victoria	2	2 "	109	109
	Queensland	332	332 "	4,879	4,879
	New Zealand	3	3 "	45	45
	South Sea Islands	18	18 "	237	237
					3	3 "	18	18
					363	363 pkgs.	5,298	5,298
Zinc	Queensland	6	6 cwt.	18	18
	New Caledonia	4	4 "	9	9
						10	10 cwt.	27
TOTAL VALUE OF EXPORTS		£ 4,834,505	2,046,210	6,880,715

STATISTICS OF

IMPORTS AND EXPORTS SEAWARD.

IMPORTS.

No. 40.—DECENNIAL RETURN of the Total Value of IMPORTS into the Colony, distinguishing the Countries from whence Imported.

Year.	From Great Britain.	From British Colonies.							From South Sea Islands.	From Fisheries.	From United States of America.	From Foreign States.	General Total.
		Victoria.	South Australia.	Tasmania.	New Zealand.	Queensland.	Other British Possessions.	Total.					
1858	£ 3,770,714	£	£	£	£ 157,653	£	£ 973,496	£ 1,131,149	£ 48,381	£ 13,840	£ 355,898	£ 739,384	£ 6,059,366
1859	3,636,505	692,157	87,197	92,705	130,521	98,376	350,805	1,451,761	53,820	9,837	201,102	1,244,028	6,597,053
1860	4,160,307	870,780	140,357	105,153	140,436	489,818	248,403	1,994,947	45,108	10,995	423,101	884,827	7,519,285
1861	3,062,435	875,644	272,583	92,792	135,972	601,902	359,748	2,338,641	38,409	11,396	254,999	685,675	6,391,555
1862	4,814,264	1,023,250	325,769	96,600	378,009	632,894	612,071	3,068,593	64,234	27,608	196,601	1,163,345	9,334,645
1863	4,541,485	798,240	309,133	85,591	278,772	678,052	522,281	2,672,069	88,224	9,431	220,462	787,905	8,319,576
1864	3,856,161	1,942,001	611,993	89,890	715,278	1,011,884	535,258	4,906,304	46,447	23,937	308,249	694,944	9,836,042
1865	4,349,371	1,195,265	478,744	85,913	1,185,154	774,357	552,361	4,271,794	29,194	11,934	239,096	1,027,206	9,928,595
1866	3,352,768	1,399,511	218,148	56,204	1,161,677	614,983	517,423	3,967,946	12,126	3,318	381,760	1,149,153	8,867,071
1867	2,203,462	1,107,762	322,124	82,689	1,068,264	644,458	300,689	3,525,986	8,768	4,790	127,939	728,859	6,599,804

EXPORTS.

No. 41.—DECENNIAL RETURN of the Total Value of EXPORTS from the Colony, distinguishing the Countries to which Exported.

Year.	To Great Britain.	To British Colonies.							To South Sea Islands.	To Fisheries.	To United States of America.	To Foreign States.	General Total.
		Victoria.	South Australia.	Tasmania.	New Zealand.	Queensland.	Other British Possessions.	Total.					
1858	£ 1,238,621	£	£	£	£ 443,843	£	£ 2,117,966	£ 2,561,809	£ 71,238	£	£ 23,194	£ 291,415	£ 4,186,277
1859	1,868,092	1,406,045	62,775	55,624	369,589	43,730	213,174	2,150,937	50,334	329	23,686	674,671	4,768,049
1860	1,482,717	1,501,536	68,108	49,293	442,861	583,047	421,176	3,066,021	37,814	126	8,835	476,507	5,072,020
1861	2,037,550	1,175,052	47,739	37,844	465,408	643,426	656,162	3,025,661	32,875	409	11,811	486,533	5,594,839
1862	2,143,497	1,306,433	191,007	40,319	638,656	926,082	1,622,715	4,725,212	62,145	303	9,864	161,541	7,102,562
1863	2,287,357	573,340	115,588	26,890	638,915	1,070,895	2,033,473	4,459,101	67,518	...	17,219	105,649	6,936,839
1864	2,559,380	992,476	57,952	29,363	1,043,040	1,309,675	1,946,556	5,379,062	72,011	...	17,127	89,637	8,117,217
1865	3,319,628	1,237,068	59,414	30,732	840,345	1,388,301	1,117,348	4,673,203	77,670	...	22,227	98,437	8,191,170
1866	3,162,615	1,476,635	50,242	52,529	584,309	1,172,336	1,727,362	5,064,413	72,091	495	29,760	182,840	8,512,214
1867	3,111,108	1,451,211	37,973	38,453	332,601	868,235	864,565	3,593,038	61,029	...	17,270	98,270	6,880,715

NEW SOUTH WALES—1867.

93

IMPORTS AND EXPORTS SEAWARD—*continued.*

IMPORTS AND EXPORTS.

No. 42.—DECENNIAL RETURN of the Value of IMPORTS into and EXPORTS from the Colony, the Produce and Manufacture of the United Kingdom, British Colonies, and Foreign States.

Year.	Imports.				Exports.				
	Articles the Produce or Manufacture of the United Kingdom.	Articles the Produce or Manufacture of other British Dominions.	Articles the Produce or Manufacture of Foreign States.	Total.	Articles the Produce or Manufacture of New South Wales.	Articles the Produce or Manufacture of the United Kingdom.	Articles the Produce or Manufacture of other British Dominions.	Articles the Produce or Manufacture of Foreign States.	Total.
	£	£	£	£	£	£			£
1858	3,438,846	1,467,849	1,152,671	6,059,366	2,769,136	1,417,141*			4,186,277
1859	6,597,053*			6,597,053	3,869,916	898,133*			4,768,049
1860	7,519,285*			7,519,285	3,731,842	1,340,178*			5,072,020
1861	6,391,555*			6,391,555	4,000,269	1,594,570*			5,594,839
1862	9,334,645*			9,334,645	4,919,772	2,182,790*			7,102,562
1863	8,319,576*			8,319,576	4,586,687	2,350,152*			6,936,839
1864	9,836,042*			9,836,042	5,746,678	2,370,539*			8,117,217
1865	9,928,595*			9,928,595	5,577,434	2,613,736*			8,191,170
1866	8,867,071*			8,867,071	6,057,585	2,454,629*			8,512,214
1867	6,599,804*			6,599,804	4,834,505	2,046,210*			6,880,715

* The Customs Returns do not afford the means of classifying the Imports and Exports under the separate heads.

N.B.—These Returns do not include the overland traffic between New South Wales, Victoria, South Australia, and Queensland.

IMPORT OF GRAIN, &c.

No. 43.—DECENNIAL RETURN of the Quantity and Value of GRAIN, &c., Imported into the Colony.

Year.	Wheat.	Maize.	Barley, Oats, Malt, and Hops.	Flour and Bread.	Rice.	Pollard, Bran, Gram, and Dhol.	Pease, Beans, and Rye.	Arrowroot, Sago, Pearl Barley, and Oatmeal.	Potatoes and Yams	Total.
	Bushels.	Bushels		lbs.	lbs.				Tons.	£
1858	228,942	30	{ 221,566 bush. 2,353 pkts. }	18,990,000	7,123,200	63,762 bush.	{ 5,168 bush. 510 brls. }	{ 2,185 cwt. 1,821 casks }	3,392	500,924
1859	289,370	14,216	{ 174,448 bush. 689 pkts. }	6,604,300	10,799,712	52,860 "	{ 623 " 5,779 bush. }	{ 2,483 cwt. 3,566 casks }	3,394	341,718
1860	763,563	1,100	{ 110,776 bush. 1,560 pkts. }	20,786,000	8,872,640	17,726 "	{ 497 brls. 1,066 bush. }	{ 4,354 cwt. 3,462 casks }	3,561½	630,662
1861	577,314	973½	{ 117,851 bush. 883 pkts. }	30,296,000	11,992,960	{ 60,538 " 50½ tons. }	{ 4,029 " 100 brls. }	{ 664½ cwt. 414 pkgs. 1,481 casks }	3,623	583,425
1862	446,640	588	{ 175,543 bush. 1,075 pkts. }	29,346,000	9,078,720	{ 214,244 bush. 213 tons. }	{ 346 bush. 470 brls. 68 pkgs. }	{ 3,293 cwt. 2,486 casks 29 cases }	4,055½	553,386
1863	612,366	4,521	107,359 bush.	28,498,000	10,795,680	142,544 bush.	{ 4,035 bush. 835 brls. }	{ 3,926 cwt. 5,480 casks 435 pkgs. }	7,030½	577,126
1864	1,163,914	63	{ 101,374 " 2,048 pkts. }	47,226,500	14,594,160	66,979 "	{ 196 bush. 1,088 brls. }	{ 1,980 cwt. 2,974 casks }	9,598	1,102,798
1865	692,826	610	{ 45,599 bush. 1,341 pkts. }	48,644,000	5,747,840	103,213 "	664 "	{ 2,832 cwt. 1,799 casks 813 cases }	5,967½	943,773
1866	1,093,081	4,509	{ 179,067 bush. 1,001 cwt. }	59,664,000	6,216,963	24,353 "	{ 1,699 " 594 sacks 342 cases }	{ 3,830 cwt. 4,884 pkgs. 611 cases }	9,904 2 pkgs.	1,042,341
1867	755,973	570 13 cases	{ 71,167 bush. 1,176 cwt. }	32,910,000	5,139,136	50,404 "	453 brls.	{ 377 cwt. 2,102 casks 688 cases }	11,134 1 pkg.	528,172

STATISTICS OF

IMPORTS AND EXPORTS SEAWARD—*continued.*

EXPORT OF GRAIN, &c.—THE PRODUCE OF THE COLONY.

No. 44.—DECENNIAL RETURN of the Quantity and Value of GRAIN, &c., Exported from the Colony.

Year.	Wheat.	Maize.	Barley, Oats, and Malt.	Flour and Bread.	Potatoes.	Value.
	Bushels.	Bushels.	Bushels.	Pounds.	Tons.	£
1858	129,051	32,647	911,008	494	61,773
1859	20,458	404,505	27,993	1,115,408	2,508	100,900
1860	3,277	559,226	5,057	3,484,208	338½	150,465
1861	3	132,429	16,150	5,142,592	1,049	84,986
1862	5,147	461,108	31,619	6,924,960	770	153,061
1863	2,179	694,913	18,059	5,293,700	1,110½	185,740
1864	8,526	523,308	15,535	6,071,500	1,440¼	197,453
1865	694	1,109,392	20,096	7,536,816	2,215	295,719
1866	14,115	894,974	20,950	875,600	2,353	237,895
1867	67,333	691,741	5,282	6,124,384	1,411	144,001

1867.—The Estimated Total Value of Grain, &c., Exported, was £219,331.

IMPORT OF BUTTER AND CHEESE.

No. 45.—DECENNIAL RETURN of the Quantity and Value of BUTTER and CHEESE Imported into the Colony.

Year.	Quantity.	Value.	Year.	Quantity.	Value.
	lbs.	£		lbs.	£
1858	642,544	28,395	1863	855,344	32,041
1859	1,517,376	29,414	1864	550,256	22,704
1860	587,524	29,291	1865	315,616	13,564
1861	309,792	14,958	1866	382,256	14,533
1862	462,028	18,859	1867	347,424	8,364

EXPORT OF BUTTER AND CHEESE—THE PRODUCE OF THE COLONY.

No. 46.—DECENNIAL RETURN of the Quantity and Value of BUTTER and CHEESE Exported from the Colony.

Year.	Quantity.	Value.	Year.	Quantity.	Value.
	lbs.	£		lbs.	£
1858	136,990	6,121	1863	647,360	22,550
1859	405,160	18,907	1864	1,212,848	43,261
1860	623,559	33,527	1865	1,381,632	61,822
1861	599,536	20,754	1866	1,529,808	91,640
1862	491,624	19,091	1867	976,304	42,034

1867.—The Estimated Total Value Exported was £43,771.

IMPORT OF LIVE STOCK.

No. 47.—DECENNIAL RETURN of LIVE STOCK Imported into the Colony.

Year.	Description of Stock.					Value.	Year.	Description of Stock.					Value.
	Horses.	Horned Cattle.	Sheep.	Goats.	Hogs.			Horses.	Horned Cattle.	Sheep.	Goats.	Hogs.	
	No.	No.	No.	No.	No.	£		No.	No.	No.	No.	No.	£
1858	41	50	211	13,222	1863	64	24	1,643	20,176
1859	65	95	248	2	6	27,170	1864	74	12	406	16,836
1860	121	97	526	2	10	35,954	1865	106	6	1,284	15,094
1861	91	51	4,640	70	26,293	1866	135	1	239	2	4	15,056
1862	96	10	4,429	10	20,247	1867	152	2	2,110	7,428

1858.—Imported in addition to the above, 280 Alpacas; Value, £15,000.

NEW SOUTH WALES—1867.

95

IMPORTS AND EXPORTS SEAWARD—*continued.*

EXPORT OF LIVE STOCK—THE PRODUCE OF THE COLONY.

No. 48.—DECENNIAL RETURN OF LIVE STOCK Exported from the Colony.

Year.	Description of Stock.					Value.	Year.	Description of Stock.					Value.
	Horses.	Horned Cattle.	Sheep.	Mules and Asses.	Hogs.			Horses.	Horned Cattle.	Sheep.	Mules and Asses.	Hogs.	
	No.	No.	No.	No.	No.	£		No.	No.	No.	No.	No.	£
1858	1,865	850	19,977	19	75,016	1863	2,896	8,653	8,898	156	109,821
1859	2,321	8,847	11,675	10	24	73,834	1864	3,936	18,498	21,618	595	166,552
1860	1,689	885	11,914	3	35	54,804	1865	2,587	10,254	9,171	2,652	113,203
1861	1,479	644	11,498	68	49,280	1866	1,435	2,576	5,578	1,573	48,968
1862	1,263	708	38,485	75	62,057	1867	909	5,192	7,781	2,802	54,797

1867.—The Estimated Total Value of Live Stock Exported was £55,134.

IMPORT OF SALT MEAT.

No. 49.—DECENNIAL RETURN of the Quantity and Value of SALT MEAT Imported into the Colony.

Year.	Beef, Pork, Bacon, Hams, &c.	Preserved Meats.	Value.	Year.	Beef, Pork, Bacon, Hams, &c.	Preserved Meats.	Value.
	Quantity.	Quantity.	£		Quantity.	Quantity.	£
1858	3,565 cwt.	1,441 cases	21,377	1863	7,951 cwt.	1,890 cases.	38,503
1859	6,673½ "	1,569 "	35,071	1864	13,827½ "	481 "	44,765
1860	11,820½ "	178 "	36,943	1865	5,255 "	315 "	18,792
1861	4,772½ "	324 "	19,959	1866	8,615 "	197 "	27,123
	27 crates and 800 carcasses of mutton.					1867	4,216 "
1862	4,903½ cwt.	661 "	25,170				

1867.—Imported also 2,089 casks Preserved Provisions; stated Value, £6,009.

EXPORT OF SALT MEAT—THE PRODUCE OF THE COLONY.

No. 50.—DECENNIAL RETURN of the Quantity and Value of SALT MEAT Exported from the Colony.

Year.	Beef, Pork, and Mutton.	Bacon and Hams.	Tongues.	Preserved Meats.	Value.
	Quantity.	Quantity.	Quantity.	Quantity.	£
1858	2,322 casks	{ 90 packages 16 cwt. }	3 barrels	11,031
1859	13,241 cwt.	635½ "	20 cwt.	60 packages	21,589
1860	16,077 "	378¾ "	5 "	18 "	22,478
1861	12,391 "	1,056 "	79 "	5 "	18,513
1862	11,881 "	1,383½ "	79 "	20 "	18,488
1863	18,703 "	898 "	188 "	67 "	25,754
1864	21,818 "	1,368 "	71 "	95 "	28,270
1865	23,332 "	3,409 "	109 "	182 "	35,659
1866	29,044 "	1,339 "	9 "	160 "	36,757
1867	7,042 "	566 "	346 "	5,697 "	27,881

1867.—The Estimated Total Value of Salt Meat Exported was £34,836.

N.B.—Imported in 1867, in addition to the Quantities of Provisions, &c., stated in the foregoing Decennial Tables, 2,518 packages Chinese Provisions, unclassified; stated Value, £1,417.

Exported in 1867, in addition to the Quantities of Provisions, &c., stated in the foregoing Decennial Tables, 864 packages Chinese Provisions, unclassified; stated Value, £1,412.

STATISTICS OF

IMPORTS AND EXPORTS SEAWARD—*continued.*

IMPORT OF HIDES AND LEATHER.

No. 51.—DECENNIAL RETURN of the Quantity and Value of HIDES and LEATHER Imported into the Colony.

Year.	Hides.				Leather.		Value.
	Horned Cattle.	Sheep and Goat.	Kangaroo and Opossum.	All Other.	Manufactured (Boots and Shoes.)	Unmanufactured.	
	Quantity.	Quantity.	Quantity.	Quantity.	Quantity.	Packages.	£
1858	9,809 No.	{ 234 bundles 3,943 No. }	2 cases	12,851 trunks	159	327,021
1859	8,754 No. & 2 casks	761 bundles	11 bundles	19 No.	12,662 "	181	298,862
1860	24,332 No.	1,295 "	14 "	46 pkgs.	18,823 "	215	410,031
1861	24,853 "	1,942 " & 2 cases	7 cases	5 "	15,463 "	570	352,339
1862	23,042 "	1,226 "	6 "	26 " & c.	17,716 "	556	403,505
1863	12,231 "	1,909 "	494 No.	41 "	14,705 "	177	278,812
1864	32,638 "	1,775½ "	13 cases	104 "	19,450 "	214	397,793
1865	30,103 "	2,250 "	12 "	255 " & c.	20,553 "	204	422,288
1866	37,713 "	1,896 "	35 "	83 "	11,378 "	195	194,365
1867	31,369 "	2,256 "	97 "	77 "	7,133 "	314	154,418

EXPORT OF HIDES AND LEATHER—THE PRODUCE OF THE COLONY.

No. 52.—DECENNIAL RETURN of the Quantity and Value of HIDES and LEATHER Exported from the Colony.

Year.	Hides.				Leather.		Value.
	Horned Cattle.	Kangaroo.	Sheep and Goat.	All Other.	Manufactured (Boots and Shoes.)	Unmanufactured.	
	Quantity.	Quantity.	Quantity.	Quantity.	Quantity.	Quantity.	£
1858	80,411 No. & 364 casks	99 pkgs.	54 pkgs.	36 trunks	402 pkgs.	61,844
1859	126,193 "	2 pkgs.	349 "	367 "	24 pkgs.	511 "	98,542
1860	99,178 "	99 "	784 "	59 "	345 "	90,554
1861	106,068 "	50 "	519 "	188 "	2,439 "	100,459
1862	126,805 "	26 "	239 "	197 "	844 "	105,458
1863	149,964 "	157 "	17 "	224 "	1,257 "	119,004
1864	178,278 "	87 "	10 "	375 "	1,048 "	129,122
1865	123,983 "	187 "	21 "	244 "	1,206 "	93,110
1866	137,055 "	489 "	72 "	430 "	863 "	113,045
1867	95,752 "	162 "	35 "	1,074 "	1,208 "	105,487

1867.—The Estimated Total Value Exported was £166,395.

1867.—Exported in addition to the above, the produce of the Colony, 401 pkgs. Saddlery and Harness; Estimated Value, £5,329.

EXPORT OF WOOL—THE PRODUCE OF THE COLONY.

No. 53.—DECENNIAL RETURN of the Quantity and Value of Wool Exported from the Colony.

Year.	Quantity.	Value.	Year.	Quantity.	Value.
	lbs.	£		lbs.	£
1853	13,553,835	1,126,486	1863	14,791,849	1,262,274
1859	16,988,016	1,458,005	1864	18,414,530	1,628,493
1860	12,809,362	1,123,699	1865	18,764,482	1,624,114
1861	12,745,891	1,396,426	1866	21,663,634	1,856,280
1862	13,482,139	1,283,818	1867	21,708,902	1,711,322

1867.—The Estimated Total Value Exported was £2,340,368.

EXPORT OF TALLOW—THE PRODUCE OF THE COLONY.

No. 54.—DECENNIAL RETURN of the Quantity and Value of TALLOW Exported from the Colony.

Year.	Quantity.	Value.	Year.	Quantity.	Value.
	ewt.	£		ewt.	£
1858	29,085	53,186	1863	17,709	31,221
1859	17,376	37,275	1864	61,056	100,654
1860	13,647	28,794	1865	75,810	122,270
1861	60,638	60,816	1866	27,726	51,826
1862	71,281	104,030	1867	37,211	63,648

1867.—The Estimated Total Value Exported was £75,578.

NEW SOUTH WALES—1867.

97

IMPORTS AND EXPORTS SEAWARD—*continued.*

IMPORT OF TIMBER.

No. 55.—DECENNIAL RETURN of the Quantity and Value of TIMBER Imported into the Colony.

Year.	Deals and Battens.	Pine, &c.	Wrought.	Shingles.	Laths.	Palings.	Sandalwood.	Value.
1858	Quantity. 138,238 feet 275,834 No.	Quantity. 10,250,054 feet 173 spars 6,472,054 feet 685 spars	Quantity.	No. 3,209,973	No. 675,439	No. 520,094	Tons. 103	£ 146,823
1859	129,226 "	4,400 posts and rails 1,385 pieces cedar 11 boat knees 69,630 pickets 7,153,646 feet 344,766 feet cedar 612 spars	2,421,300	1,092,000	572,051	66	96,668
1860	79,700 "	4,090 posts and rails 750 pickets 20 tons firewood 4,014,774 feet 37,200 " cedar 8,980 " oak 139 spars	1,802,100	479,420	382,326	3½	106,397
1861	285,564 "	25,500 posts and rails 2 logs teak 43,750 pieces timber 24 " gum 169 " pine 28 tons firewood 4,618,337 feet 144,231 pieces	2,008,100	60,500	569,156	152	68,271
1862	34,298 " 156,800 feet	1,000 vine poles 367 spars 85 tons firewood 8,385,999 feet 3,031 spars	902,766	268,700	521,749	233	72,993
1863	208,410 No. 156,190 feet	6,579,111 feet 78 spars 13 logs	1,311,200	277,321	658,127	7	88,832
1864	33,440 No. 82,061 feet	6,380,160 feet 211 spars	2,759,236	41,249	623,233	31	91,044
1865	19,423 No. 67,056 feet	4,899,750 feet 119 spars	1,662,000	29,000	685,901	1	71,815
1866	49,652 No.	4,883,458 feet 174 spars	1,114,700	58,000	431,457	2	28,027
1867	68,265 feet 5,577 No.		442,300	{ 20,000 2,477 bndls. }	601,125	7	24,094

EXPORT OF TIMBER—THE PRODUCE OF THE COLONY.

No. 56.—DECENNIAL RETURN of the Quantity and Value of TIMBER Exported from the Colony.

Year	Cedar.	Hardwood, &c.	Wrought.	Shingles.	Laths.	Palings.	Treenails and Spokes, &c.	Value.
1858	Quantity. 2,514,851 feet	Quantity. 490,694 feet 4 logs 2,900 felloes 695,695 No. 430 pairs stocks	Quantity.	No. 563 bndls.	Quantity. 140,000 pkgs.	No.	No. 165,357	£ 86,645
1859	2,159,690 "	6,021 posts and rails 3,240 battens 331,753 feet 3 spars	2 houses	374,000 No.	488 bndls.	51,650	330,628	47,154
1860	2,061,613 "	424 pairs stocks 768 posts and rails 1,001 feet battens 351,000 feet, all other 86,610 feet	5 houses	1,178 bndls.	28,900	213,639	28,186
1861	940,571 "	200 stocks, &c. 642 posts and rails 757,494 feet, all other 1,000,201 feet	2 houses	8,813 "	60 bndls.	50,600	91,345	19,554
1862	473,143 "	176 spars, &c. 1,000 posts and rails 1,679,011 feet	6 houses	400,800 "	77,956	712,097	25,318
1863	1,502,777 "	450 posts and rails 546 stocks and naves 184 spars 2,767,029 feet 71 spars	11,879 "	7,662 bndls.	109,894	230,399	42,190
1864	604,046 "	581 pairs stocks & naves 4,580 posts and rails 2,979,528 feet	16,735 "	4,225 "	156,155	210,460	37,772
1865	595,889 "	118 spars 990 pairs stocks & naves 728,853 feet	144,262 "	763 "	66,675	442,504	86,105
1866	1,781,613 "	602 pairs stocks & naves 500 posts and rails 69 spars 562,624 feet	2 houses	3,980 "	3 "	59,335	252,244	25,315
1867	2,066,463 "	528 pairs stocks & naves 600 posts and rails 282 spars	2,755 "	1,135 "	38,846	100,061	17,541

STATISTICS OF

IMPORTS AND EXPORTS SEAWARD—*continued.*

EXPORT OF COAL—THE PRODUCE OF THE COLONY.

No. 57.—DECENNIAL RETURN of the Quantity and Value of COAL Exported from the Colony.

Year.	Quantity.	Value.	Year.	Quantity.	Value.
	Tons.	£		Tons.	£
1858	113,649	89,200	1863	298,038	220,181
1859	173,935	132,984	1864	372,466	212,488
1860	233,877	183,761	1865	382,968	214,158
1861	207,780	160,965	1866	540,905	300,588
1862	308,782	245,422	1867	473,357	253,259

EXPORT OF GOLD AND COIN—THE PRODUCE OF THE COLONY.

No. 58.—DECENNIAL RETURN of the Quantity of GOLD and COIN Exported from the Colony.

Year.	Gold.			Coin. (Sovereigns and Half-sovereigns.)		Total Value.
	Quantity.			Boxes.	Value.	
	ozs.	dwt.	grs.			£
1858	22,660	4	0	193	904,310	994,960
1859	55,350	0	0	331	1,482,137	1,698,078
1860	77,905	4	12	343	1,577,386	1,876,049
1861	69,692	10	0	358	1,629,926	1,890,908
1862	104,000	15	0	518	2,318,972	2,715,037
1863	150,086	0	0	397	1,774,134	2,361,949
1864	78,169	0	0	553	2,647,516	2,952,471
1865	86,174	15	0	507	2,322,026	2,647,668
1866	29,400	7	0	624	2,812,458	2,924,891
1867	32,486	4	0	445	2,040,546	2,170,165

NOTE.—This return includes the Gold received at the Mint from other Colonies for the purpose of being converted into Bars and Coin. (See Mint Return.)

GOLD AND COIN EXPORTED.

No. 59.—RETURN shewing the Total Quantity and Value of GOLD DUST and COIN Exported from the Colony in the Year 1867, and the Countries to which the same have been sent.

	Quantity.		Value.	Countries.		Quantity.		Value.	Countries.
	ozs.	dwt.	£			boxes.	£		
Gold	103,608	13	413,052	Great Britain.	Coin	21	100,068	Great Britain.	
	27,319	6	111,441	Point de Galle.		226	1,106,500	Victoria.	
	1	10	6	Victoria.		26	120,600	Queensland.	
	5,355	17	18,951	Hong Kong.		11	42,600	New Zealand.	
	1	13	6	United States.		157	618,215	Point de Galle.	
	61	0	205	Panama.		10	50,000	Mauritius.	
	136,347	19	544,661*		2	3,400	South Sea Islands.		
					453	2,041,383†			

* Gold 544,661

† Coin 2,041,383

Total Value... .. £ 2,586,044

NEW SOUTH WALES—1867.

99

WHALE FISHERIES.

No. 60.—DECENNIAL RETURN of the SHIPS and VESSELS engaged in the FISHERIES that have visited Port Jackson ; distinguishing those that are Colonial, British, or Foreign, with the Tonnage of each description, and Estimated Value of the Cargoes disposed of by the last-mentioned class, for payment for Repairs, Refitting, and Refreshment.

Year.	Description of Vessels.						Description and Value of Cargo disposed of by Foreign Ships.			
	Colonial.		British.		Foreign.		Sperm Oil.	Black Oil.	Whalebone.	Value.
	No.	Tonnage.	No.	Tonnage.	No.	Tonnage.	Tuns.	Tuns.	Cwt.	£
1858	17	3,559	3	1,236	7	600
1859	9	1,861	9	3,246	259	7½	27	16,870
1860	7	1,185	1	116	4	1,592	63	30	13½	5,010
1861	5	722	8	3,042	29 ³⁰ / _{15½}	106½	2½	5,237
1862	9	1,540	8	2,840	465	73	11	16,732
1863	6	1,131	5	1,607	50	17	5,280
1864	3	822	7	2,383	183	111	120	20,850
1865	2	318	1	351	125	6,840
1866	3	704
1867	5	919

FISHERIES.

No. 61—DECENNIAL RETURN of FISHERIES, shewing the Number of Vessels employed, and the Quantity of Oil, &c., obtained, and its Value.

Year.	Number of Ships employed.	Description of Fish, Quantity, and Value.								Total Value.
		Sperm Oil.		Black Oil.		Whalebone.		Tortoise-shell.		
		Quantity.	Value.	Quantity.	Value.	Quantity.	Value.	Quantity.	Value.	
		Tuns.	£	Tuns.	£	Tons cwt.	£	lbs.	£	£
1858	20	177	12,598	25	1,000	1 0	250	13,848
1859	18	44	3,400	126½	5,740	1 7	400	9,540
1860	12	72¾	5,100	93½	2,878	0 12	313	22	22	8,012
1861	13	103	7,320	124	3,600	3 10	90	11,010
1862	17	565	17,812	285	9,000	0 11	390	100	51	27,253
1863	11	88	7,155	56½	2,140	9,295
1864	10	183	13,370	111	4,730	6 0	2,750	20,850
1865	3	129	7,050	75	4,800	11,850
1866	3	60	2,000	2,000
1867	5	150	4,260	0 1	35	4,295

SHIPPING.

VESSELS INWARDS.

No. 62.—RETURN shewing the NUMBER, TONNAGE, and CREWS of VESSELS ENTERED at each Port in the Colony, from each Country, in the Year 1867.

Countries whence arrived.	British.									Foreign.									Total.								
	With Cargoes.			In Ballast.			Total.			With Cargoes.			In Ballast.			Total.			With Cargoes.			In Ballast.			Total.		
	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.
Batavia	6	2269	66	6	2269	66	1	494	16	1	494	16	7	2763	82	7	2763	82
Bourbon	1	337	12	1	337	12	4	1319	53	4	1319	53	5	1656	65	5	1656	65
Calcutta	1	308	12	1	308	12	1	308	12	1	308	12	1	308	12
Ceylon	11	10321	1872	11	10321	1872	11	10321	1872	11	10321	1872	11	10321	1872
Chili	1	548	18	1	548	18	1	548	18	1	548	18	1	548	18
China	8	2595	94	8	2595	94	4	941	40	4	941	40	12	3536	134	12	3536	134
Fijis	4	824	40	4	824	40	1	101	5	1	101	5	5	925	45	5	925	45
France	3	1364	39	3	1364	39	3	1364	39	3	1364	39
Great Britain	62	57143	1708	62	57143	1708	62	57143	1708	62	57143	1708	62	57143	1708
Howe's Island	1	43	5	1	43	5	1	43	5	1	43	5	1	43	5
Holland	3	1917	57	3	1917	57	3	1917	57	3	1917	57
Japan	1	262	10	1	298	15	2	560	25	1	262	10	1	262	10	1	298	15	2	560	25
Java	2	550	27	2	550	27	3	1321	46	3	1321	46	5	1871	73	5	1871	73
Manila	4	2306	64	4	2306	64	2	947	26	2	947	26	6	3253	90	6	3253	90
Mauritius	18	5254	198	1	327	9	19	5581	207	3	1420	43	3	1420	43	21	6674	241	1	327	9	22	7001	250
New Caledonia	11	1694	88	4	877	32	15	2571	120	1	61	4	1	219	10	2	280	14	12	1755	92	5	1096	42	17	2851	134
New Zealand	143	43503	2807	249	66664	2353	392	110167	5160	2	320	14	3	1030	33	5	1400	47	145	43823	2821	252	67744	2386	397	111567	5207
Norfolk Island	1	60	5	1	60	5	1	60	5	1	60	5	1	60	5
Panama	2	2182	178	2	2182	178	2	2182	178	2	2182	178	2	2182	178
Peru	1	337	11	1	337	11	1	337	11	1	337	11	1	337	11
Queensland	295	89144	7769	51	10039	410	346	99183	8179	1	343	12	1	343	12	296	89487	7781	51	10039	410	347	99526	8191
South Australia	107	28892	1033	31	14805	402	138	43697	1435	3	1302	34	3	1302	34	110	30194	1067	31	14805	402	141	44999	1469
South Sea Islands	28	4526	239	1	410	14	29	4936	253	2	175	14	2	175	14	30	4701	253	1	410	14	31	5111	267
Singapore	1	893	26	1	893	26	1	1162	23	1	1162	23	1	1162	23	1	893	26	2	2055	49
Sweden	1	319	12	1	319	12	1	319	12	1	319	12
Tahiti	4	1857	58	4	1857	58	2	1374	46	2	1374	46	6	3231	104	6	3231	104
Tasmania	81	17391	1139	25	7033	449	106	24424	1588	1	278	8	2	767	29	3	1045	37	82	17669	1147	27	7800	478	109	25469	1625
United States	14	6180	174	14	6180	174	5	2358	78	5	2358	78	19	8538	252	19	8538	252
Vancouver's Island	1	404	12	1	404	12	1	404	12	1	404	12	1	404	12
Victoria	244	103233	6384	340	113672	3869	534	216905	10253	17	9082	262	38	19696	553	55	28778	815	261	112315	6646	378	133368	4422	639	245633	11068
Whaling	5	919	123	5	919	123	5	919	123	5	919	123	5	919	123
Western Australia	2	322	18	1	188	7	3	510	25	2	322	18	1	188	7	3	510	25	3	510	25
TOTAL	1059	383404	24164	705	215206	7586	1764	598610	31750	60	26598	832	44	21762	625	104	48360	1457	1119	410002	24996	749	236968	8211	1868	646970	33207

NEW SOUTH WALES—1867.

101

SHIPPING—continued.

VESSELS INWARDS.

No. 63.—RETURN shewing the NUMBER, TONNAGE, and CREWS of VESSELS of EACH NATION ENTERED at Ports in the Colony, in the Year 1867.

Nationality of Vessels.	Entered.								
	With Cargoes.			In Ballast.			Total.		
	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.
Great Britain	163	114,551	6,410	66	43,304	1,129	229	157,855	7,539
British Possessions	891	267,769	17,724	639	172,018	6,462	1,530	439,727	24,186
French	16	8,301	234	6	2,037	78	22	10,338	312
Holland	13	7,103	220	6	3,234	130	19	10,337	350
United States	6	3,203	69	19	11,847	255	25	15,050	324
Hamburgh	11	3,114	123	11	3,114	123
Austria	9	3,065	110
Bremen	1,901	52
Prussia	4	1,494	47	2,379	47
Denmark	1	160	8	160	8
Sweden	1	319	12	794	27
South Sea Islands	5	535	32	535	32
New Caledonia	2	122	14	341	24
Tahiti	2	1,374	46	1,374	46
Total	1,119	409,886	24,991	749	237,084	8,216	1,868	646,970	33,207

VESSELS INWARDS.

No. 64.—RETURN shewing the TOTAL NUMBER, TONNAGE, AND CREWS of VESSELS ENTERED at EACH PORT in the COLONY, in the Year 1867.

Names of Ports.	British.									Foreign.									Total.									
	With Cargoes.			In Ballast.			Total.			With Cargoes.			In Ballast.			Total.			With Cargoes.			In Ballast.			Total.			
	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	
Sydney	991	362684	23245	35	7800	299	1026	370464	23544	56	23448	746	2	492	22	58	23940	768	1047	386112	23991	37	8292	321	1084	394404	24312	
Newcastle	39	11376	333	602	192704	6304	641	204080	6687	5	3714	101	42	21270	603	47	24984	704	44	15050	484	644	213974	6907	688	229064	7391	
Grafton	4	679	30	15	1933	96	19	2612	126
Eden	18	7263	452	29	10379	747	47	17642	1199
Richmond	6	858	40	24	2390	139	30	3248	179
Total	1058	382840	24150	705	215206	7585	1763	598046	31735	61	27162	847	44	21762	625	105	53924	1472	1119	410002	24997	749	236968	3210	1868	646970	33207	

VESSELS INWARDS.

No. 65.—DECENNIAL RETURN of the NUMBER and TONNAGE of VESSELS Entered Inwards.

Year.	From Great Britain.		From British Colonies.												From South Sea Islands.		From Fisheries.		From United States of America.		From Foreign States.		Total.				
			Victoria.		South Australia.		Tasmania.		New Zealand.		Western Australia.		Queensland.												Other British Possessions.		
No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.
1858	101	81,553	130	20,848	732	167,927	33	4,676	20	4,795	34	22,543	91	46,642	1,141	343,984		
1859	107	77,364	624	136,404	35	7,134	86	16,850	165	36,822	14	3,446	21	8,102	39	5,286	19	5,316	23	12,141	117	54,256	1,250	363,121	
1860	101	78,774	650	158,205	58	12,353	112	20,698	137	34,382	158	36,869	36	21,450	39	6,999	12	2,893	33	18,542	83	36,670	1,424	427,835	
1861	74	55,315	528	120,029	73	18,475	88	16,840	198	45,145	2	557	183	39,755	51	28,543	29	3,434	13	3,764	28	14,368	60	20,011	1,327	366,236	
1862	111	81,114	462	127,434	101	23,535	63	10,951	334	86,647	2	319	219	45,143	38	17,786	28	4,152	17	4,350	20	11,690	98	36,636	1,493	454,337	
1863	112	86,755	359	102,677	92	25,006	57	11,043	456	127,767	1	895	236	56,639	47	22,536	37	5,496	11	2,738	25	13,738	61	24,487	1,494	479,827	
1864	102	80,166	447	141,514	139	37,984	89	16,760	562	179,792	2	840	323	89,019	47	17,546	28	3,457	10	3,205	26	12,440	74	24,945	1,849	607,168	
1865	78	70,968	589	196,702	146	42,747	74	19,208	439	121,145	1	474	395	121,945	47	18,958	23	3,054	3	669	24	11,266	93	28,752	1,912	635,888	
1866	83	73,020	682	243,147	126	47,255	74	18,983	439	114,633	1	170	424	135,050	44	19,627	33	6,245	3	704	53	25,526	137	45,994	2,099	730,354	
1867	62	57,143	639	245,683	141	44,999	109	25,469	397	111,567	3	510	347	99,526	38	19,783	31	5,111	5	919	19	8,533	77	27,717	1,868	646,970	

SHIPPING—continued.

VESSELS OUTWARDS.

No. 66.—RETURN shewing the NUMBER, TONNAGE, and CREWS of VESSELS CLEARED, at each Port in the Colony, to each Country, in the Year 1867.

Countries to which departed.	British.									Foreign.									Total.								
	With Cargoes.			In Ballast.			Total.			With Cargoes.			In Ballast.			Total.			With Cargoes.			In Ballast.			Total.		
	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.
Batavia	2	732	24	2	732	24	5	2461	78	2	1756	33	7	4217	111	7	3193	102	2	1756	33	9	4949	135
Bombay	2	1958	51	2	1958	51	2	1958	51	2	1958	51
Callao	2	2816	61	1	1149	22	3	3965	83	4	2678	66	1	1179	24	5	8357	90	6	5494	127	2	2328	46	8	7822	173
Calcutta	3	1857	54	3	1857	54	2	789	29	2	789	29	5	2646	83	5	2646	83
Ceylon	20	18598	2049	20	18598	2049	20	18598	2049	20	18598	2049
Chili	3	1309	42	4	2813	79	7	4122	121	6	2763	78	2	820	24	8	3583	102	9	4072	120	6	3633	103	15	7706	223
China	84	39184	1287	84	39184	1287	39	15572	498	1	262	10	40	15834	508	123	54756	1785	1	262	10	124	55018	1795
Fijis	1	30	5	1	30	5	1	30	5	1	30	5
Great Britain	44	41295	1300	44	41295	1300	44	41295	1300	44	41295	1300
Howe's Island	1	18	4	1	18	4	1	18	4	1	18	4
Japan	1	262	9	1	262	9	1	262	9
Java	5	1925	57	1	280	9	6	2205	66	13	7741	246	13	7741	246	18	9666	303	1	280	9	19	9946	312
India	16	16496	371	16	16496	371	6	3273	115	6	3273	115	22	19769	486	22	19769	486
Manila	2	721	23	2	721	23	2	1045	34	2	1045	34	4	1766	57	4	1766	57
Mauritius	17	4350	166	17	4350	166	17	4350	166	17	4350	166
New Caledonia	16	2717	112	16	2717	112	2	122	12	2	122	12	18	2839	124	18	2839	124
New Zealand	342	98177	4530	12	3113	110	354	101290	4640	2	804	21	2	804	21	344	98981	4551	12	3113	110	356	102094	4661
Norfolk Island	1	60	5	1	60	5	1	60	5	1	60	5
Panama	4	4137	349	4	4137	349	1	478	13	1	478	13	5	4615	362	5	4615	362
Peru	1	380	9	1	380	9	1	380	9	1	380	9
Queensland	308	91167	8043	4	738	51	312	91905	8094	308	91167	8043	4	738	51	312	91905	8094
Russia	3	1074	32	3	1074	32	1	297	11	2	738	28	3	1035	39	4	1371	43	2	738	28	6	2109	71
Rio de Janeiro	1	150	7	1	221	10	2	371	17	1	150	7	1	221	10	2	371	17
Singapore	5	1871	62	5	1871	62	3	1806	47	3	1806	47	8	3677	109	8	3677	109
South Australia	197	64323	2323	25	5851	215	222	70174	2538	197	64323	2323	25	5851	215	222	70174	2538
South Sea Islands	40	6110	391	9	1914	182	49	8024	573	5	808	41	5	808	41	45	6918	432	9	1914	182	54	8832	614
Tasmania	106	26381	1718	16	1932	106	122	28313	1824	106	26381	1718	16	1932	106	122	28313	1824
Tahiti	3	1707	47	3	1707	47	1	174	11	1	174	11	4	1881	58	4	1881	58
United States	18	8725	295	18	8725	295	21	11069	275	1	647	11	22	11716	286	39	19794	570	1	647	11	40	20441	581
Victoria	620	201236	10432	39	11274	628	659	212510	11060	1	218	9	1	218	9	621	201454	10441	39	11274	628	660	212728	11069
Western Australia	1	170	8	1	170	8	1	170	8	1	170	8
TOTAL	1868	639674	33857	112	29285	1412	1980	668959	35269	115	52360	1593	9	5402	130	124	57762	1723	1983	692034	35450	121	34687	1542	2104	726721	36992

NEW SOUTH WALES—1867.

SHIPPING—continued.

VESSELS OUTWARDS.

No. 67.—RETURN shewing the NUMBER, TONNAGE, and CREWS of VESSELS of EACH NATION CLEARED at Ports in the Colony, in the Year 1867.

Nationality.	Cleared.								
	With Cargoes.			In Ballast.			Total.		
	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.
Great Britain	247	166,742	8,150	17	8,939	295	264	175,681	8,445
British Possessions	1,622	473,232	25,715	99	23,004	1,185	1,721	496,236	26,900
French	23	9,546	317	3	2,216	51	26	11,762	368
United States	26	15,437	363	2	1,844	95	28	17,281	398
Bremen	4	1,902	51	4	1,902	51
Austria	11	4,087	131	11	4,087	131
Holland	24	12,728	431	24	12,728	431
Hamburgh	8	2,178	91	3	1,082	34	11	3,260	125
Prussia	5	2,094	61	1	267	9	6	2,361	70
New Caledonia	3	341	21	3	341	21
Sweden	1	475	15	1	475	15
South Sea Islands	5	607	37	5	607	37
TOTAL	1,979	689,369	35,383	125	37,352	1,609	2,104	726,721	36,992

VESSELS OUTWARDS.

No. 68.—RETURN shewing the TOTAL NUMBER, TONNAGE, and CREWS OF VESSELS CLEARED at PORTS in the Colony, in the Year 1867.

Names of Ports.	British.									Foreign.									Total.								
	With Cargoes.			In Ballast.			Total.			With Cargoes.			In Ballast.			Total.			With Cargoes.			In Ballast.			Total.		
	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.	Vessels.	Tons.	Crews.
Sydney	901	344142	22810	102	24915	1134	1004	369057	23944	59	22345	748	9	5420	130	68	27765	878	960	336487	23558	111	30835	1264	1071	396822	24822
Newcastle	869	273489	9654	869	273489	9654	56	30015	845	56	30015	845	925	303504	10499	925	303504	10499
Grafton	32	3956	203	32	3956	203	32	3956	203	32	3956	203
Eden	38	14708	1012	10	4370	278	48	19078	1290	38	14708	1012	10	4370	278	48	19078	1290
Richmond	28	3361	178	28	3361	178	28	3361	178	28	3361	178
TOTAL	1868	639656	33857	112	29285	1412	1981	668941	35269	115	52300	1593	9	5420	130	124	57780	1723	1933	692016	35450	121	34705	1542	2104	726721	36992

VESSELS OUTWARDS.

No. 69.—DECENNIAL RETURN of the NUMBER and TONNAGE of VESSELS Entered Outwards.

Year.	To Great Britain.		To British Colonies.														To South Sea Islands.		To Fisheries.		To United States of America.		To Foreign States.		Total.		
			Victoria.		South Australia.		Tasmania.		New Zealand.		Western Australia.		Queensland.		Other British Possessions.												
No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.
1858	27	20,754	131	20,825	867	213,921	15	3,675	39	5,599	10	4,347	165	97,704	1,254	366,825	
1859	48	42,407	603	131,922	57	12,633	80	14,525	178	42,054	1	97	12	3,395	50	34,177	49	7,871	18	4,348	22	11,792	181	81,794	1,299	387,015	
1860	31	23,881	607	131,645	69	14,741	85	16,382	135	35,219	157	34,881	69	45,815	36	5,277	13	2,946	16	8,094	220	112,603	1,438	431,484	
1861	31	26,921	555	119,762	81	20,949	91	17,052	182	45,253	192	41,243	68	42,278	39	5,989	14	3,441	33	16,126	105	40,446	1,391	379,460	
1862	32	28,018	550	123,325	117	31,964	73	11,885	197	55,450	3	1,171	235	44,410	59	33,565	47	9,258	14	3,695	21	11,765	220	112,850	1,568	467,356	
1863	33	30,060	489	120,038	120	35,291	69	12,932	336	109,744	1	171	252	53,345	67	45,613	49	11,256	6	1,597	33	16,158	148	75,168	1,603	511,373	
1864	57	33,066	455	162,834	206	54,753	86	16,365	453	151,138	4	655	234	75,857	78	51,601	42	8,616	2	490	29	15,063	166	76,619	1,842	647,057	
1865	45	39,360	670	197,463	172	52,359	92	21,839	435	121,170	2	355	397	121,846	54	28,661	45	8,519	39	20,296	169	78,426	2,120	690,294	
1866	41	36,138	659	206,421	202	66,286	100	24,057	410	117,175	3	530	333	119,509	42	27,147	54	12,610	69	36,244	296	133,234	2,259	784,381	
1867	44	41,295	660	212,728	222	70,174	122	28,313	356	102,094	1	170	312	91,905	54	31,307	54	8,832	40	20,441	239	119,462	2,104	726,721	

STATISTICS OF

SHIPPING—*continued.*

VESSELS BUILT AND REGISTERED.

No. 70.—RETURN of the Number of VESSELS BUILT and REGISTERED in the Colony, in the Year 1867.

Vessels Built.			Vessels Registered.			
Description.	Number.	Tons.	Description.	Number.	Tons.	Men.
Brigs	1	157	Registered <i>de novo</i> :—			
			Ships	4	2,228	38
Brigantines	6	509	Barques	8	3,086	98
			Brigs	4	901	36
Schooners	10	557	Brigantines	4	452	24
			Schooners	15	1,207	60
Ketches	8	244	Ketches	3	77	6
Cutters	4	111	Steamers	8	1,234	61
Steamers	7	304	New Vessels :—			
			Brigs	1	157	10
			Brigantines	6	509	34
			Schooners	10	557	27
			Ketches	8	244	18
			Cutters	4	111	14
			Steamers	7	304	24
Total	36	1,882	Total	82	11,067	450

VESSELS BUILT AND REGISTERED.

No. 71.—DECENNIAL RETURN of the Number of VESSELS BUILT and REGISTERED in the Colony.

Year.	Vessels Built.		Vessels Registered.		Year.	Vessels Built.		Vessels Registered.	
	No.	Tons.	No.	Tons.		No.	Tons.	No.	Tons.
1858	12	376	46	4,585	1863	27	3,072	72	12,433
1859	15	789	60	7,200	1864	40	3,814	102	20,238
1860	17	1,135	52	7,212	1865	37	3,109	74	12,708
1861	13	747	56	6,487	1866	43	3,031	107	16,315
1862	13	1,911	69	13,388	1867	36	1,882	82	11,067

PART IV.

MILLS AND MANUFACTURES.

CONTENTS.

Number of Return.		Page.
72	MILLS FOR GRINDING AND DRESSING GRAIN, IN THE OLD SETTLED AND THE PASTORAL DISTRICTS, DURING THE YEAR	106
73	" " (DECENNIAL RETURN)	106
74	MANUFACTORIES, WORKS, &c., IN THE OLD SETTLED AND PASTORAL DISTRICTS DURING THE YEAR	107
75	" " (DECENNIAL RETURN)	109
76	WOOLLENS MANUFACTURED DURING THE YEAR... ..	110
77	" " (DECENNIAL RETURN)	110
78	SOAP AND CANDLES MANUFACTURED DURING THE YEAR	110
79	" " (DECENNIAL RETURN)	111
80	TOBACCO MANUFACTURED DURING THE YEAR	111
81	" " (DECENNIAL RETURN)	111
82	REFINED SUGAR MANUFACTURED DURING THE YEAR	112
83	" " (DECENNIAL RETURN)	112
84	LIVE STOCK SLAUGHTERED FOR TALLOW AND LARD DURING THE YEAR	112
85	" " (DECENNIAL RETURN)	113
86	COLONIAL DISTILLED SPIRITS, FROM 1860 TO 1867	113

STATISTICS OF

MILLS.

No. 72.—RETURN of the Number of MILLS for Grinding and Dressing Grain, in the Colony, during the Year 1867.

Districts.	Steam.	Water.	Wind.	Horse.	Total.	Districts.	Steam.	Water.	Wind.	Horse.	Total.
OLD SETTLED DISTRICTS.	No.	No.	No.	No.	No.	PASTORAL DISTRICTS.	No.	No.	No.	No.	No.
Bathurst	14	...	1	...	15	<i>Bligh—</i>					
Berrima	2	2	Dubbo	1	1
Binalong	2	2	<i>The Clarence—</i>					
Braidwood	3	1	4	Grafton	1	1
Brisbane Water (Nil)	<i>Lachlan—</i>					
Broulee	1	1	Gundagai North	1	1
Camden, Narellan, and Picton	6	...	1	1	8	Wagga Wagga North	1	1
Campbelltown	2	...	2	...	4	Young	3	3
Carcoar	3	3		5	5
Cassilis (Nil)	<i>Liverpool Plains—</i>					
Dowling	2	2	Tamworth	3	3
Dungog (Nil)	<i>Macleay—</i>					
Goulburn	5	2	7	Macleay	1	1
Hartley	1	1	2	<i>Monaro—</i>					
Kiama	2	1	3	Bega	2	2
Liverpool	1	...	1	...	2	Cooma	2	1	3
Maitland	10	10	Bombala	1	1	2
Manning River	2	2		5	2	7
Metropolitan	15	...	2	...	17	<i>Murrumbidgee—</i>					
Mudgee	5	5	Albury	2	2	4
Murrurundi	3	3	Tumut	1	2	3
Muswellbrook and Merton	1	1	Gundagai South	1	1
Newcastle (Nil)	Wagga Wagga South	1	1	2
Orange	6	6		5	5	10
Parramatta	1	1	<i>New England—</i>					
Paterson	2	2	Armidale	10	1	...	1	12
Patrick's Plains	5	5	Tenterfield	2	2
Penrith	2	2	4	Wellingrove	4	4
Port Macquarie	1	1	1	3		16	1	...	1	18
Port Stephens	1	1	2	<i>Wellington—</i>					
Queanbeyan	3	...	1	...	4	Molong	1	1
Raymond Terrace	2	2	TOTAL, PASTORAL DISTRICTS	38	8	...	1	47
Rylstone	1	1	TOTAL, SETTLED DISTRICTS	117	7	10	7	141
Scone	1	1	GENERAL TOTAL	155	15	10	8	188
Shoalhaven	2	...	1	1	4						
Wellington	1	1						
Windsor	4	4						
Wollombi	2	2						
Wollongong	3	3						
Yass	3	3						
TOTAL	117	7	10	7	141						

No. 73.—DECENNIAL RETURN of the Number of MILLS for Grinding and Dressing Grain.

Year.	Steam.	Water.	Wind.	Horse.	Total.
	No.	No.	No.	No.	No.
1858	110	23	23	13	169
1859	118	22	17	20	177
1860	134	24	20	15	193
1861	134	22	16	12	184
1862	131	19	12	19	181
1863	129	20	13	18	180
1864	135	16	12	11	174
1865	135	18	14	8	175
1866	130	13	10	6	159
1867	155	15	10	8	188

NEW SOUTH WALES—1867.

109

MANUFACTORIES, WORKS, &c.—*continued.*

No. 75.—DECENNIAL RETURN of the Number of MANUFACTORIES, WORKS, &c., in the Colony.

MANUFACTORIES, WORKS, &c.	1858.	1859.	1860.	1861.	1862.	1863.	1864.	1865.	1866.	1867.
CONNECTED WITH OR DEPENDENT UPON AGRICULTURE—										
Tobacco	9	11	8	11	15	31	39	33	37	35
Bakeries (Steam)	2	3	2	2	2	3	2	3	2	2
Reaping and Threshing Machines	*23	236	232	291	305	359	419	367	364	359
Hay-pressing Machines	1	170	203	156	197	114
Chaff-cutting Machines	281	346	349	392	390
Bone Manure	3	6	5	9	9
Wine Presses	1	96	116	122
Cotton Gins	2	...	1	1
Sugar-crushing Machines	1	1	3	16
Steam Plough	1	1	1	1
Millet Broom (Steam)	2	2
Mowing Machine	1	1
WORKING ON RAW MATERIALS THE PRODUCTION OF THE PASTORAL INTEREST—										
Woolen Cloth	3	5	8	8	5	5	5	5	5	5
Tanneries, &c.	50	67	69	76	83	92	94	104	115	110
Fellmongers, &c.	22	17	22	24	21
Salting and Meat-preserving Establishments	6	7	6	7	11	10	9	17	12	12
Boiling-down Establishments	17	6	20	38	35	39	57	52	45	40
Wool-washing Establishments	2	2	2	3	5
Sheep-washing Machines	2
Wool-pressing Machines (Steam)	3	5	3	8	15	14
Soap and Candle	34	27	36	28	33	36	29	27	31	30
MANUFACTURE OF ARTICLES OF FOOD OF WHICH THE RAW MATERIAL IS NOT THE PRODUCE OF AGRICULTURE, AND OF ARTICLES OF DRINK—										
Distilleries and Sugar Refineries	4	3	5	7	7	17	16	7	16	11
Rectifying and Compounding	2	2	2	1	1	1	1
Breweries	7	8	12	12	11	15	8	9	12	16
Coffee Mills (Steam)	2	3	6	5	9	8	8
BUILDING MATERIALS, AND PLASTIC MANUFACTURES—										
Brick-making, &c.	27	30	121	118	145	161	187	184	191	195
Limekilns	83	89	81	95	87
Saw-mills (Steam and Water)	23	42	48	61	54	62	57	62	64	67
Potteries	6	7	6	5	5	5	7	10	11	10
MACHINE MANUFACTORIES, BRASS, IRON, AND LEAD WORKS—										
Iron and Brass Foundries, &c.	9	7	15	13	15	22	22	21	27	26
Type Foundries	1	2	2	2	3	2	2
Engineering	4	13	18	21	28	28
Millwrights and Machinists	30	32	34	26	35
Boiler	3	4	9	16	14	25	21
MISCELLANEOUS WORKS, &c.—										
Quartz-crushing Machines	8	12	18	17	28	39	45	49	56	62
Stone-crushing Machines	1	1	6	4	2	8	3
Hat	2	1	2	2	3	5	6	7	7	5
Rope	5	3	3	2	3	4	4	5	5	4
Salt	1	1	1	1	1	1	1	1	1	1
Dye	1	1	1	4	5	7	7	7	9	10
Gas	1	1	1	1	2	3	3	4	4	5
Ship and Anchor	5	4	4	6	5	6	6	7	7	7
Steam Vessels	38	51	51	50	48	66	104	100	100	100
Patent Slips	2	2	2	2	2	3	3	4	4	5
Dry Docks	2	2	2	2	2	2	3	3	3	3
Railways	2	2	2	2	2	3	3	4	4	4
Fire Engines	7	7	9	9	9	17	20	23	20	22
Steam Engines	2	9	77	131	113	123	92
Bark-cutting Machines	1	24	26	27	37	34
Ice	1	2	1	3	4
Printing Presses (Steam)	8	7	7	6	7
Water Works	5	4	6	7	5
Gold-washing Machines	1
Smelting Works	2	1	...	2	3	7	10
Chemical Works	1	1	1	1	1	1	2	1
Magethon	1	1
Ship Builders	3	2	21	28	26
Boat Builders	5	31	53	54
Kerosene	1	5	6
Bark-pressing Machines	1	7	4
Glass	1	2
Washing Machines (Steam)	1	1
Paper Mill	1
GENERAL TOTAL...	295	549	745	788	859	1,768	2,084	2,132	2,389	2,274

* Reaping and Threshing Machines—The number returned from two districts only.

STATISTICS OF

WOOLLENS MANUFACTURED.

No. 76.—RETURN of the Quantity of WOOLLENS Manufactured in the Colony, during the Year 1867.

Police Districts.	No. of Establishments.	Cloth and Tweeds.
Hartley	1	Yards. 23,088
Parramatta	1	60,000
Penrith	2	13,500
Sydney	1	78,760
TOTAL	5	175,348

No. 77.—DECENNIAL RETURN of WOOLLENS Manufactured.

Year.	No. of Establishments.	Cloth and Tweeds.	Year.	No. of Establishments.	Cloth and Tweeds.
		Yards.			Yards.
1858	3	85,484	1863	5 ^a	64,650
1859	5 ^a	83,980	1864	5 ^a	91,800
1860	8	118,500	1865	5 ^a	145,707
1861	8 ^b	145,393	1866	5 ^a	172,720
1862	5 ^a	128,720	1867	5	175,348

^a One not worked.^b Three not worked.

SOAP AND CANDLES MANUFACTURED.

No. 78.—RETURN of the Quantity of SOAP and CANDLES Manufactured in the Colony, during the Year 1867.

Districts.	No. of Establishments.	Soap.	Candles.
		Quantity.	Quantity.
OLD SETTLED DISTRICTS.			
		Cwt.	Cwt.
Bathurst	2	1,650	1,180
Goulburn	1	1,500	300
Maitland	1	8,000	1,600
Metropolitan	12	57,903	20,620
Mudgee	2	900	400
Newcastle	1	5,000	1,000
Orange	1	480	80
Parramatta	1	600
Port Macquarie	1	100	5
Patrick's Plains	1	480	260
TOTAL	23	76,013	26,045
PASTORAL DISTRICTS.			
The Clarence—Grafton	1	1,500	60
Wellingrove	2	20	3
	3	1,520	63
Macleay—Macleay	1	80	4
Murrumbidgee—Albury	1	160	80
Wellington—Molong	2	14
TOTAL, PASTORAL DISTRICTS	7	1,760	161
GENERAL TOTAL	30	77,773	26,206

NEW SOUTH WALES—1867.

111

SOAP AND CANDLES MANUFACTURED—*continued.*

No. 79.—DECENNIAL RETURN of SOAP and CANDLES Manufactured.

Year.	Number of Establishments.	Soap.	Candles.	Year.	Number of Establishments.	Soap.	Candles.
		Quantity.	Quantity.			Quantity.	Quantity.
		Cwt.	Cwt.			Cwt.	Cwt.
1858	34	52,046	12,695	1863	36	60,947	17,237
1859	27	32,768	14,799	1864	29	74,900	22,016
1860	36	57,080	35,435	1865	27	71,896	23,909
1861	28	49,863	23,792	1866	31	68,456	23,340
1862	33	79,117	27,478	1867	30	77,773	26,206

TOBACCO MANUFACTURED.

No. 80.—RETURN of the Quantity of TOBACCO Manufactured in the Colony, during the Year 1867.

Districts.	Number of Establishments.	Quantity.
OLD SETTLED DISTRICTS.		Cwt.
Dungog	4	510
Maitland	7	1,310
Manning River (Wingham)	5	700
Metropolitan	5	3,121
Paterson	9	1,150
Port Macquarie	1	7
Port Stephens	1	25
TOTAL, OLD SETTLED DISTRICTS	32	6,823
PASTORAL DISTRICTS.		
The Clarence (Grafton)	1	100
Murrumbidgee { Albury	1	5
{ Tumut	1	5
	2	10
TOTAL, PASTORAL DISTRICTS	3	110
GENERAL TOTAL	35	6,933

No. 81.—DECENNIAL RETURN of TOBACCO Manufactured.

Year.	Number of Establishments.	Quantity.	Year.	Number of Establishments.	Quantity.
		Cwt.			Cwt.
1858	9	1,373½	1863	31	4,808
1859	11	1,979	1864	39	8,619½
1860	8	1,697	1865	33	8,006
1861	11	1,587	1866	37	7,755
1862	15	3,755	1867	35	6,933

STATISTICS OF
REFINED SUGAR.

No. 82.—RETURN of REFINED SUGAR Manufactured in the Colony, during the Year 1867.

Name of Establishment.	Where situated.	No. of Establishments.	Quantity.
Colonial Sugar Refining Company	Parramatta-street (Sydney)	1	Cwt. 115,693
Waterloo Sugar Refinery	Waterloo Estate (Do.)	1	4,000
	Total	2	119,693

No. 83.—DECENNIAL RETURN of REFINED SUGAR Manufactured.

Year.	No. of Establishments.	Quantity.	Year.	No. of Establishments.	Quantity.
1858	2	Cwt. 155,000	1863	† 5	Cwt. 169,280
1859	2	174,000	1864	† 5	118,480
1860	* 3	113,600	1865	‡ 4	128,020
1861	† 5	128,920	1866	2	110,500
1862	† 5	166,900	1867	2	119,693

* One not worked.

† Three not worked.

‡ Two not worked.

TALLOW AND LARD.

No. 84.—RETURN of LIVE STOCK SLAUGHTERED, and the Quantity of TALLOW and LARD produced from the same, during the Year 1867.

Districts.	Boiling-down Establishments.	Sheep slaughtered.	Horned Cattle slaughtered.	Tallow produced.	Pigs slaughtered.	Lard produced.
OLD SETTLED DISTRICTS.	No.	No.	No.	Cwt. qrs. lbs.	No.	lbs.
Sydney	23	*20,746 0 0	330	2,052
Parramatta	2	19,040	4,304 1 13
Patrick's Plains†	1	9,002	60	2,220 0 0
Muswellbrook	‡1
Cassilis	‡1
Maitland	3	26,820	2,766	7,606 1 20
TOTAL, SETTLED DISTRICTS ...	31	54,862	2,826	34,876 3 5	330	2,052
PASTORAL DISTRICTS.						
Macleay—Macleay	1	16	4 0 0	28	300
The Clarence { Grafton	1	430	620 3 0
{ Richmond River... ..	5	570	652 2 7
	6	1,000	1,273 1 7
Murrumbidgee—Deniliquin	‡1
Monaro—Eden	‡1
TOTAL, PASTORAL DISTRICTS ...	9	1,016	1,277 1 7	28	300
GENERAL TOTAL ...	40	54,862	3,842	36,154 0 12	358	2,352

* Produced from the refuse from butchers' shops, &c.
‡ Closed.

† Slaughtered, in addition to the above, 700 horses, producing 1,500 gallons of oil.
‡ Not yet commenced operations.

NEW SOUTH WALES—1867.

113

TALLOW AND LARD—*continued.*

No. 85.—DECENNIAL RETURN of LIVE STOCK Slaughtered, &c.

Year.	Number of Boiling-down Establishments.	Sheep Slaughtered.	Horned Cattle Slaughtered.	Tallow Produced.	Pigs Slaughtered.	Lard Produced.
		No.	No.	Cwt.	No.	lbs.
1858	17	18,437	18,889	29,224	798	4,791
1859	6	650	4,784	11,105	200	1,800
1860	20	2,753	13,823	14,819	33	560
1861	38	6,901	30,528	43,353	175	3,070
1862	35	3,241	48,097	41,287	146	1,818
1863	39	7,574	30,335	57,594	894	4,090
1864	57	39,927	60,090	75,241	4,569	19,736
1865	52	10,006	44,103	73,703	2,763	10,182
1866	45	2,868	19,416	1,026	6,284
1867	40	54,862	3,842	36,154	358	2,352

1867.—Slaughtered in addition to the above, 700 Horses, producing 1,500 gallons Oil.

COLONIAL SPIRITS.

No. 86.—RETURN of SPIRITS at PROOF, produced from MATERIAL distilled from the Year 1860 to 1867 inclusive.

Year.	Materials.	Spirits (Rum).
		Proof Gallons.
1860	Sugar... 2,208 0 0	172,879
	Treacle... 24,641 0 0	
1861	Sugar... 1,365 0 0	163,039
	Treacle... 23,229 0 0	
	Sugar... 676 0 0	115,334
1862	Molasses (Foreign) and— } Treacle (Colonial) }	
	Grain (Do.)... 26 0 0	142,995
1863	Sugar... 1,183 1 23	
	Treacle... 22,032 1 25	*106,076
1864	Grain... 427 1 0	
	Sugar... 534 0 6	13,347
	Treacle (Colonial)... 15,613 3 5	
	Molasses (Foreign)... 1,574 1 5	6,378
1865	Grain... 121 3 14	
	Sugar... 29 0 0	20,903
1866	Treacle... 3,412 0 0	
	Grain... 79 0 0	20,903
1867	Sugar... 140 2 23	
	Treacle... 1,351 2 10	
	Grain... 4 0 18	
	Sugar... 376 1 24	
	Treacle... 4,390 3 14	

* Of this quantity, 43,957 Proof Gallons were distilled after the 28th May, 1864—the date when the Bonded Distilleries and Sugar Houses Act of 1862 came into practical operation at the Brisbane Distillery—the only establishment at work during the year.

PART V.

PRODUCTION.

CONTENTS.

Number of Return.		Page.
87	GOLD RECEIVED BY ESCORT	116
88	COAL AND COPPER MINES, &c.	117
89	COAL MINES (DECENNIAL RETURN)	117
90	AGRICULTURE—IN THE OLD SETTLED COUNTIES	118
91	" IN THE PASTORAL DISTRICTS	122
92	" SUMMARY	124
93	" DECENNIAL RETURN	126
94	LIVE STOCK—IN THE OLD SETTLED COUNTIES	127
95	" IN THE PASTORAL DISTRICTS	128
96	" IN THE OLD SETTLED COUNTIES—COMPARATIVE SUMMARY	129
97	" IN THE PASTORAL DISTRICTS—COMPARATIVE SUMMARY	129
98	" DECENNIAL RETURN	130

STATISTICS OF

GOLD RECEIVED BY ESCORT.

No. 87.—RETURN shewing the Quantity and Value of Gold received by Escort from the several Gold Fields in 1867, and the Comparative Quality and Value of the Gold received from each of such Gold Fields, as assayed by the Mint.

District.	Name of Gold Field.	Gold received.		Value of the Gold per Ounce.	Total Amount of Gold received from each District.	
		Quantity.	Value.		Quantity.	Value.
		Ozs.	£ s. d.	£ s. d.	Ozs.	£ s. d.
Western ...	Sofala	20,959·85	79,734 15 3	3 16 1	134,448·32	521,963 11 2
	Bathurst	18,594·10	69,080 11 11	3 14 3		
	Hargraves and Windeyer...	5,654·80	22,147 18 4	3 18 4		
	Tambaroora	14,390·26	56,661 13 0	3 18 9		
	Mudgee	16,366·86	64,308 2 7	3 18 7		
	Orange	3,142·72	11,353 1 6	3 12 3		
	Stoney Creek	5,511·74	21,725 8 10	3 18 10		
	Forbes	7,746·44	28,500 8 11	3 13 7		
	Grenfell	42,081·55	168,501 10 10	4 0 1		
	Goulburn	1,621·82	6,277 15 11	3 17 5		
	Braidwood	20,422·73	79,138 1 6	3 17 6		
	Araluen	6,767·24	26,223 1 1	3 17 6		
	Adelong	10,731·53	41,539 18 10	3 17 5		
	Tumut	503·76	1,960 9 4	3 17 10		
Southern ...	Tumberumba	1,754·13	6,855 14 6	3 18 2	68,941·07	267,853 7 6
	Yass	42·67	175 6 1	4 2 2		
	Burrangong	15,249·41	60,362 5 0	3 19 2		
	Cooma	2,293·49	9,087 19 1	3 19 3		
	Kiandra	2,669·92	10,134 11 5	3 15 11		
	Gundagai	6,884·37	26,103 4 9	3 15 10		
	Armidale	4,835·81	18,557 9 3	3 16 9		
	Rocky River	4,274·12	16,864 19 4	3 18 11		
Northern ...	Nundle	4,762·82	18,118 11 3	3 16 1	19,325·90	73,975 18 11
	Tamworth	5,100·46	19,275 9 9	3 15 7		
	Scone	352·69	1,159 9 4	3 5 9		
		222,715·29	863,797 17 7	222,715·29	863,797 17 7

No. 90.—RETURN of AGRICULTURE in the OLD SETTLED COUNTIES, shewing the Number of Holders of Land Uncultivated, and the Produce of the same

COUNTIES. (Police Districts and parts of.)	No. of Holders of Land exceeding one Acre.		Total Extent of Holdings exceeding one Acre.		Extent of Land in Cultivation.		Extent of Land Enclosed but not in Cultivation.		Extent of Holdings Uncultivated.		Crops.												
	Freehold.	Leasehold.	Freehold.	Leasehold.	Freehold.	Leasehold.	Freehold.	Leasehold.	Freehold.	Leasehold.	Wheat.		Maize.		Barley.			Oats.			Rye.	Millet.	
											For Grain.	For Hay.	For Grain.	For Green Food for Cattle.	For Grain.	For Green Food for Cattle.	For Hay.	For Grain.	For Green Food for Cattle.	For Hay.			
ARGYLE.			acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres
Goulburn	524	240	419079	92592	9076	3745	310460	28964	99543	59883	6622	165	545	2	188	53	88	987	8	2481	20	...	
BATHURST.																							
Eastern portion—Bathurst ...	189	290	55869	41858	3963	11751	17527	10928	34379	19179	9070	487	1481	86	130	189	13	117	...	3672	20	...	
South-western portion—Carcoar	129	94	127431	13249	4360	2880	46111	4942	76960	5427	4725	278	356	17	37	367	10	859	...	13	
North-western portion—Orange	226	78	50579	15874	16538	2225	13682	6038	20359	7611	17265	60	380	...	21	15	...	178	...	591	
Total	544	462	238879	70981	24861	16856	77320	21908	131698	32217	31060	775	2217	53	188	316	13	662	11	6122	20	13	
BLIGH.																							
Southern portion—Wellington ...	75	18	35699½	6068	1467	398	14989½	1285	19243	4385	1943	51	322	...	31	132	
Greater portion—Cassilis ...	104	7	168911	500	715	...	9076	500	159120	...	508	40	62	5	66	
Total	179	25	204610½	6568	2182	398	24065½	1785	178363	4385	1751	91	384	...	31	...	5	198	
BRISBANE.																							
Western portion—Cassilis ...	29	8	4692	175	87	...	4605	175	4	14	
South-eastern portion—Muswellbrook and Merton ...	87	29	61607	57005	1075	154	25104	18053	35428	38798	719	56	145	5	12	13	2	54	3	103	
North-western portion—Murrurundi ...	79	15	6660	15758	1167½	237	1158	272	4334½	15249	828	60	76	39½	...	11	44	10	...	245	3	...	
Eastern and north-eastern portions—Scone ...	125	18	128940½	149066	1508½	359½	17950½	11191½	109481½	137515	1158½	43	179	20	246½	
Total	320	70	201899½	222004	3837½	750½	48817½	29516½	149244½	191737	2709½	159	400	44½	12½	24	66	64	3	608½	3	...	
CAMDEN.																							
South-western portion—Berrima	418	201	96793	44155	1767	1327	63034	39033	31992	3795	534	57	39	8	56	9	...	275½	...	1223	36½	...	
Eastern portion—Kiama ...	324	471	32283½	32627	1146½	1101½	24794½	29553½	6342½	1972	171½	19	684	139	49½	91	...	180½	223½	38	
North-western portion—Camden, Narellan, and Picton ...	190	364	62698	63825	2436½	6447½	55566½	53945½	4695	3429	2006½	498	1223½	23	476	34½	10	965	7	2797	850½	½	
South-eastern portion—Shoalhaven ...	102	175	37011	9100	1906	2119	16192	5665	18913	1316	84	...	2371	...	11	77	
North-eastern portion—Wollongong ...	239	352	21865½	29378½	1146½	1367	16521	27093½	4198	918	171	16	469	201	47	172	2	160	602	220	76	1	
Total	1273	1563	250651	179085½	8402½	12362	176107½	155293½	66140½	11430	2967	590	4786½	371	639½	306½	12	1058	832½	4278	963	1½	
COOK.																							
South-eastern portion—Camden, Narellan, and Picton ...	14	...	1823	...	149	...	1226	...	448	...	21	...	48	80	
Western portion—Hartley ...	122	98	20920½	8038	1193½	910½	7459	3940	12268	3187½	198	26	46	4	16	1	2	58	55	1093	1	...	
Eastern portion—Penrith ...	39	17	1734½	1632	309	382	936	1020	489½	230	...	69	431	8	11	65	
Western portion—Rylstone ...	2	...	4272	640	...	3632	
North-eastern portion—Windsor	201	142	26367	10897	2962	2836	20878	6899	2527	1162	374	396	3823	8	29	19	...	260	4	288	
Total	378	257	55117	20567	4613½	4128½	31139	11859	19364½	4579½	593	491	4348	12	45	28	13	318	59	1446	81	...	
CUMBERLAND.																							
South-eastern portion—Campbelltown ...	91	89	21069	21865	2130	1632	18939	20233	524½	131	78	45	92½	48½	4	73	9	2496½	113½	...	
Central portion—Liverpool ...	97	137	27962½	50337	993½	1642	25270	39086	1699	9609	166	15	117	21	24	49	4	23	54	1846½	23	...	
Central and Northern portion—Parramatta ...	738	463	30280	12597	5705	1709	23819	10340	756	548	136	61	84	100	45	58	...	52	15	2225	17	...	
South-western portion—Camden, Narellan, and Picton ...	62	74	19972½	19222	559½	1189	19413½	18083	204½	79	57	8	52	16	12	73	1	1047½	83½	...	
Western portion—Penrith ...	235	260	38676	80129	2476	4945	35161	74914	1039	270	675	575	3327	57	168	29	69	45	2028	27	
North-eastern portion—Metropolitan ...	1545	536	58460½	14672½	3450½	1113½	24649½	6498	30360½	7060½	134½	185½	...	70½	2	103	296	...	9	...	
North-western portion—Windsor	180	207	26642	17328	4148	5020	21859	11928	635	380	271	1498	3940	2	60	100	4	256	18	2016	16	...	
South-eastern portion—Wollongong ...	28	15	2208	260	157	2	756	258	1295	...	17	...	97	2	6	21	
Total	2976	1781	225270½	216410½	19619½	17252½	169866½	181290	35784½	17867½	1994	2859	7834½	363½	330½	509½	55	552	266	11955½	280	9	
DURHAM.																							
North-eastern portion—Dungog	48	72	9166½	7153	807	1483	3744½	4025	4615	1645	313½	7	1505	...	128	8½	12	34	3	34½	56	1	
Southern portion—Maitland ...	65	294	15693	14979½	1065	3942½	14628	8187½	...	2850	310	34	1854	...	81½	21½	14½	17	5½	265½	9½	16	
South-western portion—Muswellbrook and Merton ...	51	22	78002	39618	586	284	37051	23994	40365	15340	467	47	66	17	8	3	...	1	...	103	
Midland and Northern portion—Paterson ...	94	218	70711	32543½	1377	1958½	21278	13853½	48056	16732	589	6	1365	112	140½	22½	...	22	...	57	27	10½	
Southern portion—Patrick's Plains ...	107	136	2620	3670	1700	2200	920	1470	1573	284	1087	...	106	24	10	104	14	374	7	1	
South-eastern portion—Raymond Terrace ...	9	64	926	9208	101	1339	564	7030	261	839	37	12	652	...	12	2	...	2	5	159	1	21	
North-western portion—Scone ...	47	1	8977	13662	579½	32	1293	...	7104½	13630	520½	...	42½	1½	
Total	421	807	186095½	120834½	6215½	11238½	79478½	68559½	100401½	51036	3810	390	6571½	130½	475½	81½	36½	180	27½	992½	100½	49½	
GEORGIANA.																							
Southern portion—Goulburn ...	118	33	16039	7060	1249	308	5402	1052	9388	5700	1273	...	13	...	1	...	5	104	...	21	
North-eastern portion—Hartley	13	3	1060	1280	275	100	200	130	585	1050	234	100	...	28	
North-eastern portion—Bathurst	37	16	6214	14083	607	339	2526	971	3081	12773	560	...	3	28	12	67	2	34	...	23	
Western portion—Carcoar ...	32	27	17558	6163	1270	589	9404	873	6884	4701	1102	70	90	9	19	12	...	130	13	250	3	...	
Total	200	79	40871	28586	3401	1336	17532	3026	19938	24224	3169	70	106	37	32	79	7	368	13	822	3	...	

NEW SOUTH WALES—1867.

AND VINEYARDS.

(exclusive of the Area for Pastoral purposes) exceeding one Acre, the Extent of their Holdings, the Quantity Cultivated and during the Year ended 31st March, 1868.

Table with columns: Crops (Potatoes, Tobacco, Rice, Sorghum and Imphee, Sugar Cane, For Green Food, For Hay, Vines, Gardens and Orchards, All other), Produce (Wheat, Maize, Barley, Oats, Rye, Millet, Potatoes, Tobacco, Rice, Sorghum and Imphee, Sugar, Hay (Wheat, Barley, Oats, Sown Grasses), Wine-making (No. of Acres, Wine produced, Brandy manufactured), Table use (No. of Acres, Quantity obtained, Unproductive)), and Vineyards. Rows contain numerical data for various agricultural categories.

NEW SOUTH WALES—1867.

VINEYARDS—continued.

Crops.											Produce.														Vineyards.									
Potatoes.	Tobacco.	Rice.	Sorghum and Imphee.	Sugar Cane.	Sown Grasses.		Vines.	Gardens and Orchards.	All other.	Wheat.	Maize.	Barley.	Oats.	Rye.	Millet.	Potatoes.	Tobacco.	Rice.	Sorghum and Imphee.	Sugar.	Hay.				Wine-making.			Table use.		Unproductive.				
					For Green Food.	For Hay.															Wheat.	Barley.	Oats.	Sown Grasses.	No. of Acres.	Wine produced.	Brandy manu- factured.	No. of Acres.	Quantity obtained.					
acres	acres	acres	acres	acres	acres	acres	acres	acres	bushels	bushels	bshls	bushels	bshls	bshls	tons	lbs.	lbs.	tons	lbs.	tons	tons	tons	tons	gallons	galls	tons	acres							
30½	48	...	15	...	75	5	8½	15	...	3419	30467	1384	388	115	...	15	63550	...	42	10	62	8½	1800	28		
1	35	5	4	...	800	2	
83	11	1061	10	10	8	...	5032	40870	693	80	60	15600	8	11	2	50	...	5	3	3	3	3	3	
34½	10	...	16	150	98½	71	10½	...	4866	170	95	5	30	60½	19	103	352	80	8000	130	1½	1	12½	12½	12½		
42	19	41	6	...	9	11	...	3015	104100	1111	1758	15	...	85	36690	6720	9	1520		
190½	78	...	25	41	1193	165	121½	110	14½	11466	181103	3258	2321	135	30	222½	115840	...	61	6720	121	425	99½	11370	158	6½	4	15½	15½	15½		
9	100	42	9	16	29	4550	1019	40	15	2	12	73	9	1500		
23	1	346	49	19	2405	1010	30	...	5	252	46	293	218	31	1600	...	18	40		
1½	12	1	5	...	28760	...	80	48	...	10	8	
34½	103	400	59	37	34	7751	31699	50	80	30	...	20½	300	48	317	299	40	3100	...	19	40½		
68	421	...	9	...	34	24	16	23½	7½	61332	1572	780	4592	159	...	78	1	125	17	1000	43	12	150	50	3	2½	1	1		
489	9	...	34	144	70	243½	58½	148345	8126	5008	15260	159	...	868	1	125	267	2800	223	42	5150	200	27	29½	1	1		
61	8	...	9	238	181	28	64	37	69	6140	89560	864	1163	96	6600	...	40	113700	35	6	54	52	21	3720	20	19	22	24	24	24		
132	32	...	6	149	98	7	4	21	...	13068	307730	3489	6301	30	...	503	53740	...	11	14320	14	4	1½		
110½	43½	36	331930	551
303½	40	...	15	430½	317½	35	68	58	69	19208	729220	4353	7964	30	...	1150	60340	...	51	128020	35	6	54	66	21	3720	20	23	23½	24	24	24	24	
1348	241	...	7	...	124	104	5	329	70	14718	1519	970	7318	...	58	4187	21	985	72	2398	98	3½	2	1½	1½	1½		
236	63	92½	...	48½	25	63757	4563	967	1955	477½	82	9	1078½	130	
1825	7	...	187	196½	33	567½	132	79486	19832	3946	15193	...	58	5114½	21	1067	102	4804½	228	23½	21	9½	9½	9½		
55	3	...	7	27	4	205½	...	360	5650	...	450	120	2560	...	20	12	...	50	
671½	1½	883	954	342	270½	23	2344	35153	1158	439	1	264	255½	1680	54	31	286	1572	207½	58996	100	23½	24½	106½	106½		
43½	213	47	6	274	84	30	3060	92	30	41	80	78	5	500	...	1	2		
66	383	53	49	5227	2864	48	...	50	...	20	80	...	8	300	28	4370	...	30	88		
53	40	...	1	44	981½	3½	32½	15½	...	11229	22656	176	635	26	...	47½	200	33	62	2654½	5	2½	1½	1	1	1		
981½	10½	...	7	28	1144	2315½	417½	839½	122½	10690	130006	1784	1644	149	542	514½	10740	...	20	146	65	512	4604½	245½	64216	100	61½	66	110½	110½		
50	49	160	26	15	16	...	47505	3000	635	300	50	97	1	744	26	15	20		
99	188	82	15	21	...	55801	3947	735	400	25	...	162	140	1	771	73	15	20		
225	176	...	10	...	6	...	19	100	...	62291	13676	1563	1755	795	60	2303	...	3203	...	10	2000	...	9	20		
32	26	26	...	32	...	4620	2665	90	13	10	...	873	41	...	255	20		
433	10	...	32	26	19	132	...	67122	16371	1727	1768	10	...	1242	2346	...	3497	20	10	2000	...	9	20		
1117	413	...	3	...	87	9	13	149	197	10170	2850	870	4560	60	152	2784	1187	18	4117	81	9	5	4	4	4		
567	280	23	2	19	27	1730	50255	120	3710	1280	2	2	91	12	1	3		
130	8	...	821	23	14	31	...	500	178406	811	674	1198	48	10	200	4	4		
2227	11	...	1225	85	34	209	224	12400	238531	1801	9532	60	152	5677	1189	20	4203	106	10	200	4	19	10	5	5		
98	3½	389½	320½	15	40½	21	41691	12192	945	53	30	...	246	118	6	404	576	5	200	30	10	27		
144	12	32	430	38230	2000	100	1062	250	...	144	100	...	1271		
87	16½	5	55	9827	877	185	67	93	124½	30	317½	10	3½	4	1½	1½	1½		
332½	401½	377½	20½	128	453	92297	15099	1420	1272	299	...	485	348½	30	2081½	607	5	200	30	14	32	1½	1½		
103	271	7	54	...	1	20	17075	2830	50	1915	115	442	30		
30	9	5219	5069	159	753	20	...	563	60	5	274	48		
404	16	54	...	1	20	23557	8399	219	2673	1856	...	738	80	5½	764	30		

PASTORAL DISTRICTS. (Police Districts and parts of.)	No. of Holders of Land exceeding one Acre.		Total Extent of Holdings exceeding one Acre.		Extent of Land in Cultivation.		Extent of Land Enclosed, but not in Cultivation.		Extent of Holdings Unenclosed.		Crops.												
	Freehold.	Leasehold.	Freehold.	Leasehold.	Freehold.	Leasehold.	Freehold.	Leasehold.	Freehold.	Leasehold.	Wheat.		Maize.		Barley.			Oats.			Cotton.	Rye.	
											For Grain.	For Hay.	For Grain.	For Green Food for Cattle.	For Grain.	For Green Food for Cattle.	For Hay.	For Grain.	For Green Food for Cattle.	For Hay.			
ALBERT.			acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres
Part of—Bourke ... (Nil)
Western portion—Mitchell ...	4	...	1110	1110
Total ...	4	...	1110	1110
BLIGH.																							
Part of—Dubbo ...	26	17	3366	9396	618	302	1276	2094	1472	...	361	181	39	19½	7	4	212½	...
Part of—Coonamble ...	10	34	526	870794	100	...	426	870794	80	20
Northern portion—Walgett ...	3	...	640	640
Total ...	39	51	4532	873190	718	302	1702	2094	2112	870794	441	201	39	19½	7	4	212½	...
CLARENCE.																							
Part of—Grafton ...	410	171	46291	85314	10182	3947½	20382	4097	15777	487	108	...	13727½	43	1½	5	16	76
Part of—Richmond River ...	66	332	34722	37897	266½	3952	24434½	8660	10021	25285	2	...	3993	7	...	3	25	...
Part of—Wellingrove*
Small portion—Tenterfield ...	2	3	52	205	19	6	18	39	15	160	14	4
North-eastern portion—Tweed River	26	...	5430	...	178	5252	163
Total ...	478	532	81065	52063½	10467½	8083½	44784½	12796	25813	31184	110	...	17897½	54	1½	3	5	41	76
DARLING.																							
Eastern portion—Balranald ...	4	...	2620	1660	...	960
South-eastern portion—Wentworth ...	4	...	1320	320	...	1000
North-western portion—Mitchell ...	Nil
Total ...	8	...	3940	1980	...	1960
GWYDIR.																							
Greater portion—Wyallda ...	51	10	18350½	1901	373½	17	8162	1884	9815½	40	121	49	77	10	3	...	6	1	33½
Western portion—Walgett ...	1	...	40
Total ...	52	10	18390½	1901	373½	17	8162	1884	9855½	40	121	49	77	10	3	...	6	1	33½
LACHLAN.																							
Part of—Binalong ...	62	22	17689½	6972	1514½	390	6324	5776	9751	806	1266	16	127½	...	53½	2½	8	79	274	...	1
Part of—Gundagai ...	107	3	25545½	1548	1156	188	17125½	1340	7267½	20	487	189	64½	26	5½	44	6	75½	42	...	339	...	4
Part of—Wagga Wagga ...	44	32	13130½	18078	804½	312	6372	16562	5954	1204	676	46½	88	1½	27	...	19	54	179	...	1
Part of—Young ...	148	21	31015½	1165	2337½	309	6292½	233	22385½	623	1582½	41½	200½	...	33½	1	43	110½	524½
Part of—Yass ...	12	2	2625	65	437	35	1490	30	698	188
Part of—Forbes ...	39	...	11165	...	617	...	4101	...	6447	180	92	235	...	2½
Part of—Oxley ...	43	6	23993½	219	116	32	5803½	31	18074½	156	28	97
Total ...	455	86	125071½	28047	6982½	1266	47508	23972	70580½	2809	4366½	340	611½	27½	163½	59½	119	354	42	...	1786½	...	8½
LIVERPOOL PLAINS.																							
Part of—Murrurundi ...	86	38	24638	75912	701	103	7469	...	16468	75809	393	189½	107½	...	10	6	13½	4	26
Eastern Portion—Tamworth ...	197	118	35222	15728½	2536	2082½	7924	3098½	24762	10547½	2921½	187	643	14	53	17½	58	119	17½	...	154½	...	3½
Part of—Wee Waa ...	31	7	3257	2031	62½	14	2446½	2000	778	17	20	...	10½	7½	13½
Western portion—Walgett ...	8	...	231½	90	...	141½
Total ...	322	163	63378½	93671½	3299½	2199½	17929½	5098½	42149½	86373½	3334½	376½	761	14	63	23½	79	119	21½	...	194	...	3½
MONARO.																							
North-eastern portion—Broulee ...	69	90	24015	12717	2129	1629	12631	5452	9255	5636	105	11	1269	14	28	4	1	207	106	70	...	49	
Part of—Queanbeyan ...	16	6	4458	45931	290	67	1000	11089	3168	34775	234	4	8	10	30
Part of—Bombala ...	122	25	40598	8192	1646	165	9985	8027	23967	970	152	12	...	23	216	8	212	
Part of—Cooma ...	253	247	75920	105541	2892	470	13015	1896	61013	103175	1163	170	35	...	281	32	737	
South-eastern portion—Eden ...	104	38	10896	2514	557	184	6260	703	4079	1677	43½	...	145	55	37½	9	10	49½	...	57	...	2	
Eastern portion—Bega ...	63	245	21712	45239½	2575	2562½	14749½	35223	4387½	7454	393	6	1193	29	161½	79½	...	261½	7	23	...	102½	
Total ...	627	651	177599	220134½	10089	5027½	56640½	62390	110869½	152717	2908½	173	2615	98	409	133½	34	1015	163	1129	...	153½	
MURRUMBIDGEE.																							
Part of—Albury ...	363	96	79684½	179713	10725½	1958½	40794	5991½	28164½	10021½	8272½	117	300½	47½	191½	6	83	1317	47½	1245½	...	22½	
Part of—Deniliquin ...	148	36	37652½	39347	1682½	408	23645½	37641	12323½	1298½	82½	503½	5	3	14	262	45	...	1049	...	1½	...	
Part of—Gundagai ...	111	10	31061	591½	2308	189½	21205½	349	7547½	60	1567	21	372½	3	13	2	...	236	5	141	
Part of—Tumut ...	155	37	35455½	34203	3228½	975	24828½	2214½	7399	231	2794½	22	497	43	20	91	...	241	97	135½	
Part of—Wagga Wagga ...	114	25	31955½	114936	2494½	343	20375	114569	9066	24	1626½	105	61½	10	38	3	21	173½	7	568	...	4	
Part of—Yass ...	28	2	10065	70	1126	48	2755	8	6184	14	480	...	240	...	45	17	...	80	...	190	
Part of—Oxley ...	15	15	11235½	1723	83½	143	1666½	1580	9485	...	46	150	
Total ...	984	221	237089	178059½	21648½	4058½	133270½	162352½	80170	11648½	14822½	814½	1476½	106½	391½	38½	392	2095½	156½	3478½	...	28½	
MACLEAY.																							
Part of—Macleay ...	81	268	6720½	23185½	1727½	5666½	3073½	4650	1919½	12869	14	...	7124½	2	11	4	2	
Part of—Armidale ... (Nil)
Total ...	81	268	6720½	23185½	1727½	5666½	3073½	4650	1919½	12869	14	...	7124½	2	11	4	2
NEW ENGLAND.																							
Southern portion—Armidale ...	197	45	86101	24626	5444	1466	16894	6840	13763	16320	3968	471	684	19	13	5	74	470	15	590	
Rocky River
Uralla ...	236	76	66783	43763	3264	759	21090	10267	42429	34737	2078	187	425	19	46	24	26	183	37	494	...	5	
Bendemeer
Bundarra
Walcha</																		

NEW SOUTH WALES—1867.

VINEYARDS—continued.

in the PASTORAL DISTRICTS, for the Year ended 31st March, 1868.

Crops.													Produce.													Vineyards.									
Millet.	Potatoes.	Tobacco.	Rice.	Sorghum and Imphee.	Sugar Cane.	For Green Food.	Sown Grasses.		Vines.	Gardens and Orchards.	All other.	Wheat.	Maize.	Barley.	Oats.	Cotton.	Rye.	Millet.	Potatoes.	Tobacco.	Sorghum and Imphee.	Hay.				Wine-making.		Table use.							
							For Hay.															Wheat.	Barley.	Oats.	Sown Grasses.	No. of Acres.	Wine produced.	Brandy manu- factured.	No. of Acres.	Quantity obtained.	Unproductive.				
acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	bushels	bushels	bshs	bushels	lbs.	bshs	bshs	tons	lbs.	tons	tons	tons	tons	gallons	galls	tons	acres								
...							
...	26	7	41	...	22	...	4519	700	140	30	215	3	...	300	40			
...	26	7	41	...	22	...	5519	700	140	30	218	...	300	40			
...	35	7 1/2	14	16	17	26 1/2	45 1/2	7	1409	556550	50	...	13680	60 1/2	10900	27 1/2	1 1/2	26 1/2	4120	25			
...	11	4	113 1/2	10	70	162006	12	2	1	200		
...	1	...	3	190	6	
...	15	10100	
...	45 1/2	8 1/2	...	1	52 1/2	33	12 1/2	30 1/2	162 1/2	17	1479	728846	50	...	13680	78 1/2	10902	70	8 1/2	27 1/2	4320	25	3		
...
...	16	12	45	4 1/2	5	7	2035	650	42	30	5 1/2	63 1/2	10	64 1/2	24	3 1/2	300	...	1	3		
...	16	12	45	4 1/2	5	7	2035	650	42	30	5 1/2	63 1/2	10	64 1/2	24	3 1/2	300	...	1	3		
...	54	18 1/2	3	9 1/2	6	...	20751	929	341	1295	...	20	90 1/2	11	8	345	...	1	80	...	8 1/2	1 1/2		
...	30	14 1/2	14 1/2	...	1509	350	140	1894	...	20	21 1/2	880	12	1007	117	1 1/2	180		
...	2	5	13	...	8844	554	281	1155	...	24	3	60	30	395 1/2	4	3	500	...	1	2	1		
...	26	3	25	12	43 1/2	...	30239	1290	698	1877	23 1/2	7	73	57	837	15	8	1 1/2	4			
...	29	12	31	1800	585	168	286	55	7	1400	...	3	2 1/2	2			
...	2	14	13 1/2	1942	428	392	360	...	40	3	49	37	371	24		
...	1	28	40	165	
...	131	3	14	73 1/2	39 1/2	109	...	64585	4136	1920	6867	...	104	...	196 1/2	7	601	184	3474 1/2	160	12 1/2	2160	...	20 1/2	7 1/2	7		
...	19	12 1/2	19	1 1/2	2	...	1958	358	150	38	379	40 1/2	31	59	1		
...	128	2	212 1/2	13 1/2	56	15 1/2	40249	6637	698	493	...	50	10	189 1/2	1120	330 1/2	174 1/2	356 1/2	341 1/2	10	1180	1 1/2	3	2 1/2		
...	17	1 1/2	6 1/2	...	178
...	12 1/2	147	14 1/2	248 1/2	16 1/2	64 1/2	15 1/2	42207	7178	848	493	...	50	10	227 1/2	1120	709 1/2	229 1/2	412 1/2	431	11	1180	1 1/2	5	3 1/2		
...	1	47 1/2	1	1279	53 1/2	5 1/2	82 1/2	...	1758	59710	715	7868	...	1218	20	2017	200	13	2	141	81	...	200	...	4 1/2	3 1/2		
...	34	12	3	...	6	10	3482	94	3	...	28	2	
...	160	20	25	13	13530	...	100	3230	311	124	34	459	18	
...	142	39	230	...	55	478	16282	...	2550	5620	350	2211	230	
...	180 1/2	64 1/2	5	...	27	2 1/2	870	4867	605	1141	...	55	...	817	2 1/2	56 1/2	12		
...	339	2483 1/2	31	...	27	...	5951	51590	4837	5622	...	1617	...	1264	8	...	68	59	
...	1	1327	1	...	2 1/2	3878 1/2	342 1/2	6 1/2	222 1/2	50 1/2	41873	116167	8807	23481	...	2890	20	4853	200	148	38 1/2	2958 1/2	402	1 1/2	230	...	5	3 1/2		
...	177 1/2	35 1/2	23 1/2	102	475 1/2	217 1/2	3	122111	2434	8091	13693	...	257	...	529 1/2	33090	110	68	4188	183	363	62953	270	4 1/2	4 1/2	108 1/2		
...	34	5	7	9 1/2	19 1/2	10	1362	...	1096	1045	...	21	...	1	922	519	1921 1/2	11	
...	59 1/2	22 1/2	8 1/2	6	22 1/2	6	19510	1932	236	4467	2	118 1/2	1	33	174 1/2	32	6	1700		
...	211 1/2	1	31 1/2	6	35 1/2	58 1/2	...	25704	7271	146	2890	544 1/2	2000	21	...	263	4	15	3600	...	1 1/2	4	19		
...	12	9 1/2	75	26 1/2	26	55	20595	1130	379	3517	...	60	...	22	146 1/2	38	598 1/2	16	21 1/2	8180	90	4 1/2	10 1/2		
...	90	24	3	3360	...	9200	495	1590	175	
...	1 1/2	30
...	1/2	554	36 1/2	...	21 1/2	91 1/2	198 1/2	558	369 1/2	77	192642	21967	5443	27232	...	338	2	1390 1/2	35090	8	1290 1/2	667	7785 1/2	246	405 1/2	71433	300	24 1/2	40 1/2	127 1/2	
...	20	57 1/2	105	...	1 1/2	51 1/2	...	119	342700	70	29 1/2	800	1	150		
...	20	57 1/2	105	...	1 1/2	51 1/2	...	119	342700	70	29 1/2	800	1	150	
...	407	40	36	1	56	9	38772	8754	230	7248	579	396	84	537	32	1	...
...	329	6	77	2	59	25	24086	4535	256	1884	...	80	...	723	287	34	692	103	2	400	
...	86 1/2	2	3	10101	3543	60	150	198	186 1/2	1 1/2	...	
...	93	3	14	15 1/2	30 1/2	5 1/2	14632	6019	385	1896	278																	

STATISTICS OF

AGRICULTURE AND

No. 92.—SUMMARY of AGRICULTURE in the OLD SETTLED COUNTIES and

COUNTIES AND PASTORAL DISTRICTS.	No. of Holders of Land exceeding one Acre.		Total Extent of Holdings exceeding one Acre.		Extent of Land in Cultivation.		Extent of Land enclosed but not in Cultivation.		Extent of Holdings Unenclosed.		Crops.													
	Freehold.	Leasehold.	Freehold.	Leasehold.	Freehold.	Leasehold.	Freehold.	Leasehold.	Freehold.	Leasehold.	Wheat.		Maize.		Barley.			Oats.			Cotton.	Rye.	Millet.	
											For Grain.	For Hay.	For Grain.	For Green Food for Cattle.	For Grain.	For Green Food for Cattle.	For Hay.	For Grain.	For Green Food for Cattle.	For Hay.				
COUNTIES.			acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	a.	acres	acres
Argyle	524	240	419079	92592	9076	3745	310460	28964	90543	59883	6622	165	545	2	188	53	88	987	8	2481	...	20	...	
Bathurst	544	462	238879	70981	24861	16856	77320	21908	131698	32217	31060	775	2217	53	188	316	13	662	11	5122	...	20	13	
Bligh	179	25	204610½	6568	2182	398	24065½	1785	178363	4385	1751	91	384	...	31	...	5	198	
Brisbane	320	70	201899½	222004	3837½	750½	48817½	29516½	149244½	191737	2709½	159	400	44½	12½	24	66	64	3	608½	...	3	...	
Camden	1278	1563	250651	173085½	8402½	12362	176107½	156293½	66140½	11450	2967	590	4786½	371	639½	306½	12	1058	832½	4278	...	963	1½	
Cook	378	257	55117	20567	4613½	4123½	31139	11859	19364½	4579½	593	491	4348	12	45	28	13	318	59	1446	...	81	...	
Cumberland	2976	1781	225270½	216410½	19619½	17252½	169866½	181290	35784½	17867½	1994	2359	7834½	363½	330½	509½	55	552	266	11955½	...	280	9	
Durham	421	807	186095½	120834½	6215½	11238½	79478½	58559½	100401½	51036	3810	390	6571½	130½	475½	81½	36½	180	27½	992½	...	100½	49½	
Georgiana	200	79	40871	28586	3401	1336	17532	3026	19988	24224	3169	70	106	37	32	79	7	368	13	322	...	3	...	
Gloucester	414	294	497763	32462½	4791½	5418	21468½	14163½	471503½	12881	1141	5	6466	10	212½	36	...	182	29	171	...	10½	8	
Hunter... ..	142	83	54495	34133	3240	1619	34100	14366	17155	18148	1280	242	2332	50	16	34½	2	31	13	189	...	2	...	
King	781	65	248348½	38820	14315	1469	77733½	11413	156300	25938	10670	70	656½	137	317½	123½	114	995	...	1639	...	14	...	
Macquarie	551	420	78785	31001	11993	8349	31240	7735	50552	14917	1317	21	16863½	33	246	35	2	408	50	28	...	2	...	
Murray... ..	461	278	272013	76790	11217½	6973½	75881	19304½	184914½	50512	8460	545	850	59	239½	257½	75½	1118½	42½	3588½	7	
Northumberland	1017	798	262901½	280058½	14466	14554	178638	231922½	69597½	33582	5580½	604	14624	199	475½	163	46½	392½	165	853½	...	17½	83	
Phillip	198	71	63567	4910	4106	1197	11113	2583	48348	1130	3313	143	895	...	31	13	1	19	...	479	...	4	...	
Roxburgh	401	203	110990	30284	8561	5707	51593½	4652	50835½	19925	6503½	1940	2262	5	213	10	2	169	27	2166½	...	18	...	
St. Vincent	453	320	101257	45107	8290	7400	54653	12215	38414	25492	1130	661	6480	30	152	134	10	576	74	2397	...	12	19	
Wellington	463	193	147788½	27878	21970	3212½	41577½	6256½	84240½	18409	17399½	345½	3868	35	89½	46½	9½	121	10	1530	...	15	...	
Westmoreland	234	92	45293½	18929½	4273	1792	15895	4721½	25125½	12416	2839½	131	503	11	48½	20	40½	478	44	1340	...	114½	...	
TOTAL	11930	8101	3695675	1578001½	189432	125758	1528779½	821534½	1977463½	630709½	114309½	9797½	82992½	1582½	3983½	2270½	598½	8679	1674½	42085½	...	1680	190	
PASTORAL DISTRICTS.																								
Albert	4	...	1110	1110	
Bligh	39	51	4532	873190	718	302	1702	2094	2112	870794	441	201	39	19½	7	4	212½	
The Clarence	478	532	81065	52063½	10467½	8083½	44784½	12796	25813	31184	110	...	17897½	54	1½	3	5	41	76	
The Darling	8	...	3940	1980	...	1960	
Gwydir... ..	52	10	18390½	1901	373½	17	8162	1884	9855½	...	121	49	77	10	3	...	6	1	...	83½	
The Lachlan	455	86	125071½	28047	6982½	1266	47508	23972	70580½	2809	4366½	340	611½	27½	163½	59½	119	354	42	1786½	...	8½	...	
Liverpool Plains	322	163	63378½	93671½	3299½	2199½	17929½	5098½	42149½	86373½	3334½	376½	761	14	63	23½	79	119	21½	194	...	3½	1½	
Monaro	627	651	177599	220134½	10089	5027½	56640½	62390	110869½	152717	2908½	173	2615	98	409	133½	34	1015	163	1129	...	153½	1	
Murrumbidgee	984	221	237089	178059½	21648½	4058½	135270½	162352½	80170	11648½	14822½	814½	1476½	106½	391½	38½	392	2095½	156½	3478½	...	28½	½	
Macleay	81	268	6720½	23185½	1727½	5666½	3073½	4650	1919½	12869	14	...	7124½	2	11	4	2	
New England... ..	598	165	130586½	111982½	12573½	2969	45970	31199½	72043	77814	8514	800	1885½	53	104½	81	101	875	63	1756	...	5	...	
Warrego	12	...	800	...	1	799	
Wellington	34	3	31072	385	479	25	14616	288	15977	72	201	62½	42	10	3	12	...	4	...	138	
Total of Pastoral Districts...	3694	2150	881354½	1582620½	68359½	29614½	377636½	306725	435358½	1246281	34832½	2816½	32530	394½	1156½	359	731	4163½	453	8769½	76	199	2½	
Total of Old Settled Counties	11930	8101	3695675	1578001½	189432	125758	1528779½	821534½	1977463½	630709½	114309½	9797½	82992½	1582½	3983½	2270½	598½	8679	1674½	42085½	...	1680	190	
GENERAL TOTAL...	15624	10251	4577029½	3160621½	257791½	155372½	1906415½	1128259½	2412822	1876990½	149142½	12619½	115522½	1977½	5140½	2629½	1320½	13142½	2127½	50854½	76	1879	192½	

NEW SOUTH WALES—1867.

VINEYARDS—continued.

PASTORAL DISTRICTS of the COLONY, for the Year ended 31st March, 1868.

Crops.														Produce.														Vineyards.					
Potatoes.	Tobacco.	Rice.	Sorghum and Imphee.	Sugar Cane.	Sown Grasses.		Vines.	Gardens and Orchards.	All other.	Wheat.	Maize.	Barley.	Oats.	Cotton.	Rye.	Millet.	Potatoes.	Tobacco.	Rice.	Sorghum and Imphee.	Sugar.	Hay.				Wine-making.			Table use.		Unproductive.		
					For Green Food.	For Hay.																Wheat.	Barley.	Oats.	Sown Grasses.	No. of Acres.	Wine produced.	Brandy manufactured.	No. of acres.	Quantity obtained.			
acres	acres	a.	acres	acres	acres	acres	acres	acres	acres	bushels	bushels	bshs.	bushels	lbs.	bushels	bshs.	tons	lbs.	lbs.	tns.	lbs.	tons	tons	tons	tons	gallons	galls.	tons	acres				
1085	200	81	3	184	109	53540	4390	1000	4694	...	60	...	1351	114	55	1992	79	2	240	...	1	2	...		
672	9	164	231	21	124	46	250980	14982	2102	4907	...	70	30	1357	1349	33	5545	326	3	600	...	18	5	...		
7	60	11	2	40	...	24465	1870	313	9	103	2	276	16	2	100		
43	10	31	245	61	83	18	26227	3174	128	210	...	2	...	46	355	190	709	320	5	7070	25	4	8	4		
1656	19	22	1948	237	98	448	136	20343	113198	5759	8838	...	6474	22	1188	12	...	307	7	2390	189	65	16962	251	11	33	22		
568	57	366	3	289	24	2721	105159	537	2297	...	432	...	606	508	28	715	927	3		
605	81	...	163	837	528	7627	521	15219	129490	3174	4618	...	1807	...	2736	166	...	2049	30	6038	1150	184	31291	407	28	262	56		
606	437	7	24	...	413	2440	266	293	118	29680	127466	6542	1158	...	949	1097	596	440900	7000	51	...	348	54	836	6073	220	51141	2335	18	48	28		
337	5	7	128	8	33	13	32559	4261	225	2735	...	30	...	805	320	8	1066	255	8	2	...		
190	78	...	25	41	1193	165	121	110	14	11466	181103	3258	2321	...	135	30	222	115840	...	61	6720	121	425	99	11370	158	6	4	15		
34	103	400	59	37	34	7751	31699	50	80	...	30	...	20	300	48	317	299	40	3100	...	19	40	...		
489	9	...	34	144	70	243	58	148845	8126	5008	15260	...	159	...	868	1	...	125	267	2800	223	42	5150	200	27	9	1		
303	40	...	15	430	317	35	68	58	69	19208	729220	4353	7964	...	30	...	1150	60340	...	51	128020	35	6	54	66	21	3720	20	23	23	24		
1925	7	...	187	196	33	567	132	79486	19882	3946	15193	58	5114	21	...	1067	102	480	228	23	21	9		
931	101	...	7	28	1144	2315	417	839	122	19690	130006	1784	1644	...	149	542	514	10740	...	20	...	146	65	512	4604	245	64216	100	61	66	110		
99	188	82	15	21	...	55301	3947	735	400	...	25	...	162	140	1	771	73	15	2	...		
433	10	...	32	26	19	132	...	67122	16371	1727	1768	...	10	...	1242	2846	...	3497	20	10	2000	...	9	20	...		
2227	11	...	1225	85	34	203	224	12400	238531	1801	9532	...	60	152	5677	15	...	1189	20	4208	106	10	200	4	19	10	5		
332	401	377	20	128	453	92297	15099	1420	1272	...	399	...	485	348	30	2081	607	5	200	30	14	3	1		
404	16	54	...	1	20	23557	8399	219	2673	...	1386	...	738	80	5	764	30		
12251	575	7	208	536	7884	8457	1849	11469	2105	992857	1886373	44081	87564	...	12107	1931	24889	627820	7000	458	134740	11730	951	39557	16017	1003	197360	3530	566	628	280		
...	
26	7	41	...	22	...	5519	700	140	30	218	...	300	40		
45	8	1	52	...	33	12	30	162	17	1479	728846	50	13680	78	10302	70	8	27	4320	25	3	4	...		
16	12	45	4	5	7	2035	650	42	30	5	63	10	64	24	5	300	...	1	3	...		
131	3	14	73	39	109	...	64585	4136	1920	6867	...	104	...	196	7	601	184	3474	160	12	2160	...	20	7	7		
147	14	248	16	64	15	42207	7173	848	493	...	50	10	227	1120	709	229	412	431	11	1150	1	5	3	4		
1337	1	3878	312	6	232	503	41873	116167	8807	23481	...	2890	20	4853	200	148	38	2958	402	1	230	...	5	3	...		
554	36	...	21	...	91	198	558	369	77	192642	21967	5443	27232	...	338	2	1390	35090	...	8	...	1290	657	7785	246	405	71433	300	24	40	127		
20	57	105	...	1	51	...	119	342700	70	29	800	1	150	...	1	...		
915	49	127	20	151	39	87591	23371	931	11178	...	80	...	1778	788	120	1751	147	15	7960	...	4	2	1		
...	1	
7	5	2	4	13	...	2900	422	60	120	3	73	...	196	2	2	250	...	2	10	...		
3189	51	110	4209	1030	682	1171	660	440950	1246132	18311	69401	13680	3462	32	8593	48119	...	16	...	3892	1249	17012	1460	480	87923	326	63	72	136		
12251	575	7	208	536	7884	8457	1849	11469	2105	992857	1886373	44081	87564	...	12107	1931	24889	627820	7000	458	134740	11730	951	39557	16017	1003	197360	3530	566	628	280		
15440	626	7	234	646	12034	9548	2531	12640	2766	1433807	3132505	62392	156965	13680	15569	1963	33482	675039	7000	474	134740	15322	2200	55569	17477	1483	283283	3856	631	700	416		

AGRICULTURE AND VINEYARDS—continued.

No. 93.—DECENNIAL RETURN shewing the Quantity of LAND under Crop, and the PRODUCE of the same, &c., in the Colony.

Year ended 31 March.	Crops.																Produce.																	
	Wheat.	Maize.	Barley.	Oats.	Cotton.	Rye.	Millet.	Potatoes.	Tobacco.	Rice.	Sorghum and Imphee.	Sugar Cane.	Sown Grasses, Oats, Wheat, and Barley, for Hay.	Vines.	For Green Food for Cattle.	Gardens and Orchards.	All other in Crop.	Total Number of Acres in Crop.	Wheat.	Maize.	Barley.	Oats.	Cotton.	Rye.	Millet.	Potatoes.	Tobacco.	Rice.	Sorghum and Imphee.	Sugar.	Wheat, Barley, Oats, and Sown Grasses, for Hay.	Vines.		
	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	acres	bush.	bush.	bush.	bush.	lbs.	bush.	bush.	tons	cwt.	lbs.	cwt.	lbs.	tons	galls.	galls.	tons
1859	91,749½	55,504½	4,917½	6,530½	...	165½	216	9206	56½	44,887½	1,179½	2,924½	2,417½	510½	223,295½	1,565,532	1,940,684	124,000	107,794½	...	1,497	7,834½	33,089	715	73,797½	58,396	1,224	...	
1860	115,928½	49,506½	4,229½	5,844	...	336½	116½	8839½	253½	...	1151	...	45,924½	1,354½	5,494½	6,909½	1,654½	247,542½	1,605,353	1,602,630	63,411	90,213½	...	3,641	1,862½	20,537	3,194½	...	16,298½	...	60,873½	96,100	1,322	490
1861	128,829	51,488½	2,860	6,534½	...	330½	144	9228½	240	...	732	...	46,584½	1,583½	4,419	6,383½	1,439½	260,798	1,581,597½	1,484,467½	39,801½	98,814	...	4,301	2,716	28,127½	9,704	...	1,952	...	50,927	99,791	709	366
1862	123,468½	57,959½	2,923½	7,224	...	598½	105½	10039½	223½	...	56½	...	45,175½	1,130	37,601½	8,707½	2,360½	297,578	1,606,034	1,727,434	41,054	152,426	...	4,388	1,099½	30,941½	2,647	...	597	...	57,363	85,328	637	224
1863	108,136½	75,991½	2,537½	9,998	54½	313½	83½	9282½	805½	...	344	...	52,765	1,459½	28,669½	8,410	3,196½	302,138½	1,054,954	2,559,258	30,636	201,415	7,743	2,637	882	24,167½	15315,53½	...	18,950	...	74,873	144,888	2,749	420½
1864	103,942½	95,688½	4,092½	13022½	18½	327½	81	11618½	534½	...	368	2	48,291½	1,640½	17,659½	8,415½	1,339½	307,035	808,919	2,925,950	67,009	213,924½	1,600	4,257	690	32,140½	4,850,19½	...	18,990	280	70,548	136,976	2,033	393½
1865	104,568½	101,584½	4,723½	14098	175½	699½	51½	14397½	806½	...	317½	22½	52,307½	1,849	12,341½	9,739½	1,171	318,854	1,246,458	3,114,211½	60,355	189,524	29,012	3,998½	722½	52,060½	4,035,21½	...	163710	4,478	69,405	161,298½	3,077	344½
1866	131,653½	113,442½	5,843½	10939	11	1639½	123	15209½	1499	...	226	141	61,909½	2,126	21,252½	10492½	1,746	378,254½	1,013,863	2,759,904	58,370	116,005	380	12343	1,668	31,367½	7,469,51½	...	10,040	5,700	54,230	168,123	1,439½	559½
1867	175,033½	119,519	6,211	14914½	...	1571½	197½	18809½	1326½	...	172½	116½	74,742½	2,281	21,109½	12274½	2,944½	451,225½	2,226,027	3,878,064	91,741	304,028	...	19968	2,133½	43,869½	2,477,72½	...	8,915	17,780	118,010	242,183	3,176	668½
1868	149,142½	115,522½	5,140½	13142½	76	1879	192½	15440	626½	7½	234½	646½	74,346	2,531½	18,828½	12640½	2,766	413,164	1,433,807	3,132,505	62,392	156,965	13,680	15569½	1,963½	33,482½	6,035,71½	7,000	9,480	134740	91,869½	285,283	3,856½	700½

1860.—Number of Occupiers of Land, 15,715; Total Extent of Holdings, 27,663,365 acres.
 1861.— " " " " 19,352; " " " " 42,143,172 acres; Extent of Land enclosed, 3,560,558½ acres.
 1862.— " " " " 21,175; " " " " 63,238,882½ acres; " " " " 6,878,229 acres.
 1863.— " " " " 22,389; " " " " 63,201,943 acres; " " " " 5,275,823½ acres.
 1864.—Number of Occupiers of Land (exclusive of those for pastoral purposes), 19,361; Total Extent of Holdings, 7,310,343½ acres; Extent of Land in cultivation, 308,260½ acres; Extent of Holdings enclosed but not in cultivation, 1,817,218½ acres; Extent of Holdings unenclosed, 5,184,864½ acres.
 1865.—Number of Occupiers of Land (exclusive of those for pastoral purposes), 21,540; Total Extent of Holdings, 7,545,117 acres; Extent of Land in cultivation, 321,526½ acres; Extent of Land enclosed but not in cultivation, 1,742,128 acres; Extent of Land unenclosed, 5,481,463 acres.
 1866.—Number of Occupiers of Land (exclusive of those for pastoral purposes), 22,509; Total Extent of Holdings, 7,277,255½ acres; Extent of Land in cultivation, 381,400½ acres; Extent of Land enclosed but not in cultivation, 1,980,547 acres; Extent of Land unenclosed, 4,915,308½ acres.
 1867.—Number of Occupiers of Land (exclusive of those for pastoral purposes), 24,629; Total Extent of Holdings, 7,448,200½ acres; Extent of Land in cultivation, 452,850½ acres; Extent of Land enclosed but not in cultivation, 2,374,201½ acres; Extent of Land unenclosed, 4,621,148½ acres.
 1868.—Number of Occupiers of Land (exclusive of those for pastoral purposes), 25,875; Total Extent of Holdings, 7,737,651½ acres; Extent of Land in cultivation, 413,164 acres; Extent of Land enclosed but not in cultivation, 3,034,675 acres; Extent of Land unenclosed, 4,289,812½ acres.

NEW SOUTH WALES—1867.

LIVE STOCK.

No. 94.—RETURN of LIVE STOCK in the OLD SETTLED COUNTIES, on 31st March, 1868.

Counties. (Police Districts and parts of.)	Live Stock.				Counties—continued. (Police Districts and parts of.)	Live Stock.			
	Horses.	Horned Cattle.	Sheep.	Pigs.		Horses.	Horned Cattle.	Sheep.	Pigs.
ARGYLE. Goulburn	No.	No.	No.	No.	DURHAM—continued. Brought forward ...	No.	No.	No.	No.
BATHURST. Eastern portion—Bathurst ... South-western portion—Carcoar North-western portion—Orange	6,374	16,656	134,534	2,977	10,828	41,288	73,758	11,462	
TOTALS	10,729	11,713	264,151	3,647	TOTALS	12,160	48,550	86,759	12,400
BLIGH. Southern portion—Wellington Greater portion—Cassilis ...	2,275 1,519	2,254 6,182	92,782 193,545	437 542	GEORGIANA. Southern portion—Goulburn... North-eastern portion—Hartley North-eastern portion—Bathurst ... Western portion—Carcoar ...	2,071 900 725 1,386	3,501 420 544 1,964	29,645 1,200 27,098 113,614	579 150 589 68
TOTALS	3,794	8,436	286,327	979	TOTALS	5,082	6,429	171,557	1,386
BRISBANE. Western portion—Cassilis ... South-eastern portion—Muswellbrook and Merton ... North-western portion—Murrurundi ... Eastern and north-eastern portions—Scone ...	1,060 1,439 1,189 6,028	2,875 3,654 3,414 14,580	53,470 17,402 2,810 154,525	130 563 199 723	GLOUCESTER. South-western portion—Dungog Southern portion—Newcastle... Midland and north-western portions—Port Stephens ... Southern portion—Raymond Terrace ... North-eastern portion—Manning River ...	811 97 2,405 1,388 1,107	3,441 313 16,245 3,792 4,873	155 4,950 291 863	2,692 119 2,254 919 2,172
TOTALS	9,716	24,523	228,207	1,615	TOTALS	5,808	28,664	6,259	8,156
CAMDEN. South-western portion—Berrima Eastern portion—Kiama ... North-western portion—Camden, Narellan, and Picton... South-eastern portion—Shoalhaven ... North-eastern portion—Wolongong ...	2,943 2,482 3,946 2,144 1,902	13,167 25,044 17,577 7,136 15,692	13,044 298 14,662 63 771	1,811 7,974 4,877 2,164 5,046	HUNTER. North-western portion—Muswellbrook and Merton ... North-eastern portion—Patrick's Plains... Western portion—Rylstone ... Southern portion—Windsor ... Part of—Wollombi ...	733 1,740 224 896 553	5,132 4,185 574 1,421 1,372	5,210 18,618 3,600	378 1,158 54 1,000 301
TOTALS	13,417	78,616	28,838	21,872	TOTALS	4,146	12,684	27,428	2,891
COOK. South-eastern portion—Camden, Narellan, and Picton ... Western portion—Hartley ... Eastern portion—Penrith ... Western portion—Rylstone ... North-eastern portion—Windsor ...	89 1,906 362 150 2,440	485 2,708 355 50 3,200 945 102 2,944	270 1,301 331 9,968	KING. South-western portion—Binalong ... Southern portion—Yass ...	4,870 7,333	5,368 9,497	249,223 100,729	1,213 1,582
TOTALS	4,947	6,798	3,991	11,870	TOTALS	12,203	14,865	349,952	2,795
CUMBERLAND. South-eastern portion—Campbelltown ... Central portion—Liverpool ... South-western portion—Camden, Narellan, and Picton... Western portion—Penrith ... North-eastern portion—Metropolitan ... North-western portion—Windsor ... South-eastern portion—Wolongong ... Central and northern portion—Parramatta ...	1,265 1,352 1,011 3,053 7,447 3,464 49 1,943	4,210 3,955 3,942 6,471 6,229 4,488 332 3,668	3,158 2,701 2,333 7,660 5,498 2,205 2,640	1,030 867 604 2,127 5,808 3,352 141 1,857	MACQUARIE. Central portion—Port Macquarie ... Southern portion—Manning River ... Part of—Macleay ...	1,814 2,363 1,027	8,128 13,285 4,098	118 531	3,012 5,632 2,492
TOTALS	19,584	33,295	26,245	15,786	TOTALS	5,204	25,511	649	11,136
DURHAM. North-eastern portion—Dungog Southern portion—Maitland... South-western portion—Muswellbrook and Merton ... Midland and northern portion—Paterson ... Southern portion—Patrick's Plains ...	664 1,727 1,649 3,439 3,349	3,293 5,674 7,483 13,334 11,504	9 2,273 23,336 4,374 43,766	2,318 1,996 548 4,648 1,952	MURRAY. Eastern portion—Braidwood... Greater portion—Queanbeyan. Northern portion—Yass ...	1,718 4,720 1,673	5,013 15,648 6,115	26,354 194,710 37,420	565 1,694 464
TOTALS	10,828	41,288	73,758	11,462	TOTALS	8,111	26,776	258,484	2,723
Carried forward ...	10,828	41,288	73,758	11,462	NORTHUMBERLAND. South-eastern portion—Brisbane Water ... South-western portion—Windsor ... Northern portion—Maitland... North-eastern portion—Newcastle ... North-western portion—Patrick's Plains... North-eastern portion—Raymond Terrace ... Part of—Wollombi ...	1,241 886 4,153 1,105 1,807 430 1,741	4,327 1,400 9,199 3,220 3,835 1,478 4,416 100 4,403 440 24,170 466 1,746	2,165 840 5,180 890 1,107 873 2,561
					TOTALS	11,363	27,875	31,325	13,616

STATISTICS OF

LIVE STOCK—continued.

No. 94—continued.—RETURN of LIVE STOCK in the OLD SETTLED COUNTIES—continued.

Counties—continued. (Police Districts and parts of.)	Live Stock.				Counties—continued. (Police Districts and parts of.)	Live Stock.			
	Horses.	Horned Cattle.	Sheep.	Pigs.		Horses.	Horned Cattle.	Sheep.	Pigs.
PHILLIP.	No.	No.	No.	No.	WELLINGTON.	No.	No.	No.	No.
Western portion—Mudgee ...	2,228	4,237	46,836	802	Northern portion—Mudgee ...	2,308	12,263	44,165	1,162
Eastern portion—Rylstone ...	1,738	4,858	37,621	376	Western portion—Molong ...	211	279	17,431	52
TOTALS ...	3,966	9,095	84,457	1,178	Southern portion—Orange ...	2,928	2,001	24,800	1,222
ROXBURGH.					North-western and Midland portions—Wellington ...	2,277	3,150	83,248	718
South-western portion—Bathurst ...	4,412	13,236	63,699	1,282	TOTALS ...	7,724	17,693	169,644	3,154
Northern portion—Rylstone...	2,369	2,906	62,680	586					
Eastern portion—Hartley ...	304	280	4,001	557					
TOTALS ...	7,085	16,422	135,380	2,425					
ST. VINCENT.					WESTMORELAND.				
South-western portion—Braidwood ...	3,132	11,934	31,000	1,353	Western portion—Bathurst ...	1,917	1,803	23,902	729
South-eastern portion—Broulee ...	1,322	4,113	86	1,784	Central portion—Hartley ...	1,692	3,332	8,705	759
Northern portion—Shoalhaven	1,786	10,247	200	1,798	Southern portion—Goulburn	400	900	895	100
Part of—Dowling ...	436	5,631	338	2,101	North-eastern portion—Camden, Narellan, and Picton ...	640	3,132	571
TOTALS ...	6,676	31,925	31,624	7,036	TOTALS ...	4,649	9,167	33,502	2,159

No. 95.—RETURN of LIVE STOCK in the PASTORAL DISTRICTS, on 31st March, 1868.

Pastoral Districts. (Police Districts and parts of.)	Live Stock.				Pastoral Districts—continued. (Police Districts and parts of.)	Live Stock.			
	Horses.	Horned Cattle.	Sheep.	Pigs.		Horses.	Horned Cattle.	Sheep.	Pigs.
ALBERT.	No.	No.	No.	No.	MONARO.	No.	No.	No.	No.
Part of—Bourke ...	267	15,949	270,789	North-eastern portion—Broulee ...	2,438	5,993	1,300	2,925
Western portion—Mitchell ...	1,004	13,525	427,778	Part of—Queanbeyan ...	534	1,100	11,240	70
TOTALS ...	1,271	29,474	698,567	Part of—Bombala ...	1,807	9,263	167,294	397
BLIGH.					Part of—Cooma ...	3,700	43,090	370,470	650
Part of—Dubbo ...	8,269	12,876	153,494	546	South-eastern portion—Eden	1,122	6,901	3,193	1,700
Part of—Coonamble ...	1,635	38,437	97,368	631	Eastern portion—Bega ...	2,458	19,157	4,221	6,253
Northern portion—Walgett ...	354	14,400	36,020	19	TOTALS ...	12,059	85,504	557,718	11,995
TOTALS ...	10,258	65,713	286,882	1,196	MURRUMBIDGEE.				
CLARENCE.					Part of—Albury ...	5,386	40,250	385,846	3,060
Part of—Grafton ...	4,001	55,659	1,922	1,720	Part of—Deniliquin ...	3,765	41,734	1,450,130	1,382
Part of—Richmond River ...	3,292	121,269	13,110	1,179	Part of—Gundagai ...	2,364	9,699	20,212	1,246
Part of—Wellingrove*	Part of—Tumut ...	3,639	17,154	44,249	1,091
Small portion—Tenterfield ...	300	15,329	1,700	24	Part of—Wagga Wagga ...	3,132	34,916	382,053	1,107
North-eastern portion—Tweed River ...	50	470	10	Part of—Yass ...	675	6,400	5,549	212
TOTALS ...	7,643	192,727	16,732	2,933	Part of—Oxley ...	1,320	6,700	1,037,143	151
DARLING.					TOTALS ...	20,281	156,853	3,325,182	8,249
Eastern portion—Balranald ...	1,042	22,344	211,895	32	MACLEAY.				
South-eastern portion—Wentworth ...	924	7,334	299,166	20	Part of—Macleay ...	2,267	12,541	600	4,091
North-western portion—Mitchell ...	332	4,115	98,084	12	Part of—Armidale
TOTALS ...	2,298	33,793	609,145	64	TOTALS ...	2,267	12,541	600	4,091
GWYDIR.					NEW ENGLAND.				
Greater portion—Warialda ...	5,650	110,544	695,334	438	Southern portion—Armidale... Uralla, Walcha, Rocky River, Bendemeer, and Bundarra...	2,676	18,492	198,171	1,431
Western portion—Walgett ...	143	14,500	17,500	14	Northern portion—Tenterfield	5,866	57,323	585,964	2,981
TOTALS ...	5,793	125,044	712,834	452	Middle portion—Wellingrove	994	24,623	120,978	184
LACHLAN.					Small portion—Richmond River ...	5,035	74,530	517,161	661
Part of—Binalong ...	3,146	5,519	76,883	579	TOTALS ...	200	4,960	85
Part of—Gundagai ...	2,971	15,799	85,897	1,208	TOTALS ...	14,771	179,928	1,422,274	5,342
Part of—Wagga Wagga ...	1,870	12,052	218,497	669	WARREGO.				
Part of—Young ...	5,135	14,462	108,401	1,473	North-eastern portion—Walgett ...	2,048	66,982	217,350	147
Part of—Yass ...	196	265	6,980	52	Western and Southern portions—Bourke ...	521	1,420	215,120	20
Part of—Forbes ...	4,132	33,637	115,664	609	TOTALS ...	2,569	68,402	432,470	167
Part of—Oxley ...	3,344	83,083	1,081,623	413	WELLINGTON.				
TOTALS ...	20,794	164,817	1,693,945	5,003	Part of—Dubbo ...	763	9,426	111,450	103
LIVERPOOL PLAINS.					Part of—Molong ...	1,436	2,011	183,291	61
Part of—Murrurundi ...	2,193	6,277	151,223	404	Northern portion—Bourke
Eastern portion—Tamworth...	9,019	55,656	900,182	2,800	Part of—Forbes ...	535	6,120	112,106	39
Part of—Wee Waa ...	3,073	57,823	293,620	443	TOTALS ...	2,739	17,557	406,847	203
Western portion—Walgett ...	435	20,625	42,040	25					
TOTALS ...	14,720	140,381	1,387,065	3,672					

* Included in New England.

NEW SOUTH WALES—1867.

129

LIVE STOCK—*continued.*

No. 96.—COMPARATIVE SUMMARY of LIVE STOCK in the OLD SETTLED COUNTIES, for the Years ending 31 March, 1867 and 1868.

COUNTIES.	DESCRIPTION OF STOCK.							
	Horses.		Horned Cattle.		Sheep.		Pigs.	
	1867.	1868.	1867.	1868.	1867.	1868.	1867.	1868.
	No.	No.	No.	No.	No.	No.	No.	No.
Argyle	8,344	6,374	24,884	16,656	96,530	134,534	1,907	2,977
Bathurst	10,650	10,729	12,704	11,713	253,998	264,151	1,340	3,647
Bligh	3,538	3,794	8,117	8,436	259,676	286,327	760	979
Brisbane	9,013	9,716	23,277	24,523	203,720	228,207	1,180	1,615
Camden	14,235	13,417	74,540	78,616	20,923	28,838	20,084	21,872
Cook	4,993	4,947	6,602	6,798	7,872	3,991	11,472	11,870
Cumberland	19,075	19,584	32,190	33,295	24,302	26,245	15,126	15,786
Durham	12,682	12,160	81,004	48,550	112,511	86,759	10,545	12,400
Georgiana	4,246	5,082	8,763	6,429	52,579	171,557	1,923	1,386
Gloucester	4,658	5,808	31,141	28,664	4,613	6,259	6,678	8,156
Hunter	3,584	4,146	8,755	12,684	13,840	27,428	2,206	2,891
King	14,505	12,203	23,925	14,865	276,814	349,952	2,304	2,795
Macquarie	5,271	5,204	27,038	25,511	188	649	7,154	11,136
Murray	10,129	8,111	27,268	26,776	305,157	258,484	2,181	2,723
Northumberland	12,548	11,363	30,199	27,875	35,302	31,325	10,797	13,616
Phillip	3,028	3,966	7,334	9,095	93,819	84,457	824	1,178
Roxburgh	6,010	7,085	8,596	16,422	76,029	135,380	1,904	2,425
St. Vincent	7,812	6,676	37,888	31,925	26,160	31,624	7,691	7,036
Wellington	6,058	7,724	7,634	17,693	120,046	169,644	1,574	3,154
Westmoreland	7,473	4,649	12,095	9,167	16,590	33,502	2,269	2,159
TOTAL, COUNTIES	167,852	162,738	493,954	455,693	2,000,669	2,359,313	109,919	129,801

No. 97.—COMPARATIVE SUMMARY of LIVE STOCK in the PASTORAL DISTRICTS, for the Years ending 31 March, 1867 and 1868.

PASTORAL DISTRICTS.	DESCRIPTION OF STOCK.							
	Horses.		Horned Cattle.		Sheep.		Pigs.	
	1867.	1868.	1867.	1868.	1867.	1868.	1867.	1868.
	No.	No.	No.	No.	No.	No.	No.	No.
Albert	1,361	1,271	23,144	29,474	585,232	698,567	11
Bligh	6,183	10,258	112,339	65,713	598,305	286,882	1,306	1,196
The Clarence	6,372	7,643	195,302	192,727	14,471	16,732	4,541	2,933
The Darling	1,772	2,298	30,656	33,793	441,717	609,145	30	64
Gwydir	5,781	5,793	145,690	125,044	631,838	712,834	281	452
Lachlan	15,719	20,794	140,183	164,817	1,179,231	1,693,945	3,008	5,003
Liverpool Plains	14,653	14,720	147,660	140,381	1,115,406	1,387,065	2,295	3,672
Macleay	1,668	2,267	7,883	12,541	603	600	2,110	4,091
Monaro	13,041	12,059	80,777	85,504	495,992	557,718	5,544	11,995
Murrumbidgee	19,328	20,281	140,935	156,853	2,621,667	3,325,182	4,322	8,249
New England	13,985	14,771	145,504	179,928	1,273,629	1,422,274	4,207	5,342
Warrego	1,920	2,569	62,714	68,402	215,638	432,470	37	167
Wellington	8,802	2,739	45,068	17,557	387,757	406,847	304	203
Total, Pastoral Districts	110,585	117,463	1,277,855	1,272,734	9,561,486	11,550,261	27,996	43,367
Total, Counties	167,852	162,738	493,954	455,693	2,000,669	2,359,313	109,919	129,801
GENERAL TOTAL	278,437	280,201	1,771,809	1,728,427	11,562,155	13,909,574	137,915	173,168

STATISTICS OF

LIVE STOCK—*continued.*

No. 98.—DECENNIAL RETURN of LIVE STOCK in the Colony.

Year ended 31 March.	Horses.	Horned Cattle.	Sheep.	Pigs.	Year ended 31 March.	Horses.	Horned Cattle.	Sheep.	Pigs.
	No.	No.	No.	No.		No.	No.	No.	No.
*1859	200,713	2,110,604	7,581,762	92,843	1864	262,554	2,032,522	7,790,969	135,899
1860	214,684	2,190,976	5,162,671	119,701	1865	284,567	1,924,119	8,271,520	164,154
1861	251,497	2,408,586	6,119,163	180,662	1866	282,587	1,961,905	8,132,511	146,901
1862	233,220	2,271,923	5,615,054	146,091	1867	278,437	1,771,809	11,562,155	137,915
1863	273,389	2,620,383	6,145,651	125,541	1868	280,201	1,728,427	13,909,574	173,168

* Collected on the 1st January in this year.

TAXES, DUTIES, &c.

No. 99.—SCHEDULE of TAXES, DUTIES, FEES, and all other sources of Revenue, specified under the respective Laws or Authorities under which they are derived.

Act of Council under which levied.	SPECIFICATION OF TAXES, DUTIES, &c.	Authority under which originally established.	At what Period.
COLONIAL SPIRITS.			
LICENSED DISTILLERIES.			
29 Vict., No. 14. (19 Jan., 1866.)	Upon spirits made or distilled within the Colony, from sugar which shall have paid Customs duties the gal.	s. d. 9 5	Act of Parliament 59 Geo. III, c. 114. 19 Vict., No. 15.
	Upon spirits made or distilled within the Colony wholly or in any proportion exceeding 10 per cent. of the whole from materials which are not subject to any duty of Customs do.	10 0	
Act of the Parliament of New South Wales, 26 Vict., No. 18. (Assented to, 20 Dec., 1862.)	BONDED DISTILLERIES AND SUGAR-HOUSES.		26 Vict., No. 18.
	All spirits, &c., produced under this Act, subject to same rules and liable to the same duties as if imported.		
COLONIAL BRANDY.			
VINEYARDS.			
Act of the Parliament of New South Wales, 30 Vict., No. 15, 6 Dec., 1866	Brandy distilled by the owners of vineyards, from grapes the produce of such vineyards, and deposited in any bonded warehouse, liable to the same duty as brandy imported into the Colony; and the same may be sold and delivered out of bond, either for export or home consumption, in the same manner as brandy imported.	30 Vict., No. 15.	6 Dec., 1866.
CUSTOMS.			
IMPORT DUTIES.			
19 Vict. No. 14. (14 Sept., 1855.)	Tea the lb.	£ s. d. 0 0 3	Act of Parliament 59 Geo. III, c. 114. 19 Vict., No. 14. 21 Vict., No. 1. 25 Vict., No. 10. 29 Vict., No. 3.
	Sugar—refined and candy the cwt.	0 6 8	
unrefined do.	0 5 0		
treacle and molasses do.	0 3 4		
Coffee and Chicory the lb.	0 0 2		
Act of the Parliament of New South Wales, 25 Vict., No. 10, 30 Dec., 1861	Tobacco—manufactured and snuff do.	0 2 0	
	unmanufactured do.	0 1 0	
	cigars do.	0 3 0	
Act of the Parliament of New South Wales, 29 Vict., No. 14, 19 Jan., 1866	Spirits—On all spirits the strength of which can be ascertained by Sykes' Hydrometer... .. the proof gal.	0 10 0	
	On all spirits and spirituous compounds the strength of which cannot be ascertained by Sykes' Hydrometer the liquid gal.	0 10 0	
Act of the Parliament of New South Wales, 29 Vict., No. 14, 19 Jan., 1866	Wines—On all imported wines the gal.	0 3 0	
	Beer—On ale and porter in bottle do.	0 0 6	
	On ale and porter in wood do.	0 0 3	
	Malt per bush.	0 0 6	
	Hops per lb.	0 0 2	
	Opium do.	1 0 0	
	Rice... .. per ton	2 0 0	
	Dried Fruits per cwt.	0 10 0	
			12 July, 1819. 14 Sept., 1855. 20 Nov., 1857. 30 Dec., 1861. 20 June, 1865.

Act of Council under which levied.	SPECIFICATION OF TAXES, DUTIES, &c.— <i>continued.</i>	Authority under which originally established.	At what Period.
	<p style="text-align: center;">CUSTOMS—<i>continued.</i></p> <p style="text-align: center;">IMPORT DUTIES—<i>continued.</i></p> <p>An <i>ad valorem</i> duty of five pounds for every one hundred pounds of the value thereof, is charged on all goods not liable to duty under the second section of the 29 Vict., No. 14, or under any previously existing law, other than the Package Charge imposed by the Package Act of 1865. The following articles excepted, which are admitted free of duty, viz. :—</p> <ul style="list-style-type: none"> Animals, living. Fresh fruits and garden produce. Fresh meat. Gold dust, bullion, coin. Guano and manures. Hides and skins. Military and naval stores. Ores unsmelted. Passengers' baggage. Plants, trees, and shrubs. Printed books. Seeds and esculent roots, including bulbs. Specimens of Natural History. Tallow and wool. Vine-stakes, and bark for building purposes. Wheat and flour. <p>NOTE.—The Colonial Treasurer, or the Collector of Customs, is empowered to fix or adjust the quantity of goods in bulk, not enumerated above, which shall constitute a package.</p>		
29 Vict., No. 14. (19 Jan., 1866.)		29 Vict., No. 14.	19 Jan., 1866.
19 Vict., No. 14. (14 Sept., 1855.)	<p style="text-align: center;">EXEMPTIONS.</p> <p>All goods imported for the supply of Her Majesty's Service exempted from all duties and imposts of every description whatsoever.</p>		
7 Vict., No. 28...	<p>All Wine imported into the Colony of New South Wales, or taken out of bond, for the use of Military or Naval Officers serving on full pay in the said Colony or the adjoining seas, is exempted from duty.</p>		
	<p style="text-align: center;">IMPORTED PACKAGES.</p> <p style="text-align: center;">(Act expired 31 December, 1867.)</p> <p>A charge (irrespective of any Duties of Customs now payable) of one shilling, is levied on all packages imported into the Colony, excepting goods in transit, live stock, flour, wheat, sugar, and tea.</p> <p>Of goods in bulk, the following quantities respectively are to be packages :—</p> <ul style="list-style-type: none"> Bark, five hundredweight. Bones, ten hundredweight. Bran and pollard, twenty-five bushels. Bricks and tiles, three hundred. Cocoanuts, one thousand. Flags and building stones, twenty-five. Grain of all kinds, except wheat, two hundredweight. Guano, ten hundredweight. Hay, five hundredweight. Hoofs and horns, ten hundredweight. Iron and steel, unpacked, three hundred. Lead, two hundredweight. Logwood, five hundredweight. Malt, five bushels. Metal, old, five hundredweight. Millstones, each. Oars, dozen. Onions, five hundredweight. Pipes, earthenware, twenty-five. Potatoes, and yams, ten hundredweight. Salt, five hundredweight. Shells, ten hundredweight. Slates, three hundred. Timber, load. <p>NOTE.—The Colonial Treasurer, or the Collector of Customs, is empowered to fix or adjust the quantity of goods in bulk, not enumerated above, which shall constitute a package.</p>		
29 Vict., No. 7...		29 Vict., No. 7.	20 June, 1865.
25 Vict., No. 3... Repealed by Act of Parliament 31 Vict., No. 8, 20 Nov., 1867...	<p>A duty of £10 per head is levied on all Chinese male passengers arriving in the Colony.</p>	25 Vict., No. 3.	22 Nov., 1861.

Act of Council under which levied.	SPECIFICATION OF TAXES, DUTIES, &c.— <i>continued</i> .	Authority under which originally established.	At what Period.
CUSTOMS—<i>continued</i>.			
EXPORT DUTIES.			
26 Vict., No. 5 ...	<p>Gold per oz. (Troy) s. d. 1 6 Wrought or unwrought, by sea or land.</p>	20 Vict., No. 17.	15 Feb., 1857.
	<p style="text-align: center;">EXCEPTIONS.</p> <p>This duty not leviable upon assayed duty-paid gold from the Branch Royal Mint at Sydney, coined gold issued from the Royal Mint at London, or of the Branch thereof at Sydney, or of any Foreign State. Articles of plate, jewellery, or ornament actually worn upon the person, or made elsewhere than in the Colony.</p>		
—			
WINE, CIDER, AND PERRY.			
Act of the Parliament of N.S.W., *26 Vic., No. 16, (Assented to, 20 Dec., 1862.)	<p>Produced from fruit grown in the Colony, license fee ... £1 0 0</p> <p>Every license, whensoever granted, shall have effect on and from the day of the date thereof until 1st July then next, and may be renewed as of that day in each year, on payment of aforesaid fee.</p> <p style="text-align: center;">* This Act does not affect Act 25 Vict., No. 14.</p>	26 Vict., No. 16.	20 Dec., 1862.
—			
MINT.			
IMPORT OF GOLD INTO THE BRANCH ROYAL MINT, SYDNEY.			
26 Vic., No. 5 ...	<p>Gold imported, 1s. 3d. per oz. Troy of standard fineness, as declared after the said gold shall have been assayed and brought to the standard of 22 carats fine at the Mint.</p>	20 Vict., No. 17.	15 Feb., 1857.
	<p style="text-align: center;">EXCEPTIONS.</p> <p>Duty not payable upon gold the produce of any other country, brought for coinage to the Mint, through the Customs.</p>		
Proclamation dated 3 February, 1866. Governor and Executive Council, under Regulations dated 14 August, 1866.	<p>In addition to the charge of 3d. per ounce on the coinage of Gold, there shall be paid for melting, assaying, and refining, the following charges, viz. :—</p> <p>(1.) On undivided parcels containing not less than 1,000 ounces standard (to be melted and assayed in one lot), at the rate of 3d. per ounce (standard).</p> <p>(2.) On parcels containing less than 1,000 ounces standard, at the rate of 5d. per ounce (standard).</p> <p>The Mint will be prepared to afford accommodation to a limited extent, to parties requiring early payment for their bullion, at an advance of 2d. per ounce standard on the above charges.</p> <p>A reduction of the above Mint charges, to the amount of 3d. per ounce standard, will be made in respect to gold, the produce of any other country, imported to the Mint for early payment.</p>		
—			
BONDED WAREHOUSES.			
20 Vic., No. 21. (23 Feb., 1857.)	<p>Occupier of any Warehouse not containing more than 50 tons... .. £50 per annum</p> <p>And for every additional 10 tons, the further duty of £1 do.</p> <p>not exceeding £300.</p> <p>To be paid on the 31st March in year year.</p>	20 Vict., No. 21.	23 Feb., 1857.

Act of Council under which levied.	SPECIFICATION OF TAXES, DUTIES, &c.— <i>continued.</i>	Authority under which originally established.	At what Period.																																																																												
<p>Act of the Parliament of New South Wales 29 Vict., No. 6. (Assented to, 20 June, 1865) ... This Act to commence and come into operation from and after 1 July, 1865 ...</p>	<p style="text-align: center;">STAMP DUTIES OFFICE.</p> <p style="text-align: center;">SCHEDULE I.</p> <p style="text-align: center;"><i>Containing the Duties on Deeds or other instruments relating to transactions between living persons.</i></p> <table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 80%;"></th> <th style="width: 10%; text-align: center;">£</th> <th style="width: 5%; text-align: center;">s.</th> <th style="width: 5%; text-align: center;">d.</th> </tr> </thead> <tbody> <tr> <td>Agreement on any minute or memorandum of an agreement under hand only, where the matter thereof shall be of the value of five pounds or upwards, whether the same shall only be evidence of a contract or obligatory on the parties from its being a written instrument, together with every schedule, receipt, or other matter put or indorsed thereon or annexed thereto</td> <td style="text-align: center;">0</td> <td style="text-align: center;">1</td> <td style="text-align: center;">0</td> </tr> <tr> <td> Provided always that where divers letters shall be offered in evidence to prove any agreement between the parties who shall have written such letters, it shall be sufficient if any of such letters shall be stamped with a duty of two shillings and sixpence.</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Bills of exchange—</td> <td></td> <td></td> <td></td> </tr> <tr> <td> Inland bill of exchange or promissory note for the payment to the bearer or to order or on demand of any sum of money not exceeding £50</td> <td style="text-align: center;">0</td> <td style="text-align: center;">1</td> <td style="text-align: center;">0</td> </tr> <tr> <td> Do. not exceeding £100</td> <td style="text-align: center;">0</td> <td style="text-align: center;">2</td> <td style="text-align: center;">0</td> </tr> <tr> <td> And where the same shall exceed £100, then for every £50 and also for any fractional part of £50</td> <td style="text-align: center;">0</td> <td style="text-align: center;">1</td> <td style="text-align: center;">0</td> </tr> <tr> <td> Foreign bill of exchange or promissory note drawn in but payable out of the Colony of New South Wales—</td> <td></td> <td></td> <td></td> </tr> <tr> <td> If drawn singly or otherwise than in a set of three or more</td> <td colspan="3" style="font-size: small;">The same duty as on an inland bill of the same amount and tenor.</td> </tr> <tr> <td> If drawn in sets of three or more, for every bill of each set where the sum payable thereby shall not exceed £50</td> <td style="text-align: center;">0</td> <td style="text-align: center;">0</td> <td style="text-align: center;">4</td> </tr> <tr> <td> And where it shall exceed £50 and not exceed £100</td> <td style="text-align: center;">0</td> <td style="text-align: center;">0</td> <td style="text-align: center;">8</td> </tr> <tr> <td> And where the same shall exceed £100, then for every £50 and also any fractional part of £50...</td> <td style="text-align: center;">0</td> <td style="text-align: center;">0</td> <td style="text-align: center;">4</td> </tr> <tr> <td> Exemption from the foregoing duties on bills of exchange and promissory notes—All debentures and Treasury bills issued by the Government of New South Wales.</td> <td></td> <td></td> <td></td> </tr> <tr> <td> Exemption from the foregoing duties on bills of exchange and promissory notes, but not from any other duty to which the same be liable—All promissory notes for the payment of money on demand issued by any bank or banking company of New South Wales.</td> <td></td> <td></td> <td></td> </tr> <tr> <td> Bill of exchange draft or order drawn, or indorsed out of the Colony for payment of money on demand</td> <td colspan="3" style="font-size: small;">The same duty as on an inland bill of the same amount and tenor.</td> </tr> <tr> <td> All bills drafts or orders for the payment by any bank or banking company of any sum of money, though not made payable to the bearer or to order, and whether delivered to the payee or not, and all writings or demands entitling any person to the payment by any bank or banking company of any sum of money, whether the person to whom payment is to be made shall be named or designated therein or not, or whether the same shall be delivered to him or not, shall respectively be deemed to be bills drafts or orders for the payment of money chargeable with stamp duty as if the same had been made payable to bearer or to order.</td> <td></td> <td></td> <td></td> </tr> <tr> <td> Bill of lading or receipt from the master mate or agent of any vessel, for any goods merchandise or effects to be carried to any place beyond the boundaries of the Colony.</td> <td></td> <td></td> <td></td> </tr> <tr> <td> For every such bill of lading or copy thereof</td> <td style="text-align: center;">0</td> <td style="text-align: center;">1</td> <td style="text-align: center;">0</td> </tr> <tr> <td> For every such receipt or copy thereof</td> <td style="text-align: center;">0</td> <td style="text-align: center;">0</td> <td style="text-align: center;">6</td> </tr> </tbody> </table>		£	s.	d.	Agreement on any minute or memorandum of an agreement under hand only, where the matter thereof shall be of the value of five pounds or upwards, whether the same shall only be evidence of a contract or obligatory on the parties from its being a written instrument, together with every schedule, receipt, or other matter put or indorsed thereon or annexed thereto	0	1	0	Provided always that where divers letters shall be offered in evidence to prove any agreement between the parties who shall have written such letters, it shall be sufficient if any of such letters shall be stamped with a duty of two shillings and sixpence.				Bills of exchange—				Inland bill of exchange or promissory note for the payment to the bearer or to order or on demand of any sum of money not exceeding £50	0	1	0	Do. not exceeding £100	0	2	0	And where the same shall exceed £100, then for every £50 and also for any fractional part of £50	0	1	0	Foreign bill of exchange or promissory note drawn in but payable out of the Colony of New South Wales—				If drawn singly or otherwise than in a set of three or more	The same duty as on an inland bill of the same amount and tenor.			If drawn in sets of three or more, for every bill of each set where the sum payable thereby shall not exceed £50	0	0	4	And where it shall exceed £50 and not exceed £100	0	0	8	And where the same shall exceed £100, then for every £50 and also any fractional part of £50...	0	0	4	Exemption from the foregoing duties on bills of exchange and promissory notes—All debentures and Treasury bills issued by the Government of New South Wales.				Exemption from the foregoing duties on bills of exchange and promissory notes, but not from any other duty to which the same be liable—All promissory notes for the payment of money on demand issued by any bank or banking company of New South Wales.				Bill of exchange draft or order drawn, or indorsed out of the Colony for payment of money on demand	The same duty as on an inland bill of the same amount and tenor.			All bills drafts or orders for the payment by any bank or banking company of any sum of money, though not made payable to the bearer or to order, and whether delivered to the payee or not, and all writings or demands entitling any person to the payment by any bank or banking company of any sum of money, whether the person to whom payment is to be made shall be named or designated therein or not, or whether the same shall be delivered to him or not, shall respectively be deemed to be bills drafts or orders for the payment of money chargeable with stamp duty as if the same had been made payable to bearer or to order.				Bill of lading or receipt from the master mate or agent of any vessel, for any goods merchandise or effects to be carried to any place beyond the boundaries of the Colony.				For every such bill of lading or copy thereof	0	1	0	For every such receipt or copy thereof	0	0	6	<p>29 Vict., No. 6 ...</p>	<p>20 June, 1865.</p>
		£	s.	d.																																																																											
	Agreement on any minute or memorandum of an agreement under hand only, where the matter thereof shall be of the value of five pounds or upwards, whether the same shall only be evidence of a contract or obligatory on the parties from its being a written instrument, together with every schedule, receipt, or other matter put or indorsed thereon or annexed thereto	0	1	0																																																																											
	Provided always that where divers letters shall be offered in evidence to prove any agreement between the parties who shall have written such letters, it shall be sufficient if any of such letters shall be stamped with a duty of two shillings and sixpence.																																																																														
	Bills of exchange—																																																																														
	Inland bill of exchange or promissory note for the payment to the bearer or to order or on demand of any sum of money not exceeding £50	0	1	0																																																																											
	Do. not exceeding £100	0	2	0																																																																											
	And where the same shall exceed £100, then for every £50 and also for any fractional part of £50	0	1	0																																																																											
	Foreign bill of exchange or promissory note drawn in but payable out of the Colony of New South Wales—																																																																														
	If drawn singly or otherwise than in a set of three or more	The same duty as on an inland bill of the same amount and tenor.																																																																													
	If drawn in sets of three or more, for every bill of each set where the sum payable thereby shall not exceed £50	0	0	4																																																																											
	And where it shall exceed £50 and not exceed £100	0	0	8																																																																											
	And where the same shall exceed £100, then for every £50 and also any fractional part of £50...	0	0	4																																																																											
	Exemption from the foregoing duties on bills of exchange and promissory notes—All debentures and Treasury bills issued by the Government of New South Wales.																																																																														
	Exemption from the foregoing duties on bills of exchange and promissory notes, but not from any other duty to which the same be liable—All promissory notes for the payment of money on demand issued by any bank or banking company of New South Wales.																																																																														
Bill of exchange draft or order drawn, or indorsed out of the Colony for payment of money on demand	The same duty as on an inland bill of the same amount and tenor.																																																																														
All bills drafts or orders for the payment by any bank or banking company of any sum of money, though not made payable to the bearer or to order, and whether delivered to the payee or not, and all writings or demands entitling any person to the payment by any bank or banking company of any sum of money, whether the person to whom payment is to be made shall be named or designated therein or not, or whether the same shall be delivered to him or not, shall respectively be deemed to be bills drafts or orders for the payment of money chargeable with stamp duty as if the same had been made payable to bearer or to order.																																																																															
Bill of lading or receipt from the master mate or agent of any vessel, for any goods merchandise or effects to be carried to any place beyond the boundaries of the Colony.																																																																															
For every such bill of lading or copy thereof	0	1	0																																																																												
For every such receipt or copy thereof	0	0	6																																																																												

Act of Council under which levied.	SPECIFICATION OF TAXES, DUTIES, &c.— <i>continued.</i>	Authority under which originally established.	At what Period.
<p>STAMP DUTIES OFFICE—<i>continued.</i></p> <p>SCHEDULE I—<i>continued.</i></p>			
<p>Act of the Parliament of New South Wales 29 Vict., No. 6 (Assented to 20 June, 1865.) This Act to commence and come into operation from and after 1 July, 1865 ...</p>	<p>Conveyance—</p>	<p>£ s. d.</p>	
	<p>Of any kind or description whatsoever upon the sale of any property in respect of the principal or only writing whereby the property sold shall be conveyed to or vested in the purchaser or any other person or persons by his direction (except transfers expressly provided for by this Act)—</p>		
	<p>Where the purchase or consideration money therein or thereupon expressed shall not exceed £50</p>	<p>0 5 0</p>	
	<p>And where the same shall exceed £50 and not exceed £100</p>	<p>0 10 0</p>	
	<p>Then for every £100 and any fractional part of £100</p>	<p>0 10 0</p>	
	<p>Exemptions from the preceding duties on conveyances—</p>		
	<p>Any grant from the Crown under the hand of the Governor for the time being of the Colony of New South Wales to any purchaser of Crown Lands in New South Wales.</p>		
	<p>Any certificate of title granted under the hand of the Registrar General, pursuant to the Act 26 Vict. No. 9, called the "Real Property Act."</p>		
	<p>Deed or instrument of any kind whatever not otherwise charged in this Schedule</p>	<p>1 0 0</p>	
	<p>Exemptions from the preceding duties on deeds or instruments not otherwise charged in this Schedule— Apprenticeship and clerkship—All instruments relating to the services of apprentices, clerks, or servants.</p>		
	<p>Mortgage—All mortgages of real property or mortgages given by way of bill of sale or otherwise of live stock, goods, chattels, and effects, and personal estate generally, and all transfers, agreements, releases, reconveyances, and discharges thereof.</p>		
	<p>All preferable liens under the Act 11 Victoria, No. 4</p>		
	<p>All liens on crops under the Act 26 Victoria, No. 10</p>		
	<p>All Customs bonds.</p>		
	<p>All administration bonds.</p>		
<p>All bonds on appointment of special bailiffs.</p>			
<p>Draft or order for the payment of any sum of money to the amount of forty shillings and upwards to the bearer or to order on demand</p>	<p>0 0 1</p>		
<p>Lease or agreement for a lease or any written document for the tenancy or occupancy of any lands, tenements, or hereditaments, the following duties in respect of the yearly rent—</p>			
<p>Where the yearly rent shall not exceed £50</p>	<p>0 2 6</p>		
<p>Where the same shall exceed £50 and not exceed £100</p>	<p>0 5 0</p>		
<p>Above £100 for every fractional part of £100</p>	<p>0 5 0</p>		
<p>Lease of any lands, tenements, or hereditaments, granted in consideration of a sum of money by way of premium, and also of a yearly rent amounting to £20 and upwards</p>		<p>Both the <i>ad valorem</i> duties payable upon a conveyance according to the consideration therein expressed and for a lease in consideration of a rent of the same amount. The same duty as for a conveyance for the sale of lands for a like sum the consideration of such transfer.</p>	
<p>Memorandum of transfer under the Act 26 Vict. No. 9</p>			
<p>Policy of insurance against risk of loss or damage by fire or other casualty to any property on land—</p>			
<p>For every £100 insured for any period above six months</p>	<p>0 1 0</p>		
<p>For every £100 insured for any period under six months</p>	<p>0 0 6</p>		
<p>Policy of insurance or other instrument whereby any insurance shall be made upon any ship or vessel, or upon any goods, merchandise, or other property, on board of any ship or vessel, or upon the freight thereof—covered by a time policy for any period exceeding three months</p>	<p>0 2 6</p>		
<p>And for all other policies—for every sum of £100 and for every fractional part of £100</p>	<p>0 1 0</p>		
	<p>29 Vict., No. 6 ...</p>	<p>20 June, 1865.</p>	

Act of Council under which levied.	SPECIFICATION OF TAXES, DUTIES, &c.— <i>continued.</i>	Authority under which originally established.	At what Period.																															
<p>Act of the Parliament of New South Wales 29 Vict., No. 6. (Assented to, 20 June, 1865.) This Act to commence and come into operation from and after 1 July, 1865 ...</p>	<p>STAMP DUTIES OFFICE—<i>continued.</i></p> <p>SCHEDULE I—<i>continued.</i></p>																																	
	<table border="0" style="width: 100%;"> <thead> <tr> <th style="width: 80%;"></th> <th style="text-align: center;">£ s. d.</th> </tr> </thead> <tbody> <tr> <td>Progressive Duty, that is to say— Where any deed or instrument chargeable with any stamp duty under this Act, together with any schedule, receipt, or other matter put or indorsed thereon or annexed thereto, shall contain two thousand one hundred and sixty words or upwards, then for every one thousand and eighty words over and above the first one thousand and eighty words there shall be charged the further progressive duty following, that is to say— Where such deed or instrument shall be chargeable with any <i>ad valorem</i> stamp duty or duties not exceeding in the whole the sum of five shillings, a further progressive duty equal to the amount of such <i>ad valorem</i> duty or duties, and in every other case a further progressive duty of ...</td> <td style="text-align: center; vertical-align: bottom;">0 5 0</td> </tr> <tr> <td>Promissory notes. (<i>See bills of Exchange.</i>)</td> <td></td> </tr> <tr> <td>Promissory notes payable to the bearer on demand issued by any bank or banking company, at the rate of for every one hundred pounds of the average annual amount in circulation as certified under 4 Vic., No. 13</td> <td style="text-align: center;">2 0 0</td> </tr> <tr> <td>Receipt or discharge given for any sum of money for forty shillings and upwards ...</td> <td style="text-align: center;">0 0 1</td> </tr> <tr> <td>Exemptions from the preceding duties on receipts— Receipts given for or upon the payment of money to or for the use of Her Majesty. Receipts indorsed upon any instrument duly stamped under this Act, acknowledging the receipt of the consideration money therein expressed. Acknowledgment given for money deposited in any banks to be accounted for Provided that this exemption shall not extend to receipts or acknowledgments for sums paid or deposited for or upon any letters of allotment of shares, or in respect of calls upon any scrip or shares of or in any joint stock or other company or intended company, which said last-mentioned receipts or acknowledgments, by whomsoever given, shall be liable to the duty charged upon receipts.</td> <td></td> </tr> <tr> <td>Transfer of any run or station held under lease or promise of lease from the Crown, or of any interest therein, where the declared value of the said run or station, or interest, or the value thereof assessed as in this Act provided, shall not exceed £100... And where such value shall exceed £100, then for every £100 and any fractional part of £100 ...</td> <td style="text-align: center; vertical-align: bottom;">0 10 0 0 10 0</td> </tr> <tr> <td>Transfer of any share or shares in the stock and funds of any corporation, company, or society whatever in New South Wales, upon sale thereof— Where the purchase or consideration money therein expressed shall not exceed £50 ... Exceeding £50, and not exceeding £100 ... For every additional £50 or fractional part of £50</td> <td style="text-align: center; vertical-align: bottom;">0 2 6 0 5 0 0 2 6</td> </tr> <tr> <td colspan="2" style="text-align: center;">SCHEDULE II.</td> </tr> <tr> <td colspan="2" style="text-align: center;"><i>Containing the Duties on Probates of Wills and Letters of Administration, and on Legacies and Successions to Real and Personal Estate.</i></td> </tr> <tr> <td colspan="2">Probate of a Will and letters of administration with a will annexed, where the effects as sworn to by the executor or administrator shall be—</td> </tr> <tr> <td style="padding-left: 20px;">Under the value of £100 ...</td> <td style="text-align: center;">1 0 0</td> </tr> <tr> <td style="padding-left: 20px;">Above the value of £100 and under £200 ...</td> <td style="text-align: center;">2 0 0</td> </tr> <tr> <td style="padding-left: 40px;">Do. £200 do. £300 ...</td> <td style="text-align: center;">3 0 0</td> </tr> <tr> <td style="padding-left: 40px;">Do. £300 do. £400 ...</td> <td style="text-align: center;">4 0 0</td> </tr> <tr> <td style="padding-left: 40px;">Do. £400 do. £500 ...</td> <td style="text-align: center;">5 0 0</td> </tr> <tr> <td style="padding-left: 20px;">And above £500 one per cent.</td> <td></td> </tr> </tbody> </table>				£ s. d.	Progressive Duty, that is to say— Where any deed or instrument chargeable with any stamp duty under this Act, together with any schedule, receipt, or other matter put or indorsed thereon or annexed thereto, shall contain two thousand one hundred and sixty words or upwards, then for every one thousand and eighty words over and above the first one thousand and eighty words there shall be charged the further progressive duty following, that is to say— Where such deed or instrument shall be chargeable with any <i>ad valorem</i> stamp duty or duties not exceeding in the whole the sum of five shillings, a further progressive duty equal to the amount of such <i>ad valorem</i> duty or duties, and in every other case a further progressive duty of ...	0 5 0	Promissory notes. (<i>See bills of Exchange.</i>)		Promissory notes payable to the bearer on demand issued by any bank or banking company, at the rate of for every one hundred pounds of the average annual amount in circulation as certified under 4 Vic., No. 13	2 0 0	Receipt or discharge given for any sum of money for forty shillings and upwards ...	0 0 1	Exemptions from the preceding duties on receipts— Receipts given for or upon the payment of money to or for the use of Her Majesty. Receipts indorsed upon any instrument duly stamped under this Act, acknowledging the receipt of the consideration money therein expressed. Acknowledgment given for money deposited in any banks to be accounted for Provided that this exemption shall not extend to receipts or acknowledgments for sums paid or deposited for or upon any letters of allotment of shares, or in respect of calls upon any scrip or shares of or in any joint stock or other company or intended company, which said last-mentioned receipts or acknowledgments, by whomsoever given, shall be liable to the duty charged upon receipts.		Transfer of any run or station held under lease or promise of lease from the Crown, or of any interest therein, where the declared value of the said run or station, or interest, or the value thereof assessed as in this Act provided, shall not exceed £100... And where such value shall exceed £100, then for every £100 and any fractional part of £100 ...	0 10 0 0 10 0	Transfer of any share or shares in the stock and funds of any corporation, company, or society whatever in New South Wales, upon sale thereof— Where the purchase or consideration money therein expressed shall not exceed £50 ... Exceeding £50, and not exceeding £100 ... For every additional £50 or fractional part of £50	0 2 6 0 5 0 0 2 6	SCHEDULE II.		<i>Containing the Duties on Probates of Wills and Letters of Administration, and on Legacies and Successions to Real and Personal Estate.</i>		Probate of a Will and letters of administration with a will annexed, where the effects as sworn to by the executor or administrator shall be—		Under the value of £100 ...	1 0 0	Above the value of £100 and under £200 ...	2 0 0	Do. £200 do. £300 ...	3 0 0	Do. £300 do. £400 ...	4 0 0	Do. £400 do. £500 ...
	£ s. d.																																	
Progressive Duty, that is to say— Where any deed or instrument chargeable with any stamp duty under this Act, together with any schedule, receipt, or other matter put or indorsed thereon or annexed thereto, shall contain two thousand one hundred and sixty words or upwards, then for every one thousand and eighty words over and above the first one thousand and eighty words there shall be charged the further progressive duty following, that is to say— Where such deed or instrument shall be chargeable with any <i>ad valorem</i> stamp duty or duties not exceeding in the whole the sum of five shillings, a further progressive duty equal to the amount of such <i>ad valorem</i> duty or duties, and in every other case a further progressive duty of ...	0 5 0																																	
Promissory notes. (<i>See bills of Exchange.</i>)																																		
Promissory notes payable to the bearer on demand issued by any bank or banking company, at the rate of for every one hundred pounds of the average annual amount in circulation as certified under 4 Vic., No. 13	2 0 0																																	
Receipt or discharge given for any sum of money for forty shillings and upwards ...	0 0 1																																	
Exemptions from the preceding duties on receipts— Receipts given for or upon the payment of money to or for the use of Her Majesty. Receipts indorsed upon any instrument duly stamped under this Act, acknowledging the receipt of the consideration money therein expressed. Acknowledgment given for money deposited in any banks to be accounted for Provided that this exemption shall not extend to receipts or acknowledgments for sums paid or deposited for or upon any letters of allotment of shares, or in respect of calls upon any scrip or shares of or in any joint stock or other company or intended company, which said last-mentioned receipts or acknowledgments, by whomsoever given, shall be liable to the duty charged upon receipts.																																		
Transfer of any run or station held under lease or promise of lease from the Crown, or of any interest therein, where the declared value of the said run or station, or interest, or the value thereof assessed as in this Act provided, shall not exceed £100... And where such value shall exceed £100, then for every £100 and any fractional part of £100 ...	0 10 0 0 10 0																																	
Transfer of any share or shares in the stock and funds of any corporation, company, or society whatever in New South Wales, upon sale thereof— Where the purchase or consideration money therein expressed shall not exceed £50 ... Exceeding £50, and not exceeding £100 ... For every additional £50 or fractional part of £50	0 2 6 0 5 0 0 2 6																																	
SCHEDULE II.																																		
<i>Containing the Duties on Probates of Wills and Letters of Administration, and on Legacies and Successions to Real and Personal Estate.</i>																																		
Probate of a Will and letters of administration with a will annexed, where the effects as sworn to by the executor or administrator shall be—																																		
Under the value of £100 ...	1 0 0																																	
Above the value of £100 and under £200 ...	2 0 0																																	
Do. £200 do. £300 ...	3 0 0																																	
Do. £300 do. £400 ...	4 0 0																																	
Do. £400 do. £500 ...	5 0 0																																	
And above £500 one per cent.																																		

Act of Council under which levied.	SPECIFICATION OF TAXES, DUTIES, &c.— <i>continued.</i>	Authority under which originally established.	At what Period.																												
Act of the Parliament of New South Wales, 29 Vict., No. 6. (Assented to, 20 June, 1865.) This Act to commence and come into operation from and after 1 July, 1865.	<p style="text-align: center;">STAMP DUTIES OFFICE—<i>continued.</i></p> <p style="text-align: center;">SCHEDULE II—<i>continued.</i></p> <p>Letters of administration without a will annexed, where the effects as sworn to by the administrator shall be—</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 80%;"></th> <th style="text-align: right; width: 5%;">£</th> <th style="text-align: right; width: 5%;">s.</th> <th style="text-align: right; width: 5%;">d.</th> </tr> </thead> <tbody> <tr> <td>Under the value of £100</td> <td style="text-align: right;">1</td> <td style="text-align: right;">10</td> <td style="text-align: right;">0</td> </tr> <tr> <td>Above the value of £100 and under £200 ...</td> <td style="text-align: right;">3</td> <td style="text-align: right;">0</td> <td style="text-align: right;">0</td> </tr> <tr> <td>Do. £200 do. £300 ...</td> <td style="text-align: right;">4</td> <td style="text-align: right;">10</td> <td style="text-align: right;">0</td> </tr> <tr> <td>Do. £300 do. £400 ...</td> <td style="text-align: right;">6</td> <td style="text-align: right;">0</td> <td style="text-align: right;">0</td> </tr> <tr> <td>Do. £400 do. £500 ...</td> <td style="text-align: right;">7</td> <td style="text-align: right;">10</td> <td style="text-align: right;">0</td> </tr> <tr> <td>And above £500, one and a half per cent.</td> <td></td> <td></td> <td></td> </tr> </tbody> </table> <p style="text-align: center;">SCHEDULE III.</p> <p><i>Legacies and Successions to Personal Estate under any Testamentary Disposition or upon Intestacy.</i></p> <p>Where any such legacy or residue or any share of such residue shall have been given or have devolved to or for the benefit of a child of the deceased, or any descendant of a child of the deceased, or to or for the benefit of the father and mother or any lineal ancestor of the deceased, a duty at and after the rate of one pound per centum on the amount or value thereof £1 $\frac{1}{100}$ centum</p> <p>Where any such legacy or residue or any share of such residue shall have been given or have devolved to or for the benefit of a brother or sister of the deceased, or any descendant of a brother or sister of the deceased, a duty at and after the rate of three pounds per centum on the amount thereof £3 $\frac{1}{100}$ centum</p> <p>Where any such legacy or residue or any share of such residue shall have been given or have devolved to or for the benefit of a brother or sister of the father or mother of the deceased, a duty at and after the rate of five pounds per centum on the amount or value thereof £5 $\frac{1}{100}$ centum</p> <p>Where any such legacy or residue or any share of such residue shall have been given or have devolved to or for the benefit of a brother or sister of a grandfather or grandmother of the deceased, or any descendant of a brother or sister of a grandfather or grandmother of the deceased, a duty at and after the rate of six pounds per centum on the amount or value thereof £6 $\frac{1}{100}$ centum</p> <p>And where any such legacy or residue or any share of such residue shall have been given or have devolved to or for the benefit of any person in any other degree of collateral consanguinity to the deceased than is above described, or to or for the benefit of any stranger in blood to the deceased, a duty at and after the rate of ten pounds per centum on the amount or value thereof £10 $\frac{1}{100}$ centum</p> <p>And all gifts of annuities or by way of annuity or of any other partial benefit or interest out of any such estate or effects as aforesaid shall be deemed legacies within the intent and meaning of this Schedule ...</p> <p>And where any legatee shall take two or more distinct legacies or benefits under any will or testamentary instrument which shall together be of the amount or value of £20, each shall be charged with duty though each or either may be separately under that amount or value</p> <p>Excepting always devises and bequests to charitable or religious purposes, which shall not be charged with any duty.</p>		£	s.	d.	Under the value of £100	1	10	0	Above the value of £100 and under £200 ...	3	0	0	Do. £200 do. £300 ...	4	10	0	Do. £300 do. £400 ...	6	0	0	Do. £400 do. £500 ...	7	10	0	And above £500, one and a half per cent.				29 Vict., No. 6 ...	20 June, 1865.
		£	s.	d.																											
	Under the value of £100	1	10	0																											
	Above the value of £100 and under £200 ...	3	0	0																											
	Do. £200 do. £300 ...	4	10	0																											
	Do. £300 do. £400 ...	6	0	0																											
	Do. £400 do. £500 ...	7	10	0																											
	And above £500, one and a half per cent.																														

Act of Council under which levied.	SPECIFICATION OF TAXES, DUTIES, &c.— <i>continued</i>	Authority under which originally established.	At what Period.
STAMP DUTIES OFFICE—<i>continued</i>.			
SCHEDULE IV.			
<i>Successions to Real and Personal Estate.</i>			
Act of the Parliament of New South Wales, 29 Vict., No. 6. (Assented to, 20 June, 1865.) This Act to commence and come into operation from and after 1 July, 1865.	Where the successor shall be the lineal issue or lineal ancestor of the predecessor, a duty upon the value of the succession at the rate of	£1 $\frac{1}{2}$ centum	29 Vict., No. 6 ... 20 June, 1865.
	Where the successor shall be a brother or sister or a descendant of a brother or sister of the predecessor, a duty upon the value of the succession of	£3 $\frac{1}{2}$ centum	
	Where the successor shall be a brother or sister of the father or mother, or the descendant of the brother or sister of the father or mother of the predecessor, a duty upon the value of the succession of	£5 $\frac{1}{2}$ centum	
	Where the successor shall be a brother or sister of the grandfather or grandmother of the predecessor, a duty upon the value of the succession of	£6 $\frac{1}{2}$ centum	
	Where the successor shall be in any other degree of collateral consanguinity to the predecessor than is hereinbefore described, or shall be a stranger in blood to him, a duty upon the value of the succession of	£10 $\frac{1}{2}$ centum	
	Exemption from the foregoing duties— All successions that shall be acquired upon trust for charitable or religious purposes.		
WHARFAGE RATES.			
PUBLIC WHARVES.			
8 Vict., No. 16. (20 Dec., 1844.)		In-wards	Out-wards.
		s. d.	s. d.
	Acids	0 8	0 6
	Agricultural Implements... ..	0 8	0 6
	Alum, barrel or keg	0 8	0 6
	" the ton	1 8	1 3
	Alkali, loose, the ton	1 8	1 3
	" in casks, according to size.		
	Almonds, the hogshead	1 0	0 9
	" the package, cask, or case	0 4	0 3 $\frac{1}{2}$
	" the bag	0 2	0 1
	Anchors, Grapnels, the ton	2 4	1 9
	" " in small packages, each	0 4	0 3
	Anchovies, the crate	0 8	0 6
	" the case	0 4	0 3
	" the barrel or keg	0 2	0 1 $\frac{1}{2}$
	Aniseed, the package	0 4	0 3
	Annatto, the cask or case... ..	0 4	0 3
	" the basket or bag	0 3	0 2 $\frac{1}{2}$
	Antimony Ore, the ton	2 4	1 9
	Anvils, each	0 2	0 1 $\frac{1}{2}$
	" per ton	1 8	1 3
	Asses and Mules, each	0 8	0 6
	Axletrees, each	0 4	0 3
	Apples, the package	0 4	0 3
	Arrowroot, the cask or case	0 4	0 3
	Apparel, Wearing, the case	0 4	0 3
	Bacon, the bale, bundle, or case	0 4	0 3
	" the side	0 2	0 1 $\frac{1}{2}$
	Bags, empty, the bale or bundle... ..	0 4	0 3
Bark, loose or in bags, the ton	1 8	1 3	
" Peruvian, the case or chest	0 6	0 4 $\frac{1}{2}$	
Barley, loose or in bags, the bushel	0 0 $\frac{2}{3}$	0 0 $\frac{1}{2}$	
" Pearl, the cask or case	0 4	0 3	
" " the keg or jar	0 2	0 1 $\frac{1}{2}$	
Baskets, empty, each	0 1	0 0 $\frac{1}{2}$	
Beans, in bags, the bushel	0 0 $\frac{2}{3}$	0 0 $\frac{1}{2}$	
" in casks, according to size.			
Beef and Pork, the tierce or hogshead	0 6	0 4 $\frac{1}{2}$	
" " the barrel... ..	0 4	0 3	
		Order of Governor King. } 11 Oct., 1800. Order of Governor Bligh. } 11 Nov., 1807. Proclamation, which was legalized by Act of Council 6 Geo. IV, No. 20. } 14 Aug., 1818. Acts of Council— } 3 Wm. IV, No. 6 } 31 Aug., 1832. 4 Vict., No. 4. } 21 July, 1840. 7 Vict., No. 12. } 8 Dec., 1843.	

Act of Council under which levied.	SPECIFICATION OF TAXES, DUTIES, &c.— <i>continued.</i>	Authority under which originally established.	At what Period.	
WHARFAGE RATES—<i>continued.</i>				
PUBLIC WHARVES.				
		In-wards.	Out-wards.	
		s. d.	s. d.	
	Beer or Cider, in bulk, the hogshead	0 6	0 4½	
	" " the barrel	0 4	0 3	
	" bottled, 1 to 3 doz., the cask or case	0 2	0 1½	
	" " 4 to 5 doz. " 	0 3	0 2¼	
	" " 6 to 8 doz. " 	0 4	0 3	
	" " 9 dozen " 	0 6	0 4½	
	Beeswax, the cask or case	0 4	0 3	
	Berries, Juniper, the package	0 4	0 3	
	Bellows, Smiths', the pair	0 4	0 3	
	Billiard Tables, each	3 4	2 6	
	Biscuit, in bags, the ton	1 8	1 3	
	" the puncheon	0 8	0 6	
	" the hogshead	0 6	0 4½	
	" the barrel	0 3	0 2¼	
	" the keg	0 2	0 1½	
	Blankets, the bale	0 4	0 3	
	Blacklead, the cask or case	0 4	0 3	
	Blacking, the hogshead	0 8	0 6	
	" the cask	0 4	0 3	
	" the keg	0 2	0 1½	
	Bottles, empty, the package	0 4	0 3	
	Bones, per ton	2 4	1 9	
	" Shank, 1,000	1 8	1 3	
	Bran, the sack	0 1	0 0½	
	Brimstone, loose, the ton	1 8	1 3	
	" the cask or case	0 4	0 3	
	Bricks, per dozen	0 4	0 3	
	Bristles, the cask or case	0 4	0 3	
	Brooms or Brushes, the cask or case	0 6	0 4½	
	" " the bundle	0 4	0 3	
	" " loose, the dozen	0 2	0 1½	
	Bull or Cow, each	1 8	1 3	
	Burr Stones, each	0 1	0 0½	
	Buoys, the ton	2 4	1 9	
	Butter, the barrel	0 4	0 3	
	" the firkin or keg	0 2	0 1½	
	Boots and Shoes, the cask or case	0 4	0 3	
	Books, the cask or case	0 4	0 3	
	Brandied Fruits, the case	0 4	0 3	
	Cables, Iron, the ton	2 4	1 9	
	" Rope, the ton	1 8	1 3	
	Calf, each	0 8	0 6	
	Camphor, the tub or chest	0 4	0 3	
	Camphorwood Planks, per 1,000	1 8	1 3	
	Canes or Bamboos, per 100 bundles	1 8	1 3	
	" " loose, per hundred	0 1	0 0½	
	Candles, the package	0 4	0 3	
	Cannons, the ton	2 4	1 9	
	Canvas, the bale	0 4	0 3	
	" the bolt	0 1	0 0½	
	" the bale of 2 bolts	0 2	0 1½	
	Carts, each	1 8	1 3	
	Capers, the cask or case	0 4	0 3	
	" the keg	0 2	0 1½	
	Cards, the case	0 4	0 3	
	Casks, empty, the ton	0 4	0 3	
	Cardamons, the case	0 4	0 3	
	" the bag	0 2	0 1½	
	Carpets, the bale or case	0 4	0 3	
	Caraway Seeds, the case	0 4	0 3	
	" " the bag	0 2	0 1½	
	Cashu Nuts, the bag	0 2	0 1½	
	Cassia, the case	0 4	0 3	
	Castor Oil, the case	0 4	0 3	
	Carrots, the ton	1 1½	0 10	
	Chairs, the case	0 4	0 3	
	" loose, each	0 1	0 0½	
	Carriages, 4-wheeled, each	3 4	2 6	
	" 2-wheeled, each	1 8	1 3	
	Cement, the barrel	0 4	0 3	
	" loose, the ton	1 8	1 3	
	Chalk or Whiting, in bulk, the ton	1 8	1 3	
	" " in casks according to size.	0 4	0 3	
	Cheese, the cask or case	0 4	0 3	
	" in tins	0 1	0 0½	
	" loose, each	0 1	0 0½	
	Chillies, the case	0 4	0 3	
8 Vict., No. 16. (20 Dec., 1844.)		Order of Governor King. Order of Governor Bligh. Proclamation, which was legalized by Act of Council 6 Geo. IV., No. 20.	11 Oct., 1800.	
			11 Nov., 1807.	
			14 Aug., 1818.	
			1 Nov., 1825.	
			Acts of Council— 3 Wm. IV., No. 6. 4 Vic., No. 4. 7 Vic., No. 12.	31 Aug., 1832.
				21 July, 1840.
				8 Dec., 1843.

Act of Council under which levied.	SPECIFICATION OF TAXES, DUTIES, &c.— <i>continued</i> .	Authority under which originally established.	At what Period.
WHARFAGE RATES—<i>continued</i>.			
PUBLIC WHARVES.			
		In-wards.	Out-wards.
		s. d.	s. d.
	Furniture, the crate	0 8	0 6
	„ the package or case	0 4	0 3
	Fruit, Green, the package	0 4	0 3
	Furs, the cask or case	0 4	0 3
	Felloes, per 1,000	3 4	2 6
	Ginger, the cask or case	0 4	0 3
	„ the bag	0 2	0 1½
	„ per 100 pockets	3 4	2 6
	Glassware. (See Earthenware.)		
	Glass, Plate, the case	0 6	0 4½
	„ Window, the box	0 4	0 3
	Glue, the hogshead	0 8	0 6
	„ the cask or case	0 4	0 3
	Grates and Stoves, each	0 4	0 3
	Grain. (See Corn.)		
	Grindstones, each	0 1	0 0¾
	Grindery, the cask or case	0 6	0 4½
	Gunny Bags, the bale	0 4	0 3
	Gunpowder, free		
	Gum, the cask or case	0 4	0 3
	„ Kawrie, per ton	1 8	1 3
	Gypsum, the hogshead	0 8	0 6
	„ the cask or case	0 4	0 3
	„ loose, the ton	1 8	1 3
	Guano, loose, the ton	1 8	1 3
	Hair, the cask or case	0 4	0 3
	„ the hogshead	0 6	0 4½
	Hams, loose, the dozen	0 2	0 1½
	„ the hogshead	1 0	0 9
	„ the case or cask	0 4	0 3
	Hardware, the hogshead or crate	0 8	0 6
	„ Ironmongery, the cask or case	0 6	0 4½
	„ the bag or keg	0 2	0 1½
	„ the bundle	0 4	0 3
	Harps, each	1 0	0 9
	Harrows, each	0 4	0 3
	Hats, the case	0 4	0 3
	Hay, the ton	1 8	1 3
	Hemp, loose, the ton	1 8	1 3
	„ the bale	0 4	0 3
	Herrings. (See Fish.)		
	Hides, per 40	1 9	1 3
	Honey, the package	0 4	0 3
	Hops, the bale or bag	0 8	0 6
	„ the pocket	0 4	0 3
	Hoops, Wood, the bundle	0 1	0 0¾
	„ Iron. (See Iron.)		
	Horses, each	1 0	0 9
	„ Cob or Pony	0 6	0 4¾
	Horns, per 100	1 8	1 3
	Hoofs, per ton	2 4	1 9
	Ice, the ton	1 0	0 9
	Indiarubber, the package	0 4	0 3
	Iron, in bars, hoop, or rod, pig or sheet, pots, tire, or		
	hurdles, the ton	1 8	1 3
	„ Machinery, the ton	2 4	1 9
	Ironmongery, cask or case	0 6	0 4½
	Isinglass, the package	0 4	0 3
	Ivory, the package	0 4	0 3
	Instruments, Metal	0 6	0 4½
	Jute. (See Hemp.)		
	Lacquered Ware, the package	0 4	0 3
	Lard, the case or cask	0 4	0 3
	„ the keg	0 2	0 1½
	Laths, per 1,000	0 6	0 4½
	Lead, in rolls or loose, the ton	1 8	1 3
	Leather, the bale or case	0 4	0 3
	„ loose, the ton	2 4	1 9
	Leeches, the package	0 4	0 3
	Lime, the ton	1 8	1 3
	Logwood, the ton	1 8	1 3
	(in casks, according to size.)		
	Looking-glasses	0 6	0 4½
	Manufactures, the package	0 4	0 3
	„ soft goods		
	Mangles, each	0 8	0 6
8 Vict., No. 16. (20 Dec., 1844.)		Order of Governor King. Order of Governor Bligh. Proclamation, which was legalized by Act of Council 6 Geo. IV, No. 20. Acts of Council— 3 Wm. IV, No. 6 4 Vic., No. 4 7 Vic., No. 12.	11 Oct., 1800. 11 Nov., 1807. 14 Aug., 1818. 1 Nov., 1825. 31 Aug., 1832. 21 July, 1840. 8 Dec., 1843.

Act of Council under which levied.	SPECIFICATION OF TAXES, DUTIES, &c.— <i>continued.</i>	Authority under which originally established.	At what Period.
WHARFAGE RATES—<i>continued.</i>			
PUBLIC WHARVES.			
		In-wards.	Out-wards.
		s. d.	s. d.
	Marble, manufactured, the package	0 8	0 6
	„ in blocks, the ton	1 8	1 3
	Matting, the roll	0 2	0 1½
	Machinery, per case	0 6	0 4½
	„ castings, per ton	2 4	1 9
	Minerals, the ton	0 6	0 3
	Mill Stones, each	1 4	1 0
	Molasses, the puncheon	0 8	0 6
	„ the hogshead	0 6	0 4½
	„ the cask... ..	0 4	0 3
	„ in tanks, the ton	1 8	1 3
	Mother-of-Pearl Shells, the ton	1 8	1 3
	Mules, each	0 8	0 6
	Mustard, the cask or case	0 4	0 3
	Musical Instruments (not Piano or Harp), the case	0 8	0 6
	Nails, the cask	0 4	0 3
	„ bag or keg	0 2	0 1½
	Needles, per case	0 6	0 4½
	Nuts, the case	0 4	0 3
	Nutmegs, the bag	0 2	0 1½
	Oats. (See Corn.)		
	Oakum, the ton	1 8	1 3
	Oatmeal, the cask or case... ..	0 4	0 3
	„ the keg	0 2	0 1½
	Oars, per dozen	0 4	0 3
	Oil Cake, loose, the ton	1 8	1 3
	„ in casks, according to size.		
	Oil, Black or Sperm, the tun	1 4	1 0
	„ if in quantities of less than a tun		
	„ to be charged by the cask.		
	Linseed and other Oils, the butt... ..	1 4	1 0
	„ „ the pipe... ..	0 8	0 6
	„ „ the hogshead	0 6	0 4½
	„ „ the cask... ..	0 4	0 3
	„ „ the chest or case	0 4	0 3
	Oilmen's Stores, the sugar hogshead	1 0	0 9
	„ „ the hogshead	0 6	0 4½
	„ „ the cask or case	0 4	0 3
	„ „ the keg, basket, or bag... ..	0 2	0 1½
	Onions, per ton	1 1½	0 10
	Ornaments, figures, &c.	0 8	0 6
	Paint, sugar hogshead	1 4	1 0
	„ (and see Colours) hogshead	0 8	0 6
	„ the butt	1 8	1 3
	„ the keg, according to weight.		
	Palings, per 1,000... ..	5 0	0 0
	Pails, per dozen	0 3	0 2
	Paddy, in bulk, the ton	1 1½	0 10
	„ the bag	0 1	0 0½
	Paper, the bale or case	0 4	0 3
	Pease, the cask or case	0 4	0 3
	„ the bag or keg	0 2	0 1½
	„ the butt	1 4	1 0
	Pepper and Spices, the bag	0 2	0 1½
	Pianofortes, each	1 4	1 0
	Pigs, each	0 2	0 1½
	Pictures, the case	0 4	0 3
	Piece goods, the bale or case	0 4	0 3
	Pitch, the barrel	0 4	0 3
	Ploughs, Harrows, or Drills, each	0 4	0 3
	Pork, the barrel	0 4	0 3
	„ the half-barrel	0 2	0 1½
	Potatoes, the ton	1 8	1 3
	Quicksilver, the bottle	0 2	0 1½
	Raisins, under 30 lbs. the box	0 1	0 0½
	„ 30 to 56 lbs. the box	0 2	0 1½
	„ 56 lbs. and upwards	0 4	0 3
	Rattans. (See Canes.)		
	Rice, the bag	0 1	0 0½
	Rope, the ton	2 4	1 9
	Salt, the ton	1 0	0 9
	„ the basket, the hogshead	0 8	0 6
	„ the sugar hogshead	1 4	1 0
	Sago, the cask or case	0 4	0 3
	„ the bag	0 1	0 0½

8 Vict., No. 16.
(20 Dec., 1844.)

Order of Govern- }
nor King. } 11 Oct., 1800.
Order of Govern- }
nor Bligh. } 11 Nov., 1807.
Proclamation, }
which was }
legalized by }
Act of Coun- }
cil 6 Geo. IV, }
No. 20. } 1 Nov., 1825.
Acts of Council— }
3 Wm. IV, No. 6. } 31 Aug., 1832.
4 Vic., No. 4. } 21 July, 1840.
7 Vic., No. 12. } 8 Dec., 1843.

Act of Council under which levied.	SPECIFICATION OF TAXES, DUTIES, &c.— <i>continued.</i>	Authority under which originally established.	At what Period.
WHARFAGE RATES—<i>continued.</i>			
PUBLIC WHARVES.			
		In-wards.	Out-wards.
		s. d.	s. d.
	Seltzer and Soda Water, per dozen	0 1	0 0 $\frac{3}{4}$
	Sashes, per bundle of six	0 4	0 3
	Sheep or Goats, each	0 2	0 1 $\frac{1}{2}$
	Shingles, per 1,000	0 8	1 6
	Ship's Hearth, per ton	2 4	1 9
	Shot, the cask	0 4	0 3
	" the bag or keg	0 2	0 1 $\frac{1}{2}$
	Shooks, the bundle	0 2	0 1 $\frac{1}{2}$
	Shower Baths	0 6	0 4
	Soap, 112 lbs. the box	0 4	0 3
	" 56 lbs.	0 2	0 1 $\frac{1}{2}$
	" 28 lbs.	0 1	0 0 $\frac{3}{4}$
	Skins, loose, per dozen	0 2	0 1 $\frac{1}{2}$
	" the cask or case	0 4	0 3
	" the hogshead	0 8	0 6
	Slates, per 1,000	1 8	1 3
	" writing, per case	0 6	0 4 $\frac{1}{2}$
	Slops, the hogshead	0 8	0 6
	" the bundle	0 4	0 3
	" the bale	0 6	0 4 $\frac{1}{2}$
	" the case	0 4	0 3
	Spades, Shovels, Forks, and Frying-pans, the dozen	0 2	0 1 $\frac{1}{2}$
	Spars, the foot	0 0 $\frac{1}{2}$	0 0 $\frac{3}{4}$
	Spelter, the ton	1 8	1 3
	Starch, the case	0 4	0 3
	Stationery, the package	0 4	0 3
	Staves, per 100	1 0	0 9
	Steel, the ton	2 4	1 9
	Steam Engines and Boilers, per ton	2 4	1 9
	Steel, the cask or case	0 6	0 4 $\frac{1}{2}$
	Sugar, refined, per sugar hogshead	1 4	1 0
	" the hogshead	0 8	0 6
	" the tierce	0 6	0 4
	" the cask or case	0 4	0 3
	" raw, the bag	0 1	0 0 $\frac{3}{4}$
	" in casks or baskets, the ton	1 8	1 3
	Spokes, per 1,000	1 8	1 3
	Tallow, the hogshead	0 6	0 4 $\frac{1}{2}$
	" Slush, or fat, the cask	0 4	0 3
	Tar or pitch, the barrel	0 4	0 3
	Tea, the chest	0 4	0 3
	" the half-chest	0 2	0 1 $\frac{1}{2}$
	" the box	0 1	0 0 $\frac{3}{4}$
	Timber, the load	1 8	1 3
	Tin plates, the box	0 4	0 3
	Thrashing and Winnowing Machines, each	2 0	1 6
	Treenails	1 8	1 3
	Twine, the hogshead	0 8	0 6
	" the bale, cask, or case	0 4	0 3
	Tobacco, the hogshead	1 0	0 9
	" the tierce	0 6	0 4 $\frac{1}{2}$
	" the keg	0 2	0 1 $\frac{1}{2}$
	" the basket or roll	0 1	0 0 $\frac{3}{4}$
	Toys and Turnery, the cask or case	0 4	0 3
	Tongues and Tripe, the keg	0 2	0 1 $\frac{1}{2}$
	Tubs, per nest	0 4	0 3
	Vitriol, the case	0 8	0 6
	" the carboys	0 4	0 3
	Vinegar, the hogshead	0 6	0 4
	" the barrel or half hogshead	0 3	0 2
	Wheels, cart or carriage, each	0 2	0 1 $\frac{1}{2}$
	Whalebone, the ton	2 4	1 9
	Whale and other Boats, each	0 8	0 6
	Wheelbarrows, each	0 2	0 1 $\frac{1}{2}$
	Wine and Spirits, the leaguer	1 0	0 9
	" the half-leaguer	0 8	0 6
	" the pipe, butt, or puncheon	0 8	0 6
	" the hogshead	0 6	0 4 $\frac{1}{2}$
	" the barrel or quarter cast	0 3	0 2 $\frac{1}{2}$
	" the 1 or 3 dozen cask or case	0 2	0 1 $\frac{1}{2}$
	" 3 or 4 dozen	0 3	0 2 $\frac{1}{2}$
	" 5 or 6 dozen	0 4	0 3
	" above 6 dozen	0 6	0 4 $\frac{1}{2}$
	Gin, case of 4 gallons	0 4	0 3
	" 2 gallons	0 2	0 1 $\frac{1}{2}$
	Wool, the bale	0 4	0 3
	Woolpacks, the bale	0 4	0 3
	Yams	1 1 $\frac{1}{2}$	0 10

8 Vict., No. 16
(20 Dec., 1844.)

Order of Govern- }
nor King } 11 Oct., 1800.
Order of Govern- }
nor Bligh ... } 11 Nov., 1807.
Proclamation, }
which was }
legalized by }
Act of Council, }
6 Geo. IV, No. 20 ... }
Acts of Council— }
3 Wm. IV, No. 6 } 31 Aug., 1832.
4 Vict., No. 4 ... } 21 July, 1840.
7 Vict., No. 12.. } 8 Dec., 1843.

Act of Council under which levied.	SPECIFICATION OF TAXES, DUTIES, &c.— <i>continued.</i>	Authority under which originally established.	At what Period.																																																																						
8 Vict., No. 16. (20 Dec., 1844.)	WHARFAGE RATES—<i>continued.</i>																																																																								
	PUBLIC WHARVES.																																																																								
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 50%;"></th> <th style="width: 10%; text-align: center;">In-wards.</th> <th style="width: 10%; text-align: center;">Out-wards.</th> <th style="width: 10%; text-align: center;">s.</th> <th style="width: 10%; text-align: center;">d.</th> <th style="width: 10%; text-align: center;">s.</th> <th style="width: 10%; text-align: center;">d.</th> </tr> </thead> <tbody> <tr> <td>Unenumerated goods,—</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td> " " heavy, the ton</td> <td style="text-align: center;">2</td> <td style="text-align: center;">4</td> <td style="text-align: center;">1</td> <td style="text-align: center;">9</td> <td></td> <td></td> </tr> <tr> <td> " " ditto, in packages, the tun butt</td> <td style="text-align: center;">1</td> <td style="text-align: center;">4</td> <td style="text-align: center;">1</td> <td style="text-align: center;">0</td> <td></td> <td></td> </tr> <tr> <td> " " the butt or puncheon</td> <td style="text-align: center;">0</td> <td style="text-align: center;">8</td> <td style="text-align: center;">0</td> <td style="text-align: center;">6</td> <td></td> <td></td> </tr> <tr> <td> " " the hogshead or crate</td> <td style="text-align: center;">0</td> <td style="text-align: center;">6</td> <td style="text-align: center;">0</td> <td style="text-align: center;">4½</td> <td></td> <td></td> </tr> <tr> <td> " " the barrel</td> <td style="text-align: center;">0</td> <td style="text-align: center;">4</td> <td style="text-align: center;">0</td> <td style="text-align: center;">3</td> <td></td> <td></td> </tr> <tr> <td> " " the keg or firkin</td> <td style="text-align: center;">0</td> <td style="text-align: center;">2</td> <td style="text-align: center;">0</td> <td style="text-align: center;">1½</td> <td></td> <td></td> </tr> <tr> <td> " " the bundle or case</td> <td style="text-align: center;">0</td> <td style="text-align: center;">4</td> <td style="text-align: center;">0</td> <td style="text-align: center;">3</td> <td></td> <td></td> </tr> <tr> <td> " " the jar, can, or bottle</td> <td style="text-align: center;">0</td> <td style="text-align: center;">1</td> <td style="text-align: center;">0</td> <td style="text-align: center;">0½</td> <td></td> <td></td> </tr> </tbody> </table>		In-wards.	Out-wards.	s.	d.	s.	d.	Unenumerated goods,—							" " heavy, the ton	2	4	1	9			" " ditto, in packages, the tun butt	1	4	1	0			" " the butt or puncheon	0	8	0	6			" " the hogshead or crate	0	6	0	4½			" " the barrel	0	4	0	3			" " the keg or firkin	0	2	0	1½			" " the bundle or case	0	4	0	3			" " the jar, can, or bottle	0	1	0	0½			Order of Governor King Order of Governor Bligh Proclamation, which was legalized by Act of Council 6 Geo. IV, No. 20 Acts of Council— 3 Wm. IV, No. 6 4 Vict., No. 4 7 Vict., No. 12	11 Oct., 1800. 11 Nov., 1807. 14 Aug., 1818. 1 Nov., 1825. 31 Aug., 1832. 21 July, 1840. 8 Dec., 1843.
		In-wards.	Out-wards.	s.	d.	s.	d.																																																																		
	Unenumerated goods,—																																																																								
	" " heavy, the ton	2	4	1	9																																																																				
	" " ditto, in packages, the tun butt	1	4	1	0																																																																				
	" " the butt or puncheon	0	8	0	6																																																																				
	" " the hogshead or crate	0	6	0	4½																																																																				
	" " the barrel	0	4	0	3																																																																				
	" " the keg or firkin	0	2	0	1½																																																																				
	" " the bundle or case	0	4	0	3																																																																				
	" " the jar, can, or bottle	0	1	0	0½																																																																				
	25 Vict., No. 4, (22 Nov., 1861.) and Government Regulations of 9 Feb., 1862 ...	LICENSES.																																																																							
		MINER'S RIGHTS —If issued between 1 January and 30 June, in any year ... each ... 0 10 0 If issued between 30 June and 31 December ... do. ... 0 5 0																																																																							
BUSINESS LICENSES —If issued between 1 January and 30 June ... do. ... 1 0 0 If issued between 30 June and 31 December ... do. ... 0 10 0																																																																									
All Miner's Rights and Licenses terminate on 31 December in each year, at whatever time during the said year they may have issued.																																																																									
LEASES OF AURIFEROUS TRACTS.																																																																									
1st class—Two to eight acres alluvial land ... per acre ... 5 0 0 Two hundred to five hundred yards, river bed ... per 100 yds. ... 5 0 0 One hundred to five hundred yards, quartz reef ... do. ... 5 0 0																																																																									
2nd class—Leases for a term of years are also granted on payment of a Royalty on gross produce, not being less than 1 per cent.																																																																									
COMPLAINT BEFORE JUSTICE (if Assessors required.) Each case ... 1 0 0																																																																									
COURTS OF APPEAL.																																																																									
Hearing of any appeal against decision of Justice and Assessors, for each case ... 3 0 0 Fee chargeable upon every transfer of a business allotment ... 1 0 0																																																																									
Do. do. Govt. Regulations of 17 Nov., 1862...	* From the 31st July last, under the recent Regulations above quoted, the fees on Leases of Auriferous Tracts have been regulated as follows, viz:—																																																																								
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 50%;"></th> <th style="width: 10%; text-align: center;">£</th> <th style="width: 10%; text-align: center;">s.</th> <th style="width: 10%; text-align: center;">d.</th> </tr> </thead> <tbody> <tr> <td>One to fifty acres of alluvial ground and quartz reef ... per acre</td> <td style="text-align: center;">2</td> <td style="text-align: center;">0</td> <td style="text-align: center;">0</td> </tr> <tr> <td>Two hundred to one thousand yards of a river bed ... per 100 yds.</td> <td style="text-align: center;">2</td> <td style="text-align: center;">0</td> <td style="text-align: center;">0</td> </tr> </tbody> </table>		£	s.	d.	One to fifty acres of alluvial ground and quartz reef ... per acre	2	0	0	Two hundred to one thousand yards of a river bed ... per 100 yds.	2	0	0																																																												
		£	s.	d.																																																																					
One to fifty acres of alluvial ground and quartz reef ... per acre	2	0	0																																																																						
Two hundred to one thousand yards of a river bed ... per 100 yds.	2	0	0																																																																						
RENT OF OLD RUNS IN THE UNSETTLED AND SECOND CLASS SETTLED DISTRICTS.																																																																									
Order of the Queen in Council, dated 9 Mar., 1847, and Regulations framed thereunder ...	LICENSED RUNS ASSESSED.																																																																								
	The minimum rent is £10 per annum, to which is added £2 10s. per annum for every additional 1,000 sheep over 4,000, or every additional 160 head of cattle over 640, which the run is estimated as capable of carrying.																																																																								
	LICENSED RUNS WHEN NOT ASSESSED.																																																																								
	All Licenses cease and determine on the 31st December in each year. The rent is chargeable on the recorded extent. Minimum rent, £10. For every additional 5 square miles over 25, an additional charge of £2.																																																																								
	Order of the Queen in Council, 9 Mar., 1847. Government Notices of 1 Jan., 1848, and 12 Aug., 1851 ...	RUNS ACQUIRED BY TENDER.																																																																							
The annual rent not less than ... £10 A further payment at the rate of £2 10s. per 1,000 for the number of stock above 4,000 sheep, or every additional 160 head of cattle over 640, which the run is estimated capable of carrying.																																																																									
RENT OF RUNS IN THE UNSETTLED AND SECOND CLASS SETTLED DISTRICTS.																																																																									
Act of the Parliament of New South Wales, 25 Vict., No. 2. (18 Oct., 1861.)	The minimum rent is £10 per annum; the rent being determined by an appraisal of the fair annual value of the run for pastoral purposes. (Runs held under Crown Lands Occupation Act of 1861 are not liable to assessment under Act 22 Vict., No. 17.)	25 Vict., No. 2 ...	18 Oct., 1861.																																																																						
	Government Regulations of 1 Nov., 1861 ...	RENT OF LEASES WITHIN THE SETTLED DISTRICTS.																																																																							
Minimum rent of leases acquired at auction for every section of 640 acres ... per annum ... 1 0 0																																																																									
Minimum rent of renewed leases, for every section of 640 acres ... do. ... 2 0 0																																																																									
Rent of pre-emptive leases to holders of land in fee simple, for every 640 acres ... do. ... 2 0 0 For any smaller area, not less than... do. ... 1 0 0																																																																									

Act of Council under which levied.	SPECIFICATION OF TAXES, DUTIES, &c.— <i>continued.</i>	Authority under which originally established.	At what Period.
	LICENSES—<i>continued.</i>		
	TRANSFER FEES.		
		£ s. d.	
Government Regulations of 1 Nov., 1861 ...	On recording the transfer of lease or right of lease in any run within the Unsettled or Second Class Settled Districts, a fee of...	2 0 0	Government Regulations... } 1 Nov., 1861.
	ASSESSMENTS.		
	<i>Of Runs</i> in the Unsettled and Second Class Settled Districts—		
Act of the Parliament of New South Wales, 22 Vict., No. 17, (11 Nov., 1858.)	For every 1,000 sheep or 160 head of cattle—	7 10 0	Acts of Council— 2 Vict., No. 27. 11 Vict., No. 18.
	On old licensed runs ...	5 0 0	
	On runs acquired by tender ...	2 10 0	
	On runs acquired under competition by tender ... With proportionate amount for lesser number of stock.	2 10 0	
	TIMBER AND OTHER LICENSES.		
Government Notice, 14 Dec., 1866 ...	To cut timber as well cedar or pine as hardwood, or for quarrying stone or digging clay, gravel, shells, or other material, per annum ...	3 0 0	Government Notices ... } 21 July, 1826. 24 April, 1835. 21 May, 1839. 16 Sept., 1850. 1 Nov., 1861. 19 July, 1864. 14 Dec., 1866.
	To cut hardwood only, per annum ...	1 0 0	
	Licenses are ordinarily in force from date of issue to the 31st December; but are granted at any time, available to the end of the current quarter or half-year—for which one-quarter or one-half the regulated fee will be charged respectively.		
Government Notice, 29 Dec., 1865 ...	PASTORAL LEASE FEE. —On the preparation and issue of lease for pastoral purposes ...	1 0 0	Government Notice ... } 29 Dec., 1865.
	AUCTIONEER'S GENERAL LICENSE.		
11 Vict., No. 16. (31 Aug., 1847.)	For all parts of the Colony, including the city of Sydney ...	15 0 0	Order of Governor King ... } 15 Jan., 1801. Act of Council 9 Geo. IV, No. 13. } 9 Aug., 1828.
	For a Police District only ... do	2 0 0	
	SPRIT MERCHANTS.		
20 Vict., No. 37. (18 Mar., 1857.)	Registration of the same, and description of the premises of any Spirit Merchant, if his premises are situated within the boundaries of the city ...	30 0 0	20 Vict., No., 37... } 18 Mar., 1857.
	If situated elsewhere ... do	20 0 0	
	PUBLICAN'S GENERAL LICENSE.		
Act of Parliament of New South Wales, 25 Vict., No. 14. (Assented to, 20 Jan., 1862.)	To retail fermented and spirituous liquors ...	30 0 0	Government Order } 21 July, 1810. Acts of Council— 7 Geo. IV, No. 2 } 20 Feb., 1826. 6 Geo. IV, No. 4 } 8 Feb., 1825. 11 Geo. IV, No. 11 } 12 May, 1830. 3 Wm. IV, No. 8 } 13 June, 1833. 2 Vict., No. 18... } 26 Sept., 1838. 13 Vict., No. 29... } 2 Oct., 1849. 17 Vict., No. 6 ... } 8 July, 1853.
	If a publican be allowed to keep his house open after 10 o'clock at night, the additional sum of ...	10 0 0	
	And if allowed to keep a billiard table, the additional sum of ...	10 0 0	
	And if allowed to keep a bagatelle table, the additional sum of ...	5 0 0	
	PACKET LICENSE.		
	To retail fermented and spirituous liquors, during the time the vessel is actually on her passage ...	2 0 0	Government Order } 3 Feb., 1821. Acts of Council— 6 Geo. IV, No. 20. } 1 Nov., 1825. 2 Vict., No. 24... } 12 Oct., 1838. 3 Vict., No. 9 ... } 18 Sept., 1839.
	To retail ginger beer and spruce beer... do	1 0 0	
13 Vict., No. 27. (27 Sept., 1849.)	DISTILLING SPIRITS ... do	10 0 0	Acts of Council— 2 Vict., No. 24... } 12 Oct., 1838. 3 Vic., No. 9 ... } 18 Sept., 1839.
	RECTIFYING AND COMPOUNDING SPIRITS ... do	10 0 0	
	APOTHECARY, CHEMIST, OR DRUGGIST , or any other person to use a still of not more than 8 gallons for any scientific purpose, or for making scent or perfume ... do	2 0 0	Act of Council } 1 Oct., 1849. 13 Vict., No. 27... }
	MAKER OF WINE ... do	1 0 0	
	Auctioneer's, Distillation Licenses, &c., cease and determine on 31 December; Publicans' Licenses, &c., on 30 June in each year.		
	HAWKER'S AND PEDLER'S.		
*13 Vict., No. 26. (9 Oct., 1849.)	For trading on foot within a Police District... Annually	1 0 0	Proclamation } 30 April, 1818. Act of Council } 5 Wm. IV, No. 7 } 25 July, 1834.
*The 11th & 12th sections amended by Act of the Parliament of New South Wales, 26 Vict., No. 2.	For trading by pack-horse or other animal, or by cart or other vehicle, or by a boat, vessel, or craft, within a Police District ... do	2 0 0	
	Licenses may be granted on the first ordinary sitting day of any month.		
	EXEMPTIONS.		
	Under the Act of Council 16 Vict., No. 4, sale of books, pamphlets, periodicals, or other printed publications.		

NEW SOUTH WALES—1867.

Act of Council under which levied.	SPECIFICATION OF TAXES, DUTIES, &c.— <i>continued.</i>	Authority under which originally established.	At what Period.
LICENSES—<i>continued.</i>			
	PAWNBROKER'S.		
13 Vict., No. 37. (10 Oct., 1849.)	For a Police District Annually Licenses are in force for one year from the date thereof.	£ s. d. 10 0 0	} Act of Council } } 13 Vict, No. 37 } 10 Oct., 1849.
6 Wm. IV, No. 2. (4 Aug., 1835.)	STAGE CARRIAGE do. For a copy of such license do. Licenses cease and determine on 30 Sept. in each year.	0 5 0 0 1 0	} Act of Council } } 6 Wm. IV, No. 2 } 4 Aug., 1835.
4 Wm. IV, No. 7. (6 Aug., 1833.)	CARTER'S, SYDNEY Each. PORTER'S, SYDNEY do.	0 2 6 0 5 0	} Order of Gover- } } nor Macquarie } 15 May, 1813.
4 Vict., No. 17. (6 Oct., 1840.)	BOATMEN do.	0 5 0	} Act of Council } } 4 Wm. IV, No. 7 } 6 Aug., 1833.
5 Wm. IV, No. 1. (4 July, 1834.)	SLAUGHTERING CATTLE INTENDED FOR SALE ... do.	0 2 6	} Government Order } } Act of Council } 12 May, 1811. } 11 Geo. IV, No. 4 } 15 Mar., 1830.
TONNAGE DUTY.			
14 Vict., No. 15. (19 Sept., 1850.)	Per ton register, per diem s. d. 0 0 ½		} 8 Vict., No. 16 ... } 20 Dec., 1844. } 7 Vict., No. 12 ... } 8 Dec., 1843.
	HUNTER RIVER—TONNAGE DUTY.		
	Every ship or vessel entering the River Hunter from the sea, 6d. per ton of the registered tonnage of such ship or vessel.		
	EXCEPTIONS.		
Act of Council, 19 Vict., No. 25, (13 Nov., 1855.) 20 Vict., No. 12, duty not to be leviable before January, 1858...	Tonnage duty not required to be paid on account of any ship or vessel (except steamers navigating the river to ports above the port of Newcastle) at any time within four months next after a previous payment thereof on account of such ship or vessel, nor on account of steamers so navigating at any time within two months next after such previous payments on account of such steamers.		
	* KIAMA AND WOLLONGONG—TONNAGE DUTY.		
Act of the Par- liament of New South Wales, 25 Vict., Nos. 5 & 6. (3 Dec., 1861.)	Every ship or vessel entering the harbour of Kiama or Wollongong, 6d. per ton of the registered tonnage of such vessel. Such tonnage duty shall not be demanded or become payable before the 1st July, 1862.		
	* By recent enactments (27 Victoria), such tonnage duty not to be demanded or become payable before 1st July, 1864.		
TOLLS.			
		s. d.	
2 Wm. IV, No. 12. (9 March, 1832.)	For every sheep, lamb, pig, or goat 0 0 ½ ox, or head of neat cattle 0 1 horse, mare, gelding, ass, or mule 0 2 cart, dray, or other such vehicle, with two wheels, drawn by 1 horse or other animal 0 3 If drawn by 2 horses or ditto 0 4 If drawn by 3 horses or ditto 0 5 If drawn by 4 horses or ditto 0 6 horse or other animal above 4, drawing a cart, dray, or other such vehicle, with two wheels... .. 0 1 wain, waggon, or other such carriage, with 4 wheels, drawn by 2 horses or other animals 0 8 If drawn by 3 horses or ditto 0 9 If drawn by 4 horses or ditto 0 10 horse or other animal above 4, drawing a waggon or other such carriage with 4 wheels 0 2 gig, chaise, or other such carriage on springs, with 2 wheels, drawn by 1 horse or other animal ... 0 6 If drawn by 2 horses or other animals... .. 0 9 coach, chariot, or other such carriage, on springs, with 4 wheels, drawn by 1 horse or other animal 0 9 If drawn by 2 horses or other animals... .. 1 0 If drawn by 3 horses or ditto 1 3 If drawn by 4 horses or ditto 1 6	} Proclamation ... } 30 Mar., 1811.	
	MEMO.—The Governor, by Proclamation, can increase or diminish the above rates, by section 5 of 14 Vict., No. 5.		

STATISTICS OF

Act of Council under which levied.	SPECIFICATION OF TAXES, DUTIES, &c.— <i>continued.</i>	Authority under which originally established.	At what Period.																																																																						
2 Wm. IV, No. 12 (9 March, 1832.)	<p style="text-align: center;">FERRIES.</p> <table border="0" style="width: 100%;"> <tr> <td style="width: 80%;">For every foot passenger</td> <td style="width: 10%; text-align: right;">s.</td> <td style="width: 10%; text-align: right;">d.</td> </tr> <tr> <td></td> <td style="text-align: right;">0</td> <td style="text-align: right;">2</td> </tr> <tr> <td>horse, mare, gelding, ass, or mule, drawing or not drawing</td> <td style="text-align: right;">0</td> <td style="text-align: right;">6</td> </tr> <tr> <td>gig, dray, or cart, with 2 wheels only</td> <td style="text-align: right;">1</td> <td style="text-align: right;">0</td> </tr> <tr> <td>waggon, carriage, or other vehicle, with 4 wheels</td> <td style="text-align: right;">1</td> <td style="text-align: right;">6</td> </tr> <tr> <td>ox, or head of neat cattle, drawing or not drawing, being more than 10 in number</td> <td style="text-align: right;">0</td> <td style="text-align: right;">3</td> </tr> <tr> <td>not exceeding 10</td> <td style="text-align: right;">0</td> <td style="text-align: right;">4</td> </tr> <tr> <td>sheep, lamb, pig, or goat</td> <td style="text-align: right;">0</td> <td style="text-align: right;">0½</td> </tr> </table> <p>Memo. —The Governor, by Proclamation, can increase or diminish the above charges, by Act 14 Vict., No. 5, section 5.</p>	For every foot passenger	s.	d.		0	2	horse, mare, gelding, ass, or mule, drawing or not drawing	0	6	gig, dray, or cart, with 2 wheels only	1	0	waggon, carriage, or other vehicle, with 4 wheels	1	6	ox, or head of neat cattle, drawing or not drawing, being more than 10 in number	0	3	not exceeding 10	0	4	sheep, lamb, pig, or goat	0	0½	Government Order ... }	7 May, 1823.																																														
	For every foot passenger	s.	d.																																																																						
		0	2																																																																						
	horse, mare, gelding, ass, or mule, drawing or not drawing	0	6																																																																						
	gig, dray, or cart, with 2 wheels only	1	0																																																																						
	waggon, carriage, or other vehicle, with 4 wheels	1	6																																																																						
	ox, or head of neat cattle, drawing or not drawing, being more than 10 in number	0	3																																																																						
	not exceeding 10	0	4																																																																						
	sheep, lamb, pig, or goat	0	0½																																																																						
	22 Vict., No. 4. (21 July, 1858.)	<p style="text-align: center;">PILOTAGE RATES.</p> <table border="0" style="width: 100%;"> <tr> <td style="width: 80%;">On arrival and departure</td> <td style="width: 10%; text-align: right;">s.</td> <td style="width: 10%; text-align: right;">d.</td> </tr> <tr> <td></td> <td style="text-align: right;">0</td> <td style="text-align: right;">4</td> </tr> </table> <p>And one moiety of such rate in case of a vessel being compelled to return into port after having put to sea; but in no case shall the amount of such rate be less than £5 for the port of Sydney or Newcastle, nor less than £2 10s. for any other port of the Colony. All intercolonial steam vessels, coasters, traders, or whaling vessels, being registered in any one of the Australian Colonies, or in the United Kingdom, and not requiring or employing a pilot, are subject to one payment only of 4d. per ton per annum.</p>	On arrival and departure	s.	d.		0	4	Proclamation... Act of Council, 3 Wm. IV, No. 6. }	6 Feb., 1819. 31 Aug., 1832.																																																															
On arrival and departure		s.	d.																																																																						
		0	4																																																																						
22 Vict., No. 4. (21 July, 1858.)		<p style="text-align: center;">HARBOUR REMOVAL DUES.</p> <table border="0" style="width: 100%;"> <tr> <td style="width: 80%;">For every vessel under 300 tons</td> <td style="width: 10%; text-align: right;">£</td> <td style="width: 10%; text-align: right;">s.</td> <td style="width: 10%; text-align: right;">d.</td> </tr> <tr> <td></td> <td style="text-align: right;">1</td> <td style="text-align: right;">0</td> <td style="text-align: right;">0</td> </tr> <tr> <td>" " of 300 tons and under 400 tons... ..</td> <td style="text-align: right;">1</td> <td style="text-align: right;">5</td> <td style="text-align: right;">0</td> </tr> <tr> <td>" " 400 " 500 "</td> <td style="text-align: right;">1</td> <td style="text-align: right;">10</td> <td style="text-align: right;">0</td> </tr> <tr> <td>" " 500 " 600 "</td> <td style="text-align: right;">1</td> <td style="text-align: right;">15</td> <td style="text-align: right;">0</td> </tr> <tr> <td>" " 600 " 800 "</td> <td style="text-align: right;">2</td> <td style="text-align: right;">0</td> <td style="text-align: right;">0</td> </tr> <tr> <td>" " 800 " 1,000 "</td> <td style="text-align: right;">2</td> <td style="text-align: right;">5</td> <td style="text-align: right;">0</td> </tr> <tr> <td>" " over</td> <td style="text-align: right;">3</td> <td style="text-align: right;">0</td> <td style="text-align: right;">0</td> </tr> <tr> <td>For certificate of competency to Master of any vessel</td> <td style="text-align: right;">5</td> <td style="text-align: right;">0</td> <td style="text-align: right;">0</td> </tr> </table>	For every vessel under 300 tons	£	s.	d.		1			0	0	" " of 300 tons and under 400 tons... ..	1	5	0	" " 400 " 500 "	1	10	0	" " 500 " 600 "	1	15	0	" " 600 " 800 "	2	0	0	" " 800 " 1,000 "	2	5	0	" " over	3	0	0	For certificate of competency to Master of any vessel	5	0	0	3 Wm. IV, No. 6. }	31 Aug., 1832.																															
		For every vessel under 300 tons	£	s.	d.																																																																				
			1	0	0																																																																				
		" " of 300 tons and under 400 tons... ..	1	5	0																																																																				
		" " 400 " 500 "	1	10	0																																																																				
		" " 500 " 600 "	1	15	0																																																																				
		" " 600 " 800 "	2	0	0																																																																				
	" " 800 " 1,000 "	2	5	0																																																																					
	" " over	3	0	0																																																																					
	For certificate of competency to Master of any vessel	5	0	0																																																																					
Act of Council 16 Vict., No. 46. (28 Dec., 1852.)	<p style="text-align: center;">EXCEPTIONS.</p> <p>Vessels registered in Sydney under 50 tons, or employed in the coasting trade from one port of New South Wales to another.</p>																																																																								
	Act of Council 16 Vict., No. 46. (28 Dec., 1852.)			<p style="text-align: center;">STEAM NAVIGATION BOARD, SYDNEY.</p> <table border="0" style="width: 100%;"> <tr> <td style="width: 80%;">For every certificate granted by the Board to the owner of any steam vessel—</td> <td style="width: 10%; text-align: right;">£</td> <td style="width: 10%; text-align: right;">s.</td> <td style="width: 10%; text-align: right;">d.</td> </tr> <tr> <td>Where the tonnage of such vessel does not exceed 100 tons, a sum not exceeding</td> <td style="text-align: right;">1</td> <td style="text-align: right;">0</td> <td style="text-align: right;">0</td> </tr> <tr> <td>Where such tonnage exceeds 100 tons and does not exceed 300 tons, a sum not exceeding</td> <td style="text-align: right;">2</td> <td style="text-align: right;">0</td> <td style="text-align: right;">0</td> </tr> <tr> <td>Where such tonnage exceeds 300 tons, a sum not exceeding</td> <td style="text-align: right;">3</td> <td style="text-align: right;">0</td> <td style="text-align: right;">0</td> </tr> </table> <p>No certificate to be in force for more than six months.</p>	For every certificate granted by the Board to the owner of any steam vessel—	£	s.	d.	Where the tonnage of such vessel does not exceed 100 tons, a sum not exceeding	1	0	0	Where such tonnage exceeds 100 tons and does not exceed 300 tons, a sum not exceeding	2	0	0	Where such tonnage exceeds 300 tons, a sum not exceeding	3	0	0	Act of Council } 16 Vict., No. 46. }	1 Mar., 1853.																																																			
				For every certificate granted by the Board to the owner of any steam vessel—	£	s.	d.																																																																		
				Where the tonnage of such vessel does not exceed 100 tons, a sum not exceeding	1	0	0																																																																		
				Where such tonnage exceeds 100 tons and does not exceed 300 tons, a sum not exceeding	2	0	0																																																																		
				Where such tonnage exceeds 300 tons, a sum not exceeding	3	0	0																																																																		
				27 Vict., No. 13 (22 April, 1864.)	<p style="text-align: center;">SHIPPING MASTERS, SYDNEY AND NEWCASTLE.</p> <table border="0" style="width: 100%;"> <tr> <td style="width: 50%;"></td> <td style="width: 10%; text-align: center;">Engagement of Crews.</td> <td style="width: 10%; text-align: center;">Discharge of Crews.</td> </tr> <tr> <td></td> <td style="text-align: right;">£</td> <td style="text-align: right;">£</td> </tr> <tr> <td></td> <td style="text-align: right;">s.</td> <td style="text-align: right;">s.</td> </tr> <tr> <td></td> <td style="text-align: right;">d.</td> <td style="text-align: right;">d.</td> </tr> <tr> <td>Vessels under 30 tons</td> <td style="text-align: right;">0</td> <td style="text-align: right;">2</td> <td style="text-align: right;">0</td> </tr> <tr> <td>30 to 60 "</td> <td style="text-align: right;">0</td> <td style="text-align: right;">4</td> <td style="text-align: right;">0</td> </tr> <tr> <td>60 to 100 "</td> <td style="text-align: right;">0</td> <td style="text-align: right;">7</td> <td style="text-align: right;">0</td> </tr> <tr> <td>100 to 200 "</td> <td style="text-align: right;">0</td> <td style="text-align: right;">15</td> <td style="text-align: right;">0</td> </tr> <tr> <td>200 to 300 "</td> <td style="text-align: right;">1</td> <td style="text-align: right;">0</td> <td style="text-align: right;">0</td> </tr> <tr> <td>300 to 400 "</td> <td style="text-align: right;">1</td> <td style="text-align: right;">5</td> <td style="text-align: right;">0</td> </tr> <tr> <td>400 to 500 "</td> <td style="text-align: right;">1</td> <td style="text-align: right;">10</td> <td style="text-align: right;">0</td> </tr> <tr> <td>500 to 600 "</td> <td style="text-align: right;">1</td> <td style="text-align: right;">15</td> <td style="text-align: right;">0</td> </tr> <tr> <td>600 to 700 "</td> <td style="text-align: right;">2</td> <td style="text-align: right;">0</td> <td style="text-align: right;">0</td> </tr> <tr> <td>700 to 800 "</td> <td style="text-align: right;">2</td> <td style="text-align: right;">5</td> <td style="text-align: right;">0</td> </tr> <tr> <td>800 to 900 "</td> <td style="text-align: right;">2</td> <td style="text-align: right;">10</td> <td style="text-align: right;">0</td> </tr> <tr> <td>900 to 1,000 "</td> <td style="text-align: right;">2</td> <td style="text-align: right;">15</td> <td style="text-align: right;">0</td> </tr> <tr> <td>Every 100 tons above 1,000</td> <td style="text-align: right;">0</td> <td style="text-align: right;">5</td> <td style="text-align: right;">0</td> </tr> </table>		Engagement of Crews.	Discharge of Crews.		£	£		s.	s.		d.	d.	Vessels under 30 tons	0	2			0	30 to 60 "	0	4	0	60 to 100 "	0	7	0	100 to 200 "	0	15	0	200 to 300 "	1	0	0	300 to 400 "	1	5	0	400 to 500 "	1	10	0	500 to 600 "	1	15	0	600 to 700 "	2	0	0	700 to 800 "	2	5	0	800 to 900 "	2	10	0	900 to 1,000 "	2	15	0	Every 100 tons above 1,000	0	5	0	17 Vict., No. 36... }	1 Jan., 1854.
						Engagement of Crews.	Discharge of Crews.																																																																		
						£	£																																																																		
						s.	s.																																																																		
		d.	d.																																																																						
Vessels under 30 tons	0	2	0																																																																						
30 to 60 "	0	4	0																																																																						
60 to 100 "	0	7	0																																																																						
100 to 200 "	0	15	0																																																																						
200 to 300 "	1	0	0																																																																						
300 to 400 "	1	5	0																																																																						
400 to 500 "	1	10	0																																																																						
500 to 600 "	1	15	0																																																																						
600 to 700 "	2	0	0																																																																						
700 to 800 "	2	5	0																																																																						
800 to 900 "	2	10	0																																																																						
900 to 1,000 "	2	15	0																																																																						
Every 100 tons above 1,000	0	5	0																																																																						
27 Vict., No. 13 (22 April, 1864.)	<table border="0" style="width: 100%;"> <tr> <td style="width: 80%;">Engagement of seamen, separately</td> <td style="width: 10%; text-align: right;">0</td> <td style="width: 10%; text-align: right;">2</td> <td style="width: 10%; text-align: right;">0</td> </tr> <tr> <td>Discharge of ditto</td> <td style="text-align: right;">0</td> <td style="text-align: right;">2</td> <td style="text-align: right;">0</td> </tr> <tr> <td>Foreign-going ships' articles</td> <td style="text-align: right;">0</td> <td style="text-align: right;">2</td> <td style="text-align: right;">0</td> </tr> <tr> <td>Colonial ditto</td> <td style="text-align: right;">0</td> <td style="text-align: right;">1</td> <td style="text-align: right;">0</td> </tr> <tr> <td>Advance notes</td> <td style="text-align: right;">0</td> <td style="text-align: right;">0</td> <td style="text-align: right;">3</td> </tr> <tr> <td>Inward lists</td> <td style="text-align: right;">0</td> <td style="text-align: right;">0</td> <td style="text-align: right;">3</td> </tr> <tr> <td>Outward lists</td> <td style="text-align: right;">0</td> <td style="text-align: right;">0</td> <td style="text-align: right;">3</td> </tr> <tr> <td>Accounts of wages</td> <td style="text-align: right;">0</td> <td style="text-align: right;">0</td> <td style="text-align: right;">3</td> </tr> <tr> <td>Allotment of notes</td> <td style="text-align: right;">0</td> <td style="text-align: right;">0</td> <td style="text-align: right;">3</td> </tr> <tr> <td>Certificates of Discharge</td> <td style="text-align: right;">0</td> <td style="text-align: right;">0</td> <td style="text-align: right;">3</td> </tr> <tr> <td>Mutual release</td> <td style="text-align: right;">0</td> <td style="text-align: right;">0</td> <td style="text-align: right;">3</td> </tr> <tr> <td>Account of changes in crew</td> <td style="text-align: right;">0</td> <td style="text-align: right;">1</td> <td style="text-align: right;">0</td> </tr> <tr> <td>License to ship</td> <td style="text-align: right;">0</td> <td style="text-align: right;">0</td> <td style="text-align: right;">3</td> </tr> <tr> <td>Submission to arbitration</td> <td style="text-align: right;">0</td> <td style="text-align: right;">0</td> <td style="text-align: right;">3</td> </tr> <tr> <td>Award by Shipping Master</td> <td style="text-align: right;">0</td> <td style="text-align: right;">0</td> <td style="text-align: right;">3</td> </tr> </table>	Engagement of seamen, separately	0	2	0	Discharge of ditto	0	2	0	Foreign-going ships' articles	0	2	0	Colonial ditto	0	1	0	Advance notes	0	0	3	Inward lists	0	0	3	Outward lists	0	0	3	Accounts of wages	0	0	3	Allotment of notes	0	0	3	Certificates of Discharge	0	0	3	Mutual release	0	0	3	Account of changes in crew	0	1	0	License to ship	0	0	3	Submission to arbitration	0	0	3	Award by Shipping Master	0	0	3	17 Vict., No. 36... }	1 Jan., 1854.										
	Engagement of seamen, separately	0	2	0																																																																					
	Discharge of ditto	0	2	0																																																																					
	Foreign-going ships' articles	0	2	0																																																																					
	Colonial ditto	0	1	0																																																																					
	Advance notes	0	0	3																																																																					
	Inward lists	0	0	3																																																																					
	Outward lists	0	0	3																																																																					
	Accounts of wages	0	0	3																																																																					
	Allotment of notes	0	0	3																																																																					
Certificates of Discharge	0	0	3																																																																						
Mutual release	0	0	3																																																																						
Account of changes in crew	0	1	0																																																																						
License to ship	0	0	3																																																																						
Submission to arbitration	0	0	3																																																																						
Award by Shipping Master	0	0	3																																																																						

Act of Council under which levied.	SPECIFICATION OF TAXES, DUTIES, &c.— <i>continued</i> .	Authority under which originally established.	At what Period.
	POSTAGE—<i>continued</i>.		
	PACKETS AND BOOKS.		
	PACKETS CONTAINING PASS BOOKS, &c.		
	Not exceeding 4 ounces	0 2	
	Every additional 2 ounces or portion of 2 ounces	0 1	
	PRINTED REPORTS OF PROCEEDINGS OF RELIGIOUS AND CHARITABLE INSTITUTIONS, FOR TOWN DELIVERY.		
	Not exceeding 4 ounces	0 1	
	Every additional 2 ounces or portion of 2 ounces	0 1	
	INLAND BOOK PACKETS.		
15 Vict., No. 12, 16 Vic., No. 35, 18 Vict., No. 17, and 20 Vict., No. 26	Not exceeding 4 ounces	0 2	
	Every additional 2 ounces or portion of 2 ounces	0 1	
	BOOK PACKETS FOR MALTA, GIBRALTAR, SPAIN, PORTUGAL, MADEIRA, THE AZORES, CAPE DE VERDE ISLANDS, AND OTHER PORTUGUESE POSSESSIONS ON THE WEST COAST OF AFRICA, AND THE UNITED KINGDOM.		
	Not exceeding 4 ounces	0 4	
	Every additional 4 ounces or portion of 4 ounces	0 4	
	BOOK PACKETS FOR INDIA, HONG KONG, CEYLON, AND MAURITIUS.		
	Not exceeding 4 ounces	0 3	
	Exceeding 4 ounces, but not exceeding 8 ounces	0 6	
	Every additional 8 ounces or portion of 8 ounces	0 6	
	TRADE PATTERNS FOR THE UNITED KINGDOM.		
18 Vict., No. 17 {	Not exceeding 4 ounces	0 4	{ 18 Vict., No. 17, } Govt. Order. }
	Every additional 4 ounces or portion of 4 ounces	0 4	
	NEWSPAPERS.		
27 Vict., No. 7 ... {	All Newspapers posted in the Colony are subject to a charge of, each	0 1	{ 27 Vict., No. 7, } Govt. Order. }
15 Vict., No. 12 ...	FEE ON PRIVATE BOXES	42 0	{ 15 Vict., No. 12, } Govt. Order. }
	MONEY ORDERS.		
	COMMISSION FOR ISSUING MONEY ORDERS.		
	<i>In the Colony.</i>		
1 Jan., 1863 {	For sums not exceeding £5	0 6	} 1 Jan., 1863.
	For sums exceeding £5, and not exceeding £10	1 0	
	<i>Intercolonial.</i>		
8 April, 1863 {	For sums not exceeding £5	1 0	} Governor and Executive Council. }
	For sums exceeding £5, and not exceeding £10	2 0	
	<i>United Kingdom.</i>		
1 June, 1863 {	For sums not exceeding £2	1 0	} 1 June, 1863.
	For sums exceeding £2, and not exceeding £5	2 0	
	For sums exceeding £5, and not exceeding £7	3 0	
	For sums exceeding £7, and not exceeding £10	4 0	

Act of Council under which levied.	SPECIFICATION OF TAXES, DUTIES, &c.— <i>continued.</i>	Authority under which originally established.	At what Period.	
	ELECTRIC TELEGRAPH.			
	SCALE OF CHARGES.			
	Ten words. Every extra word. s. d. s. d.	Ten words. Every extra word. s. d. s. d.		
	From Sydney to— Adelong ... 4 0 0 3 Albury ... 4 0 0 3 Araluen ... 3 6 0 3 Armidale ... 4 0 0 3 Balranald ... 4 0 0 3 Bathurst ... 3 0 0 3 Bendemeer ... 4 0 0 3 Berrima ... 2 6 0 2 Bombala ... 4 0 0 3 Braidwood ... 3 6 0 3 Burrowa ... 3 6 0 3 Campbelltown ... 2 0 0 2 Cassilis ... 4 0 0 3 Cooma ... 4 0 0 3 Deniliquin ... 4 0 0 3 Dubbo ... 4 0 0 3 Euston ... 5 0 0 3 Forbes ... 3 6 0 3 Glen Innes ... 4 0 0 3 Goulburn ... 3 0 0 3 Grafton ... 4 0 0 3 Grenfell ... 4 0 0 3 Gundagai ... 4 0 0 3 Hartley ... 2 6 0 2 Hay ... 4 0 0 3 Jerilderie ... 4 0 0 3 Kiama ... 3 0 0 3 Kiandra ... 4 0 0 3 Kyamba ... 4 0 0 3 Liverpool ... 2 0 0 2 Maitland, East ... 3 6 0 3 Maitland, West ... 3 0 0 3 Merriwa ... 3 6 0 3	From Sydney to— Moama ... 4 0 0 3 Morpeth ... 3 0 0 3 Moulamein ... 4 0 0 3 Mudgee ... 3 6 0 3 Muswellbrook ... 3 0 0 3 Murrurundi ... 3 6 0 3 Nattai ... 2 6 0 2 Newcastle ... 3 0 0 3 Orange ... 3 0 0 3 Parramatta ... 1 0 0 1 Penrith ... 2 0 0 2 Picton ... 2 6 0 2 Queanbeyan ... 3 6 0 3 Richmond ... 2 0 0 2 Scone ... 3 0 0 3 Singleton ... 3 0 0 3 Sofala ... 3 0 0 3 South Head ... 1 0 0 1 Tambaroora ... 3 6 0 3 Tamworth ... 4 0 0 3 Tenterfield ... 4 0 0 3 Tumut ... 4 0 0 3 Urana ... 4 0 0 3 Uralla ... 4 0 0 3 Wagga Wagga ... 4 0 0 3 Wellington ... 4 0 0 3 Wentworth ... 5 0 0 3 Windsor ... 2 0 0 2 Wollombi ... 2 6 0 2 Wollongong ... 2 6 0 2 Yass ... 3 6 0 3 Young ... 4 0 0 3		
	From Sydney to— QUEENSLAND STATIONS. Brisbane, Lytton, Cleveland, Dunwich, Pilot Station, Cape Moreton, Wogaroo, Ipswich, Bigge's Camp, Gatton, Toowoomba, Warwick, Dalby, Helidon, Condamine, and Grandchester ... 6 0 0 4 Durah, Hawkwood, Gayndah, Golden Fleece, Maryborough, Banana, Rockhampton, Gladstone, Marlborough, St. Lawrence, Roma, and Taroom ... 8 0 0 4 Bowen, Nebo, Port Mackay, Bloomsbury, and Claremont ... 10 0 6 0		Government Order } 18 Dec., 1865.	
	From Sydney to— SOUTH AUSTRALIAN STATIONS. Adelaide, Bowden, Port Adelaide, Peninsula, Dry Creek, Salisbury, Gawler Town, Roseworthy, Freeling, Kapunda, Clare, Port Elliott, Kooringa, Glenelg, Willunga, Goolwa, Mount Barker, Kadina, Gumaracka, Macdonnell Bay, Wallaroo, Nairne, Woodside, Strathalbyn, Mount Gambier, Penola, Alberton, Smithfield, Auburn, Riverton, Burra, Hahendorf, Lobethal, Wellington, Yankalilla, M'Grath's Flat, Guichen Bay, Kincaigs, Syndock, Tarrunda, Nuriootpa, Grenock, Angaston, Truro, Blanchtown, Moonta, Water Vale, Melrose, Port Augusta, Macclesfield, Milang, Langhorne's Bridge, Noarlunga, Normanville, Victor Harbor, and Narracoorte ... 9 0 0 6			
	From Sydney to— VICTORIAN STATIONS. Melbourne, Spencer-street Railway Station, Williamstown, Williamstown Junction Railway Station, Werribee Railway Station, and Little River Railway Station ... 6 0 0 4 Geelong, Geelong Railway Station, Mornington, Queenscliffe, and Point Lonsdale ... 7 0 0 4 Sandridge ... 6 0 0 4 Schnapper Point and Cape Schanck ... 7 0 0 4 Hamilton, Casterton, Portland, Belfast, Warrnambool, Camperdown, Colac, Buninyong, Smythesdale, Ballarat, Ballarat Railway Station, Beaufort, Streatham, Hexham, Mortlake, Stawell, Ararat, Raglan, Otway, Linton, Creswick, Penhurst, Daylesford, Meredith, Maldon, Dunolly, Carisbrook, Maryborough, Moonambel, Redbank, Saint Arnaud, Avoca, Talbot, Clunes, Tarangalla, Inglewood, Kerang, & Swan Hill Gisborne, Woodend Railway Station, Kyneton, Kyneton Railway Station, Taradale, Newstead, Castlemaine, Castlemaine Railway Station, Sandhurst, Sandhurst Railway Station ... 6 0 0 4 Runnymede Railway Station, Echuca, & Echuca Railway Station ... 6 0 0 4 Kilmore, Seymour, Marsfield, Heathcote, and Wood's Point ... 6 0 0 4 Jamieson, Longwood, Benalla, and Wangaratta ... 6 0 0 4 Bright, Beechworth, Yackandandah, Chiltern, Wahgunyah, Rutherglen, and Belvoir ... 5 0 0 3 Rosedale, Sale, and Port Albert ... 7 0 0 4			
20 Vict., No. 41				

FEES.

No. 100.—SCHEDULE of FEES, &c., received by the several Officers in the respective Departments of the Government, specifying the authority under which they were originally established, and by which the present Rates were fixed, and at what period.

Authority under which levied, or by which legalized.	SPECIFICATION OF FEES.	Authority under which originally established.	At what Period.		
COLONIAL SECRETARY'S OFFICE.					
Act of Council 6 Geo. IV, No. 20. (1 Nov., 1825.)	On all Colonial appointments and commissions of whatever kind, under the Great Seal of the Colony... ..	£ s. d. 5 5 0	Govt. Order ... 12 Oct., 1811.		
	Transcript of all papers, per folio of 72 words	0 1 3			
Govt. Notice of 26 July, 1849, and 30 Sept., 1853, in pursuance of the Act of Council 11 Vict., No. 39, (Aliens) ...	For every certificate of naturalization	1 1 0	Govt. Notice ... 26 July, 1849.		
LANDS OFFICE.					
Govt. Notice, 1 March, 1843, under the authority of Her Majesty's Instructions	*On the preparation of title-deeds of grants or sales of land from the Crown	For each grant (including Town lots) where the quantity does not exceed 50 acres... ..	£ s. d. 0 15 0	By His Majesty's Instructions, under the Royal Sign Manual ... as promulgated by Orders of the Governor ...	} 20 Aug., 1789. } 12 Oct., 1811. } 9 Jan., 1832.
		Above 50 acres, and not exceeding 300 acres	0 17 6		
		Above 300 acres, and not exceeding 640 acres	1 0 0		
		For more than 640 acres	2 10 0		
		*Under the Crown Lands Alienation Act of 1861, the fee on each Deed of Grant from the Crown is £1.			
SURVEYOR GENERAL'S OFFICE.					
Govt. Notice, 12 Aug., 1858...}	Fees from Licensed Surveyors—on examination of candidates	5 0 0	Secretary for Lands	16 July, 1860.	
Secretary for Lands, 16 July, 1860}	From Surveyors—for inspecting and copying the public maps	5 0 0			
COURT OF CLAIMS.					
FOR EXAMINING AND REPORTING UPON CLAIMS TO GRANTS OF LAND, UNDER THE GREAT SEAL OF THE COLONY OF NEW SOUTH WALES.					
Act of Council 5 Wm. IV, No. 21. (2 June, 1835)	For every summons for witnesses, each summons containing four names, by the party requiring the same	£ s. d. 0 2 6	Act of Council 4 Wm. IV, No. 9. Act of Council 5 Wm. IV, No. 6.	} 28 Aug., 1833. } 18 July, 1834.	
	For every witness examined, or document or voucher produced in evidence, by the party on whose behalf examined or produced	0 1 0			
	For taking down the examination of any witness	0 1 0			
	For every one hundred words after the first hundred, additional	0 1 0			
	For every certificate granted by Commissioners, of default, refusal to answer, or wilful withdrawing of any witness	1 0 0			
Act of Council, 18 Vict., No. 11, (4 Aug., 1854)	For every final report, to be paid by the party or parties in whose favour report made	8 6 0	(Ditto ditto, 5 Wm. IV, No. 21, and 6 Vict., No. 11.	(Ditto ditto. 2 June, 1835. 16 Aug., 1842.	
	By the 10th section of the Act of Council 5 Wm. IV, No. 21, poor persons are allowed to appear and prosecute their claims without payment of any of the foregoing fees, if it shall appear to the Commissioners that they are not in a condition to pay the same.				

Authority under which levied, or by which legalized.	SPECIFICATION OF FEES— <i>continued</i> .	Authority under which originally established.	At what Period.
REGISTRAR GENERAL'S OFFICE.			
MEMORIALS OF DEEDS AND OTHER INSTRUMENTS RELATING TO REAL PROPERTY.			
Acts of Council 7 Vict., No. 16. (20 Dec., 1843.) 13 Vic., No. 45, (12 Oct., 1849.) Act of the Par- liament of New South Wales 20 Vic., No. 27.	For receiving every will or certified copy or memorial of any deed for registration, including verifying the same and indorsement of receipt on original deed ...	£ s. d. 0 7 6	Proclamation 18 Jan., 1817. Acts of Council— 6 Geo. IV No. 22 16 Nov., 1825. 5 Vict., No. 21... 3 Jan., 1842. 7 Vict., No. 16... 20 Dec., 1843.
	For every acknowledgment, before whomsoever made, and whether already made or to be thereafter made ...	0 10 0	
	*For the enrolment of every grant of land hereafter issued under the Great Seal of the Colony, where the quantity granted shall not exceed 50 acres ...	0 5 0	
	*For ditto, where the quantity shall be over 50 but under 300 acres ...	0 7 6	
	*For ditto, where the quantity shall exceed 300 acres ...	0 10 0	
	For every search of copy of any deed, or of any memorial of deed, or will of one property ...	0 2 6	
	For every search for any copy of any grant of land ...	0 2 6	
	For every examined copy of memorial, or of any deed not exceeding six folios ...	0 5 0	
	For every folio of 90 words, exceeding six folios ...	0 0 8	
	For every extract from any memorial, will, or other writing, per folio ...	0 0 8	
For receiving and noting every will deposited for safe custody ...	0 5 0		
For every search for will ...	0 1 0		
*The fees for enrolment of grants of land are paid at the Lands Office, on the delivery of the grant, and are in addition to those payable for the preparation of the same.			
11 Vict., No. 38. (1 Oct., 1847.)	Certified copies of grants, at per folio of 72 words ...	0 1 3	11 Vict., No. 38... 1 Oct., 1847.
CHARTERS OF INCORPORATION OR DEEDS OF SETTLEMENT OF BANKING OR OTHER PUBLIC COMPANIES.			
Act of Council 13 Vict., No. 45. (12 Oct., 1849.)	For every examined copy of deed of public company or charter of incorporation, per folio ...	£ s. d. 0 0 8	Acts of Council— 2 Vict. 17 Aug., 1838. 4 Vict., No. 13... 23 Sept., 1840. 7 Vict., No. 16... 20 Dec., 1843.
	For every search for copy of deed of settlement of public company or charter of incorporation ...	0 1 0	
CERTIFICATES OF BAPTISMS, MARRIAGES, AND BURIALS.			
	For every search for certificates of marriages, baptisms, and burials ...	£ s. d. 0 1 0	} 7 Vict., No. 16 ... 20 Dec., 1843.
	For every copy of such certificate ...	0 1 0	
REGISTRATION OF MORTGAGES OF SHEEP, CATTLE, AND HORSES, AND OF AGREEMENTS FOR THE PURCHASE OF WOOL.			
Acts of Council 11 Vict., No. 4, 11 Vict., No. 58, and sections 2 and 3 of 14 Vict., No. 24, made permanent by 23 Vict., No. 9	For the registration of every agreement for the purchase of wool, or advances thereon ...	£ s. d. 0 2 6	*Act of Council } 7 Vict., No. 3. } 15 Sept., 1843. * This Act disallowed by Her Majesty.
	For the registration of every mortgage of sheep, cattle, and horses ...	0 2 6	
	For each affidavit ...	0 1 0	
	For every search ...	0 1 0	
REGISTRATION OF LIENS ON CROPS.			
Act of the Par- liament of New South Wales 26 Vic., No. 10. (Assented to, 9 Dec., 1862).....	For every entry ...	£ s. d. 0 2 6	} 26 Vic., No. 10 ... 9 Dec., 1862.
	For each affidavit ...	0 1 0	
	For each search ...	0 1 0	

STATISTICS OF

Authority under which levied, or by which legalized.	SPECIFICATION OF FEES— <i>continued.</i>	Authority under which originally established.	At what Period.																												
19 Vict., No. 34. (3 Dec., 1855.)	REGISTRAR GENERAL'S OFFICE—<i>continued.</i>																														
	BIRTHS, DEATHS, AND MARRIAGES.																														
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th></th> <th style="text-align: center;">£</th> <th style="text-align: center;">s.</th> <th style="text-align: center;">d.</th> </tr> </thead> <tbody> <tr> <td>Every search in index</td> <td style="text-align: center;">0</td> <td style="text-align: center;">5</td> <td style="text-align: center;">0</td> </tr> <tr> <td>Every certified copy... ..</td> <td style="text-align: center;">0</td> <td style="text-align: center;">2</td> <td style="text-align: center;">0</td> </tr> <tr> <td>Every marriage performed by Registrar</td> <td style="text-align: center;">1</td> <td style="text-align: center;">0</td> <td style="text-align: center;">0</td> </tr> </tbody> </table>		£	s.	d.	Every search in index	0	5	0	Every certified copy... ..	0	2	0	Every marriage performed by Registrar	1	0	0	19 Vict., No. 34 ...	1 Mar., 1856.												
	£	s.	d.																												
Every search in index	0	5	0																												
Every certified copy... ..	0	2	0																												
Every marriage performed by Registrar	1	0	0																												
REAL PROPERTY.																															
FEES PAYABLE FOR THE PERFORMANCE OF THE SEVERAL ACTS, MATTERS, AND THINGS HEREIN SPECIFIED.																															
Act of the Parliament of New South Wales 26 Vict., No. 9. (Assented to, 7 Nov., 1862)..... This Act to commence and take effect from and after 1st Jan., 1863	For hearing application to bring land under the provisions of this Act, or to be registered in respect to an estate of freehold of a deceased proprietor, to be paid to the Land Titles Commissioners, over and above the cost of all advertisements herein prescribed to be in such case published.																														
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th></th> <th style="text-align: center;">£</th> <th style="text-align: center;">s.</th> <th style="text-align: center;">d.</th> </tr> </thead> <tbody> <tr> <td>When the applicant is the original grantee, and the land has never been sold, mortgaged, encumbered, or made the subject of settlement... ..</td> <td style="text-align: center;">0</td> <td style="text-align: center;">5</td> <td style="text-align: center;">0</td> </tr> <tr> <td>When the title is of any other description, and the value exceeds £500</td> <td style="text-align: center;">2</td> <td style="text-align: center;">10</td> <td style="text-align: center;">0</td> </tr> <tr> <td>Ditto ditto exceeds £400 and does not exceed £500</td> <td style="text-align: center;">2</td> <td style="text-align: center;">0</td> <td style="text-align: center;">0</td> </tr> <tr> <td>Ditto ditto exceeds £300 and does not exceed £400</td> <td style="text-align: center;">1</td> <td style="text-align: center;">10</td> <td style="text-align: center;">0</td> </tr> <tr> <td>Ditto ditto exceeds £200 and does not exceed £300</td> <td style="text-align: center;">1</td> <td style="text-align: center;">0</td> <td style="text-align: center;">0</td> </tr> <tr> <td>Ditto ditto when the value does not exceed £200</td> <td style="text-align: center;">0</td> <td style="text-align: center;">10</td> <td style="text-align: center;">0</td> </tr> </tbody> </table>		£	s.	d.	When the applicant is the original grantee, and the land has never been sold, mortgaged, encumbered, or made the subject of settlement... ..	0	5	0	When the title is of any other description, and the value exceeds £500	2	10	0	Ditto ditto exceeds £400 and does not exceed £500	2	0	0	Ditto ditto exceeds £300 and does not exceed £400	1	10	0	Ditto ditto exceeds £200 and does not exceed £300	1	0	0	Ditto ditto when the value does not exceed £200	0	10	0		
		£	s.	d.																											
	When the applicant is the original grantee, and the land has never been sold, mortgaged, encumbered, or made the subject of settlement... ..	0	5	0																											
	When the title is of any other description, and the value exceeds £500	2	10	0																											
	Ditto ditto exceeds £400 and does not exceed £500	2	0	0																											
	Ditto ditto exceeds £300 and does not exceed £400	1	10	0																											
	Ditto ditto exceeds £200 and does not exceed £300	1	0	0																											
	Ditto ditto when the value does not exceed £200	0	10	0																											
	Contribution to Assurance Fund upon first bringing land under this Act, and upon the registration of an estate of freehold in possession, derived by settlement, will, or intestacy :— In the pound sterling	0 0 0½																													
	Other Fees :—																														
	For every certificate of title... ..	1 0 0																													
	Registering memorandum of transfer, lease, mortgage, or encumbrance, or the transfer or discharge of a mortgage, or the transfer or surrender of a lease	0 10 0																													
	Registering proprietor of any estate or interest derived by settlement or transmission	1 0 0																													
	For every power of attorney	0 10 0																													
	For every registration abstract	1 0 0																													
	For cancelling registration abstract... ..	0 5 0																													
	For every revocation order... ..	0 10 0																													
	Noting caveat... ..	0 10 0																													
	Cancelling or withdrawing of caveat, and service of notice to caveator or caveatee	0 5 0																													
Issuing order for foreclosure	1 0 0																														
For every search	0 2 0																														
For every general search	0 5 0																														
For every map or plan deposited	0 5 0																														
For every instrument declaratory of trusts, and for every will or other instrument deposited	0 10 0																														
For registering recovery by proceeding in law or equity, or re-entry by lessee	0 10 0																														
For registering vesting of lease in mortgagee, consequent on refusal of assignees to accept the same	0 10 0																														
For entering notice of marriage or death	0 10 0																														
For entering notice of writ, or order of Supreme Court... ..	0 10 0																														
Taking acknowledgment of married women	0 5 0																														
Taking declaration in case of lost grant or other instrument, or where production of duplicate is dispensed with	0 10 0																														
For the exhibition or return of any deposited instrument, or for exhibiting or returning deeds surrendered by applicant proprietor	0 5 0																														
For certified copy, first five folios of seventy-two words	0 5 0																														
For every folio, or part folio, after first five	0 0 8																														
For every instrument drawn on parchment	0 2 6																														
Taking affidavit, or statutory declaration	0 5 0																														
When any instrument purports to deal with land included in more than one grant or certificate, for each registration memorial after the first	0 2 0																														

Authority under which levied, or by which legalized.	SPECIFICATION OF FEES— <i>continued.</i>	Authority under which originally established.	At what Period.	
REGISTRAR GENERAL'S OFFICE—<i>continued.</i>				
TRADE MARKS.				
Act of the Parliament of New South Wales, 28 Vict., No. 9..... (26 May, 1865.)	Registration of Trade Mark	£ s. d. 3 3 0	} 28 Vict., No. 9 ... 26 May, 1865.	
	Inspection of Register	0 0 6		
	Transfer of Certificate	1 1 0		
REGISTRATION OF BRANDS.				
For registering any brand, including the cost of advertising such brand in the <i>Gazette</i> for two consecutive issues, and for publishing the same in the Brand Directory of the Colony, as follows, namely:—				
CATTLE.				
	The proprietor of 1 animal and not exceeding 20 ...	£ s. d. 0 5 0	} 30 Vict., No. 12... 5 Oct., 1866.	
	" 20 " " 100 ...	0 10 0		
	" 100 " " 500 ...	0 15 0		
	" 500 " " 1,000 ...	1 0 0		
	" 1,000 " " 3,000 ...	1 5 0		
	" 3,000 " " 6,000 ...	1 10 0		
	" 4,000 " " 6,000 ...	1 15 0		
	" 6,000 and upwards ...	2 0 0		
HORSES.				
	The proprietor of 1 animal and not exceeding 10 ...	0 5 0		} 30 Vict., No. 12... 5 Oct., 1866.
	" 10 " " 20 ...	0 10 0		
	" 20 " " 50 ...	0 15 0		
	" 50 " " 100 ...	1 0 0		
	" 100 " " 200 ...	1 5 0		
	" 200 " " 400 ...	1 10 0		
	" 400 " " 600 ...	1 15 0		
	" 600 and upwards... ..	2 0 0		
	For every search in any Register of Brands	0 1 0	} 30 Vict., No. 12... 5 Oct., 1866.	
For the transfer of any brand, one-half of the above rates respectively, according to the scale mentioned.				
For any extract from the Brand Directory, <i>Gazette</i> , or Brand Register, for the first hundred words or portion thereof		0 1 0		
For every additional one hundred words or portion		0 0 6		
For notice of similarity of brand, or of distinguishing brand fixed upon by the Registrar by post		0 1 0		
*Act of the Parliament of New South Wales, 30 Victoria, No. 12. (5 Oct., 1866.)				
* To come into operation on and after 1 January, 1867.				

Authority under which levied, or by which legalized.	SPECIFICATION OF FEES— <i>continued</i> .	Authority under which originally established.	At what Period.
SUPREME COURT.			
COMMON-LAW AND GENERAL JURISDICTION.			
	FEES PAYABLE TO THE PROTHONOTARY,		
	Administering oath of allegiance or office	£ s. d.	
	On filing articles of clerkship	0 10 6	
	On filing assignments of articles	5 5 0	
	On filing assignments of articles	1 1 0	
	Affixing seal of Court to any commission or document	0 10 6	
	Every certificate under hand of a Judge	0 5 0	
	Ditto under hand of Prothonotary or Chief Clerk	0 2 6	
	Every oath administered, whether in Court or by a Commissioner or Judge	0 1 0	
	And for marking exhibits attached to any affidavit (each such exhibit an additional sum of)	0 0 6	
	On reference to the Prothonotary, Chief Clerk, or any Commissioner. For each attendance not exceeding two hours	1 1 0	
	For every additional hour	0 5 0	
	For his report or award thereon	1 1 0	
	The like where very special	2 2 0	
	Every examination of a witness or other person (including taking down and certifying the same). The like fees. If required to attend at any other than his own office or residence (over and above his actual and necessary travelling expenses) an additional	0 10 6	
	Every recognizance, of whatever kind	0 5 0	
	For each name beyond the first	0 2 6	
	For every office search	0 1 0	
	The like (judgments), and additional fee for every term beyond the first	0 0 4	
	For every Judge's summons... ..	0 1 0	
	If with stay of proceedings	0 2 6	
	Entering case in clerk's list	0 1 0	
	For Judge's order for special bailiff, or the issue of any writ of execution	0 1 0	
	Order to plead double, or for examination of witnesses	0 1 0	
	In other cases... ..	0 2 6	
	Filing affidavits in chambers	0 0 6	
	For rule of Court	0 5 0	
	Taxing costs, whether in actions or between attorney and client	0 5 0	
	If exceeding one hour	0 7 6	
	Where the bill exceeds thirty folios, for every thirty folios above the first thirty	0 5 0	
	Taxing interlocutory costs	0 2 6	
	Appointment to tax or compute in any matter	0 1 0	
	Filing declaration, demurrer, or pleading; affidavit not in chambers, or bill of costs; return to any writ, or paper or writing not specified	0 1 0	
	Filing notice of motion for new trial, nonsuit, or in arrest of judgment; or return to any special writ	0 2 6	
	Entering any case or matter in the Prothonotary's paper, including demurrers, rules nisi, new trial applications, special cases, appeals and applications, or motions, or any writ of certiorari, extent, habeas corpus, quo warranto, or mandamus	0 2 6	
	All office copies, per folio of 72 words (and for certifying any such copy, 1s.)	0 0 4	
	Writ of habeas corpus	0 5 0	
	Every other writ (not being in action)	0 10 0	
	Mesne process in an action (including the writ of scire facias)	0 5 0	
	Every subpoena	0 2 6	
	Any other writ issuing in an action... ..	0 5 0	
	Entering appearance... ..	0 3 6	
	On putting in special bail	0 5 0	
	Filing exception to bail	0 2 6	
	On justifying bail	0 5 0	
	Withdrawing any pleading	0 5 0	
	Entering cause for assessment on trial	0 10 0	
	Entering every verdict, or judgment of nonsuit	0 2 0	
	On præcipe for any judgment by default	0 5 0	
	Signing judgment after verdict	0 10 0	
	Ditto in other cases	0 5 0	
	Ditto on warrant of attorney	0 15 0	
	Ditto on old warrant of attorney	1 1 0	
	For recording and indorsing every cognovit or warrant of attorney	0 2 6	
	On money paid into Court, for every sum of 20s.	0 0 3	
	On every trial or assessment of damages, crier, court-keeper, and tipstaves	0 7 6	
	Every witness sworn on any such trial or assessment (to crier)	0 0 6	
	Every exhibit, at trial or on assessment	0 1 0	
	Taking down evidence on trial, per folio of 72 words	0 1 0	
	Entry of any suggestion on the record	0 2 6	
	All Court fees in actions for sums not exceeding £30 are abolished.		
By the Judges of the Supreme Court, in pursuance of the powers given them by the Act of Parliament 9 Geo. IV, cap. 83, sec. 16, and Act of the Colonial Legislature 4 Victoria, No. 22, sec. 23.		By Chief Justice Sir Francis Forbes, under the authority of the Acts of Parliament 4 Geo. IV, c. 96.	1824.
	Act of Council 10 Vic., No. 10 (Assented to, 30th Oct., 1846)		

Authority under which levied, or by which legalized.	SPECIFICATION OF FEES— <i>continued.</i>	Authority under which originally established.	At what Period.
SUPREME COURT—<i>continued.</i>			
EQUITABLE JURISDICTION—<i>continued.</i>			
FEES PAYABLE TO THE MASTER—<i>continued.</i>			
		£ s. d.	
Act of Parliament 9 Geo. IV, cap. 83, and Act of the Colonial Legislature, 4 Vict., No. 22...	Every special injunction, writ of ne exeat coloniâ ; sequestration or writ of assistance	1 1 0	} Act of Parliament 4 Geo. IV, cap. 96 } 1824.
	Every decree	2 0 0	
	Office copy thereof	1 0 0	
	Every order not being an order of course, or on appeal, or re-hearing	0 10 6	
	Office copy thereof	0 5 0	
	Filing bill or information	0 10 0	
	Filing answer or any pleading	0 5 0	
	Entering appearance, each defendant	0 2 6	
	Setting down a cause... ..	0 10 6	
	Every oath or affirmation	0 1 0	
	On every exhibit to affidavit, or on taking accounts before the Master	0 0 6	
	Every other exhibit	0 1 0	
	On any advertisement	0 5 0	
	Every bond or recognizance... ..	0 10 6	
	Examination of any party or witness, inclusive of oath ...	0 2 6	
	If above one hour	0 4 0	
	If above two hours	0 5 0	
	Commission in Lunacy	1 1 0	
	Superseding same	0 10 6	
	Grant of person or estate, or both, including enrolment ...	1 1 0	
	Where value of property exceeds £500	2 2 0	
	Every revocation, including enrolment	1 1 0	
	In respect of all matters and things not enumerated in the above table, which would in England be done and transacted in the High Court of Chancery, the like fees are in this Court demanded and taken as may lawfully be demanded and taken in the said Court of Chancery.		
	For filing a claim	0 5 0	
	For sealing every writ of summons... ..	0 5 0	
	For filing a caveat	0 2 6	
	For every order on the hearing of a claim, or on further directions	1 0 0	
	For every office copy thereof	0 10 0	
	For every order or hearing exceptions	0 10 0	
	For every office copy thereof	0 5 0	
	For appearances, certificates, &c., and for other orders and office copies, the same fees as are now received by the Master in Equity.		
	For every summons in chambers	0 2 6	
	For every order in chambers	0 7 6	
	For entering appearance, each defendant	0 1 0	
	COMMON LAW AND GENERAL JURISDICTION.		
FEES PAYABLE TO THE SHERIFF.			
Act of Parliament 9 Geo. IV, cap. 83, and Act of the Colonial Legislature 4 Vict., No. 22 ...	For the service of a summons (besides mileage to bailiff), each defendant	0 5 0	
	Fee to cover postage (each writ requiring to be sent by post)	0 0 6	
	On caption of any defendant, under ca. re.	0 10 6	
	Service of foreign attachment (beside mileage to bailiff), each garnishee	0 5 0	
	On every bail bond	0 5 0	
	Assignment of bail bond	0 5 0	
	Where a view shall be had—summoning a jury within five miles	0 3 6	
	If a greater distance	0 5 0	
	Receiving and entering every writ of execution	0 1 0	
	On every warrant	0 1 0	
	The like for special warrant... ..	0 2 6	
	Receiving and entering every order of suspension of any writ	0 2 6	
	On every enlargement of return	0 1 0	
	Executing every writ of fi. fa., ca. sa., or Judge's warrant, 5 per cent on the first £100, and 2½ per cent. above that.		
	Executing every writ of habere facias, the like on the amount of rent or annual value.		
	Office copy of any document, per folio of 72 words ...	0 0 4	
	For every office search, or inspection of any document ...	0 1 0	
	Attending every inquisition (in lunacy or as to property, &c.)	1 1 0	
	On every warrant in replevin	0 5 0	
	Executing process of attachment	1 1 0	

Authority under which levied, or by which legalized.	SPECIFICATION OF FEES— <i>continued.</i>	Authority under which originally established.	At what Period.
SUPREME COURT—<i>continued.</i>			
COMMON LAW AND GENERAL JURISDICTION—<i>continued.</i>			
FEES PAYABLE TO THE SHERIFF—<i>continued.</i>			
		£ s. d.	
Act of Council 11 Vict., No. 20	On assessment of damages	1 0 0	} Act of Council } 8 Vict., No. 4 }
	On each case of trial by Jury:—		
	Jury of four	2 0 0	
	Special Jury of twelve	6 0 0	
	Common Jury of twelve	3 0 0	
	The above fees, together with the amount of all fines on jurors, form a fund in the hands of the Sheriff, for paying the expense of civil jurors.		
FEES TAKEN BY THE PROTHONOTARY.			
<i>Bills of Sale.</i>			
Act of Council 19 Vict., No. 2. (18 July, 1855.)	For searching the registers or bills of sale, for every search against one person	0 0 6	} 19 Vict., No. 2 ... }
	And for every search of index to the said registers, by the person requiring the information	0 1 0	
	For filing and entering every bill of sale, or a copy thereof	0 2 6	
SHERIFF'S OFFICE.			
FEES RECEIVED BY THE UNDER SHERIFF.			
	Attending a view within five miles of Sheriff's Office ...	1 1 0	
	Ditto at a greater distance	2 2 0	
	Mileage	0 1 0	
	Drawing and inserting every advertisement	0 5 0	
BAILIFF'S FEES.			
GENERAL JURISDICTION.			
	Mileage, or service of summons, and for executing any writ (out only)	0 0 9	
	But if defendant served at same time with two writs, each writ, per mile	0 0 6	
	Or if with more than two writs, each writ, per mile	0 0 4	
	Ditto, conveying any party to gaol, per mile	0 0 9	
	Possession money, per diem	0 4 0	
	Caption fee, each person taken	0 10 6	
EQUITABLE JURISDICTION.			
Act of Parliament 9 Geo. IV, cap. 83, and Act of the Colonial Legislature 4 Vict., No. 22...	Arrest upon any warrant or attachment	0 5 0	} Act of Parlia- ment 4 Geo. IV, cap. 96... }
	Producing a person at the bar of the Court	0 2 6	
	Travelling expenses per mile (out only)	0 0 9	
COMMISSIONERS OF THE SUPREME COURT FOR TAKING AFFIDAVITS OR RECOGNIZANCES AND ACKNOWLEDGMENTS.			
	Every oath administered in the country	0 2 0	
	Ditto in town	0 1 0	
	And for marking exhibits attached to any affidavit (each such exhibit an additional sum of)	0 0 6	
	Every oath not being at his own office or residence	0 5 0	
	Ditto if above a mile beyond the Commissioner's residence (over and above his actual and necessary travelling expenses)	1 1 0	
	Every examination of a witness, or other person (including taking down and certifying the same); for each attendance not exceeding two hours	1 1 0	
	For every additional hour	0 5 0	
	If required to attend at any other than his own office or residence (over and above his actual and necessary travelling expenses) an additional	0 10 6	
	Every recognizance, of whatever kind	0 5 0	
	For each name beyond the first	0 2 6	
	For executing any writ of trial or inquiry, including summoning of assessors	2 2 0	

Authority under which levied, or by which legalized.	SPECIFICATION OF FEES— <i>continued</i> .	Authority under which originally established.	At what Period.
	COURT OF INSOLVENCY.		
	FEES TAKEN BY THE CHIEF COMMISSIONER AND OTHERS IN INSOLVENT ESTATE PROCEEDINGS.		
	CHIEF COMMISSIONER.		
	Upon filing every petition by a person surrendering his estate as insolvent, including the Chief Commissioner's order thereon, where the assets shall appear not to exceed £100	s. d. 2 6	
	When above that amount...	5 0	
	For drawing and inserting each advertisement, besides the expenses paid for advertising, when required to be done by him	2 6	
	Upon receiving and filing every petition against a person having committed an act of insolvency	5 0	
	For every affidavit used therewith	1 0	
	For the Chief Commissioner's order thereon	5 0	
	For every summons of debtor to shew cause	5 0	
	For every examination taken on the hearing, per folio of ninety words	0 4	
	For every person examined or document exhibited	1 0	
	For making up and recording the judgment thereon	5 0	
	For taxing costs in any case (same as in the Supreme Court Office.)		
	For making every necessary application and report to the Court, or a Judge, or the Chief Commissioner, and minute of the order thereon	2 6	
	For every warrant of attachment of movable property	2 6	
	For every summons for the attendance of a person to give evidence or be examined	5 0	
	For every certified extract from, or copy of proceedings relating to, Insolvent Estates of less than ninety words	2 6	
	And above that number, per folio	0 4	
	For every inspection of proceedings in each estate not exceeding half an hour	1 0	
	For every summons or other process for procuring the attendance of any person before the Court, or any Judge, or before the Chief Commissioner (same as in the Supreme Court Office in similar cases.)		
	CHIEF AND OTHER COMMISSIONERS.		
	For presiding at meeting of creditors, in estates under £100 assets	15 0	
	For presiding at any meeting of creditors, per diem	15 0	
	For every proof of debt, to be paid by the person offering it	1 0	
	For swearing every affidavit, by the party sworn	1 0	
	For every affidavit, filed by the party using it	1 0	
	For every person examined, by the party producing him	1 0	
	For making up the minutes, and reporting when necessary the proceedings at any meetings of creditors	5 0	
	For every warrant for apprehension of insolvent	5 0	
	For every warrant of commitment of any person	7 6	
	MESSENGER'S FEES.		
	For making every attachment of person or property (the same as now paid for service of civil process of the Supreme Court, and mileage.)		
	For making inventory and notice, and report to Commissioner	2 6	
	Copy of ditto	2 6	
	SHERIFF'S FEE.		
	For registering every order for sequestration, and delivering to Chief Commissioner	1 0	
Act of Council 7 Vict., No. 19 (21 Dec., 1843, and 25 Vict., No. 8)		By the Judges of the Supreme Court, under the authority of the Act of the Colonial Legislature, 5 Vict., No. 17. See Rules and Orders of the Supreme Court, published in the <i>New South Wales Government Gazette</i> , dated	4 Jan., 1842.
		7 Vict., No. 19.	

Authority under which levied, or by which legalized.	SPECIFICATION OF FEES— <i>continued.</i>	Authority under which originally established.	At what Period.																														
	<p align="center">FEES TAKEN BY THE REGISTRARS AND BAILIFFS OF THE SEVERAL DISTRICT COURTS IN THE COLONY.</p> <p align="center">COURT FEES.</p> <table border="1"> <thead> <tr> <th></th> <th>In cases not exceeding £5.</th> <th>In cases not exceeding £10.</th> <th>In cases not exceeding £30.</th> <th>In all other cases.</th> </tr> </thead> <tbody> <tr> <td>For filing every plaint, issuing summons, and other proceedings to judgment...</td> <td>s. d. 2 6</td> <td>s. d. 5 0</td> <td>s. d. 7 6</td> <td>s. d. 20 0</td> </tr> <tr> <td>For issuing every subpoena ...</td> <td>0 6</td> <td>0 6</td> <td>1 0</td> <td>1 0</td> </tr> <tr> <td>For service of every summons or subpoena, if within two miles of the Court House ...</td> <td>0 6</td> <td>0 6</td> <td>0 6</td> <td>0 6</td> </tr> <tr> <td>For such service, every mile beyond two miles ...</td> <td>0 3</td> <td>0 3</td> <td>0 3</td> <td>0 3</td> </tr> <tr> <td>For issuing every writ of execution ...</td> <td>2 0</td> <td>2 6</td> <td>5 0</td> <td>5 0</td> </tr> </tbody> </table>		In cases not exceeding £5.	In cases not exceeding £10.	In cases not exceeding £30.	In all other cases.	For filing every plaint, issuing summons, and other proceedings to judgment...	s. d. 2 6	s. d. 5 0	s. d. 7 6	s. d. 20 0	For issuing every subpoena ...	0 6	0 6	1 0	1 0	For service of every summons or subpoena, if within two miles of the Court House ...	0 6	0 6	0 6	0 6	For such service, every mile beyond two miles ...	0 3	0 3	0 3	0 3	For issuing every writ of execution ...	2 0	2 6	5 0	5 0		
	In cases not exceeding £5.	In cases not exceeding £10.	In cases not exceeding £30.	In all other cases.																													
For filing every plaint, issuing summons, and other proceedings to judgment...	s. d. 2 6	s. d. 5 0	s. d. 7 6	s. d. 20 0																													
For issuing every subpoena ...	0 6	0 6	1 0	1 0																													
For service of every summons or subpoena, if within two miles of the Court House ...	0 6	0 6	0 6	0 6																													
For such service, every mile beyond two miles ...	0 3	0 3	0 3	0 3																													
For issuing every writ of execution ...	2 0	2 6	5 0	5 0																													
<p>Act of the Parliament of New South Wales, 22 Vict., No. 18 ...</p>	<p align="center">SPECIAL FEES.</p> <p>For filing every plea ... 1 0</p> <p>For every search ... 0 6</p> <p>For every copy ... 0 6</p> <p>For swearing and filing every special affidavit ... 2 0</p> <p>For taxing every bill of costs ... 2 6</p> <p>For every summons to shew cause in interlocutory matter ... 1 0</p> <p>For every interlocutory order ... 1 0</p> <p>For every writ of attachment ... 2 6</p>	<p>22 Vict., No. 18...</p>	<p>12 Nov., 1858.</p>																														
	<p align="center">BAILIFF'S FEES.</p> <p>For keeping possession under an execution against the goods, each day ... 6 0</p> <p>For making levy where the sum levied for shall not exceed £20 ... 5 0</p> <p>For making levy where the sum levied for shall exceed £20, the like sum for the first £20, and for every £1 over that sum ... 0 3</p> <p>For executing every writ against the person ... 5 0</p> <p>For executing every writ of habere in ejection ... 5 0</p> <p>For mileage in the execution of any writ where the same shall be executed not more than two miles from the Court House ... 1 0</p> <p>For such mileage where the writ shall be executed beyond such distance of two miles, for every such mile beyond ... 0 6</p>																																
	<p align="center">GOVERNMENT PRINTING OFFICE.</p> <p align="center">"GOVERNMENT GAZETTE."</p>																																
	<p>To Subscribers, £1 10s. per annum; single copies, 1s. each, exclusive of postage.</p>																																
<p>By notice in the <i>Govt. Gazette</i>, dated 6 Jan., 1860.....</p>	<p align="center">ADVERTISEMENTS.</p> <p>At the rate of 3s. for the first eight lines (or under), and 3d. for every additional line.</p>	<p>Governor, by Notice in <i>Govt. Gazette</i></p>	<p>6 Jan., 1860.</p>																														
	<p align="center">PARLIAMENTARY PAPERS.</p>																																
<p>By Colonial Treasurer, 3 July, 1863</p>	<p>To Subscribers, £2 10s. per Session, exclusive of postage ...</p> <p>Separate copies of Bills, Acts, &c., at the rate of 3d. per sheet of four pages, up to four sheets; and 1d. for every sheet, or portion of a sheet, beyond four sheets.</p>	<p>By Colonial Treasurer</p>	<p>4 Jan., 1861.</p>																														
<p>By notice in the <i>Govt. Gazette</i>, dated 15 Dec., 1865.....</p>	<p>Poundkeepers—For each animal described, 1s.</p>	<p>Ditto.....</p>	<p>27 Oct., 1865.</p>																														
	<p align="center">CORONERS.</p>																																
<p>Act of Council 6 Geo. IV, No. 20 (1 Nov., 1825)...</p>	<table border="1"> <thead> <tr> <th></th> <th>£</th> <th>s.</th> <th>d.</th> </tr> </thead> <tbody> <tr> <td>Upon every inquisition taken upon view of the body slain, of the goods and chattels of him that is the slayer and murderer, if he have any ...</td> <td>0</td> <td>13</td> <td>4</td> </tr> <tr> <td>For every inquisition not taken upon view of a body dying in gaol, which shall be duly taken ...</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>And also, for every mile he shall be compelled to travel from the place of his usual abode to take such inquisition (to be paid from the Colonial Treasury) where no fee shall be paid ...</td> <td>0</td> <td>0</td> <td>9</td> </tr> <tr> <td>And for every inquisition taken on view of the body dying in prison, he shall be paid as much as the Judge of the Criminal Court shall allow, not exceeding ...</td> <td>1</td> <td>0</td> <td>0</td> </tr> </tbody> </table>		£	s.	d.	Upon every inquisition taken upon view of the body slain, of the goods and chattels of him that is the slayer and murderer, if he have any ...	0	13	4	For every inquisition not taken upon view of a body dying in gaol, which shall be duly taken ...	1	0	0	And also, for every mile he shall be compelled to travel from the place of his usual abode to take such inquisition (to be paid from the Colonial Treasury) where no fee shall be paid ...	0	0	9	And for every inquisition taken on view of the body dying in prison, he shall be paid as much as the Judge of the Criminal Court shall allow, not exceeding ...	1	0	0	<p>Govt. Order</p>	<p>6 March, 1822.</p>										
	£	s.	d.																														
Upon every inquisition taken upon view of the body slain, of the goods and chattels of him that is the slayer and murderer, if he have any ...	0	13	4																														
For every inquisition not taken upon view of a body dying in gaol, which shall be duly taken ...	1	0	0																														
And also, for every mile he shall be compelled to travel from the place of his usual abode to take such inquisition (to be paid from the Colonial Treasury) where no fee shall be paid ...	0	0	9																														
And for every inquisition taken on view of the body dying in prison, he shall be paid as much as the Judge of the Criminal Court shall allow, not exceeding ...	1	0	0																														

Authority under which levied, or by which legalized.	SPECIFICATION OF FEES— <i>continued</i> .	Authority under which originally established.	At what Period.
STORAGE OF GUNPOWDER.			
Act of Council 7 Wm. IV, No. 7, and 16 Vict., No. 47	For each and every barrel or package containing 50lbs. of Gunpowder and upwards, for any period not exceeding six weeks	s. d. 1 0	} 7 Wm. IV, No. 7.. 3 July, 1828.
	Do. do. above six weeks—per week	0 2	
	For each and every barrel containing less than 50lbs., for any period not exceeding six weeks	0 6	
	Do. do. above six weeks—per week	0 1	
CATTLE DISEASES PREVENTION ACT.			
Act of the Parliament of New South Wales, *30 Victoria, No. 11, (4 Oct., 1866)	Owners of cattle possessed of at least 24 head ... per head 0s. 0½d.		
*To remain in force to 31 Dec., 1867, and until the end of the then next Session of Parliament.			
CATTLE EXPORT ACT.			
27 Vict., No. 9, (14 April, 1864.)	For every head of cattle examined, 1s.	27 Vict., No. 9 ...	14 April, 1864.
SHEEP DISEASE PREVENTION ACT.			
Act of the Parliament of New South Wales, 30 Vict., No. 16, (6 Dec., 1866)...	Owner of every 1,000 sheep or portion of 1,000 sheep, per annum, £1. (No contribution payable by any owner whose sheep do not exceed 500.)	} 3 Wm. IV, No. 5. 5 Wm. IV, No. 19. 6 Wm. IV, No. 10. 2 Vict., No. 12 ... 3 Vict., No. 27 ... 5 Vict., No. 22 ... 8 Vict., No. 3 ... 9 Vict., No. 10 ... 10 Vict., No. 8 ... 17 Vict., No. 27 ... 18 Vict., No. 26 ... 19 Vict., No. 27 ... 22 Vict., No. 10 ... 24 Vict., No. 9 ... 27 Vict., No. 3 ... 27 Vict., No. 6 ... 29 Vict., No. 13 ...	} 31 Aug., 1832. 28 Oct., 1834. 9 Oct., 1835. 29 Aug., 1838. 9 June, 1840. 26 May, 1842. 1 Aug., 1844. 27 Oct., 1845. 30 Oct., 1846. 24 Oct., 1853. 18 Nov., 1854. 22 Nov., 1855. 7 Oct., 1858. 26 Mar., 1861. 22 Sept., 1863. 18 Jan., 1864. 27 Dec., 1865.
GLEBE ISLAND ABATTOIRS.			
SLAUGHTERING FEES—(Reserved Abattoir).			
By Act of Council 14 Vict., No. 36, and Orders and Regulations of 3 Dec., 1864	For every ox, cow, bull, heifer, or steer (including an Inspection Fee of 3d.)	s. d. 1 0	} 14 Vict., No. 36... 22 Aug., 1860. And Orders and } 22 Aug., 1860. Regulations of } 1 June, 1861.
	For every calf (including Inspection Fee)	0 6	
	For every sheep or lamb	0 1½	
	For every head of swine	0 6	
INSPECTION FEE—(Leased Abattoir).			
	For each head of horned cattle slaughtered	0 3	

Authority under which levied, or by which legalized.	SPECIFICATION OF FEES— <i>continued.</i>	Authority under which originally established.	At what Period.																																																	
Act of Council 5 } Wm. IV, No. 1. } (4 July, 1834.) }	<p style="text-align: center;">INSPECTORS OF SLAUGHTER-HOUSES AND OF CATTLE INTENDED FOR SLAUGHTER.</p> <p style="text-align: center;">IN THE SEVERAL TOWNS THROUGHOUT THE COLONY TO WHICH THE PROVISIONS OF THE ACT OF COUNCIL 5 WM. IV, No. 1, HAVE BEEN EXTENDED</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="text-align: right;">s.</td> <td style="text-align: right;">d.</td> </tr> <tr> <td style="text-align: right;">0</td> <td style="text-align: right;">3</td> </tr> </table> <p>For the inspection of each and every head of cattle intended to be slaughtered for sale</p>	s.	d.	0	3	Govt. Order ... 20 May, 1811. Acts of Council— 11 Geo. IV, No. 4 15 Mar., 1830. 2 Wm. IV, No. 15 15 Mar., 1832.																																														
	s.	d.																																																		
0	3																																																			
Act of Council 16 } Vict., No. 34. } (21 Dec., 1852.) }	<p style="text-align: center;">INSPECTORS OF WEIGHTS AND MEASURES.</p> <p style="text-align: center;">FOR EXAMINING, COMPARING, AND STAMPING ALL WEIGHTS AND MEASURES WITHIN THEIR RESPECTIVE JURISDICTIONS.</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th></th> <th style="text-align: center;">Brass Weights.</th> <th style="text-align: center;">Iron or other Metal Weights except Brass.</th> </tr> <tr> <th></th> <th style="text-align: center;">s. d.</th> <th style="text-align: center;">s. d.</th> </tr> </thead> <tbody> <tr> <td>½ cwt. each</td> <td style="text-align: right;">0 9</td> <td style="text-align: right;">0 3</td> </tr> <tr> <td>¼ „ „</td> <td style="text-align: right;">0 6</td> <td style="text-align: right;">0 2</td> </tr> <tr> <td>Stone „</td> <td style="text-align: right;">0 4</td> <td style="text-align: right;">0 1</td> </tr> <tr> <td>Under a stone to 1 lb. inclusive „</td> <td style="text-align: right;">0 1</td> <td style="text-align: right;">.....</td> </tr> <tr> <td>Under a stone „</td> <td style="text-align: right;">.....</td> <td style="text-align: right;">0 0½</td> </tr> <tr> <td>Under 1 lb. „</td> <td style="text-align: right;">0 0½</td> <td style="text-align: right;">... ..</td> </tr> <tr> <td>Set of 1 lb. and under „</td> <td style="text-align: right;">0 2</td> <td style="text-align: right;">0 2</td> </tr> </tbody> </table> <p style="text-align: center;">WOODEN MEASURES.</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <tbody> <tr> <td>Bushel each</td> <td style="text-align: right;">0 3</td> </tr> <tr> <td>½ „ „</td> <td style="text-align: right;">0 2</td> </tr> <tr> <td>Peck, and all under „</td> <td style="text-align: right;">0 1</td> </tr> <tr> <td>Yard „</td> <td style="text-align: right;">0 0½</td> </tr> </tbody> </table> <p style="text-align: center;">COPPER OR OTHER METAL MEASURES OF CAPACITY OF LIQUIDS.</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <tbody> <tr> <td>5 gallons each</td> <td style="text-align: right;">1 0</td> </tr> <tr> <td>4 „ „</td> <td style="text-align: right;">0 9</td> </tr> <tr> <td>3 „ „</td> <td style="text-align: right;">0 6</td> </tr> <tr> <td>2 „ „</td> <td style="text-align: right;">0 4</td> </tr> <tr> <td>1 „ „</td> <td style="text-align: right;">0 2</td> </tr> <tr> <td>½ „ „</td> <td style="text-align: right;">0 1</td> </tr> <tr> <td>1 quart and under „</td> <td style="text-align: right;">0 0½</td> </tr> </tbody> </table>		Brass Weights.	Iron or other Metal Weights except Brass.		s. d.	s. d.	½ cwt. each	0 9	0 3	¼ „ „	0 6	0 2	Stone „	0 4	0 1	Under a stone to 1 lb. inclusive „	0 1	Under a stone „	0 0½	Under 1 lb. „	0 0½	Set of 1 lb. and under „	0 2	0 2	Bushel each	0 3	½ „ „	0 2	Peck, and all under „	0 1	Yard „	0 0½	5 gallons each	1 0	4 „ „	0 9	3 „ „	0 6	2 „ „	0 4	1 „ „	0 2	½ „ „	0 1	1 quart and under „	0 0½	Act of Council } 3 Wm. IV, No. 4 } 24 Aug., 1832.	
		Brass Weights.	Iron or other Metal Weights except Brass.																																																	
		s. d.	s. d.																																																	
½ cwt. each	0 9	0 3																																																		
¼ „ „	0 6	0 2																																																		
Stone „	0 4	0 1																																																		
Under a stone to 1 lb. inclusive „	0 1																																																		
Under a stone „	0 0½																																																		
Under 1 lb. „	0 0½																																																		
Set of 1 lb. and under „	0 2	0 2																																																		
Bushel each	0 3																																																			
½ „ „	0 2																																																			
Peck, and all under „	0 1																																																			
Yard „	0 0½																																																			
5 gallons each	1 0																																																			
4 „ „	0 9																																																			
3 „ „	0 6																																																			
2 „ „	0 4																																																			
1 „ „	0 2																																																			
½ „ „	0 1																																																			
1 quart and under „	0 0½																																																			
Act of the Parliament of New South Wales, 30 Vict., No. 5. (24 Sept., 1866.)	<p style="text-align: center;">DRUNKARDS PUNISHMENT ACT.</p> <p>Any person found drunk in any highway, street, road, or public place, liable, on conviction, to a fine or penalty not exceeding twenty shillings. Drunk and disorderly persons, on conviction, liable to a fine or penalty not exceeding forty shillings.</p>	30 Vict., No. 5 ...	24 Sept., 1866.																																																	

Authority under which levied, or by which legalized.	SPECIFICATION OF FEES— <i>continued.</i>	Authority under which originally established.	At what Period.
CLERKS AT POLICE OFFICES AND PETTY SESSIONS, AND CLERKS OF MAGISTRATES ACTING SINGLY.			
Act of Council 4 Wm. IV, No. 5. (16 July, 1833.)	Summons, copy and serving	s. d. 2 6	Proclamation ... 28 Oct., 1824.
	Subpoena, not including more than four names... ..	1 6	
	Copies of subpoenas to serve, each	0 4	
	Drawing affidavits and informations in cases within the jurisdiction of the Magistrates, not exceeding one folio of 72 words	1 0	
	For every additional folio... ..	0 8	
	Swearing the same... ..	1 0	
	Swearing any other affidavits, affidavits for military and naval pensions excepted	1 0	
	Warrants to apprehend, in cases not felonious	2 6	
	Recognizance, and notices of the nature thereof	5 0	
	Warrant to distrain under Penal Acts	2 6	
	Order of a Justice or Justices	1 0	
	Drawing any other document required in the discharge of the police duties not enumerated above, per folio of 72 words	0 8	
	Copy of proceedings, per folio of 72 words	0 4	
	For copies of depositions to a prisoner committed to take his trial, per folio of 90 words	0 1½	
	Act of Council 16 Vict., No. 34. } For every weight or measure compared with the standards in their possession	0 3	
REGISTRATION OF DOGS.			
PAYABLE ANNUALLY.			
Act of Council 6 Wm. IV, No. 4. (25 Aug., 1835.)	For one dog, if only one be kept	s. d. 1 0	Act of Council 11 G. IV, No. 8. } 14 April, 1830. Act of Council 2 W. IV, No. 8. } 29 Feb., 1832.
	For each dog, if two only be kept	2 0	
	For each dog, if three only be kept	2 6	
	For every dog above three	5 0	
	For copy of Registration, or of any particulars thereof	0 6	
During the last six months of the year, half the above fees only.			
POUNDKEEPERS.			
Act of Council 19 Vict., No. 36, (18 Dec., 1855.) Repealed by Act of Parliament 29 Vict., No. 2.....	For the first or only head of cattle,* goats, or swine impounded	0 6	Govt. Order ... 21 Sept., 1811. Act of Council 4 W. IV, No. 3. } 12 July, 1833.
	And for every additional head of cattle, goats, or swine impounded at the same time and upon the same account, each	0 3	
	For the first or only sheep†	0 4	
	And for every additional sheep impounded at the same time and upon the same account, each	0 1	
	If cattle, &c., are allowed to remain impounded after three days, or 72 hours, the poundkeeper is authorized to charge one half of the above fees for every additional 72 hours, or part of the same	0 6	
	For producing a copy of the Act and of the Pound Book kept by the poundkeeper for the inspection of any person desiring to see the same... ..	0 6	
	For an extract, signed by the poundkeeper, from the said Pound Book, not exceeding 100 words	1 0	
	And for every subsequent number of words not exceeding 100... ..	0 6	
	For registration of brands of cattle owners, each	5 0	
	For writing and sending any notice of cattle, &c., &c., impounded, to the owner of such cattle, or his agent or overseer, if within 10 miles of the pound, for each mile... ..	1 0	
If sent by the general post	2 6		
* The term "cattle" to include horses, mares, geldings, colts, fillies, asses, mules, bulls, cows, oxen, heifers, steers, and calves.			
† The word "sheep" to include rams, ewes, sheep, and lambs.			

Authority under which levied, or by which legalized.	SPECIFICATION OF FEES— <i>continued</i> .	Authority under which originally established.	At what Period.																		
	<p>IMPOUNDING.</p> <p>RATES OF DAMAGE TO BE CHARGED FOR TRESPASS.</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th></th> <th style="text-align: center;">In any paddock of grass enclosed by a sufficient fence.</th> <th style="text-align: center;">In any garden, uncut meadow, or growing crop of any kind enclosed by a sufficient fence.</th> </tr> <tr> <th></th> <th style="text-align: center;">s. d.</th> <th style="text-align: center;">s. d.</th> </tr> </thead> <tbody> <tr> <td>For every horse, mare, gelding, colt, filly, ass, mule, bull, cow, ox, heifer, steer, calf</td> <td style="text-align: center;">1 0</td> <td style="text-align: center;">4 0</td> </tr> <tr> <td>For every ram, ewe, sheep, or lamb</td> <td style="text-align: center;">0 1</td> <td style="text-align: center;">0 4</td> </tr> <tr> <td>For every goat }</td> <td style="text-align: center;">2 0</td> <td style="text-align: center;">6 0</td> </tr> <tr> <td>For every pig }</td> <td></td> <td></td> </tr> </tbody> </table>		In any paddock of grass enclosed by a sufficient fence.	In any garden, uncut meadow, or growing crop of any kind enclosed by a sufficient fence.		s. d.	s. d.	For every horse, mare, gelding, colt, filly, ass, mule, bull, cow, ox, heifer, steer, calf	1 0	4 0	For every ram, ewe, sheep, or lamb	0 1	0 4	For every goat }	2 0	6 0	For every pig }				
	In any paddock of grass enclosed by a sufficient fence.	In any garden, uncut meadow, or growing crop of any kind enclosed by a sufficient fence.																			
	s. d.	s. d.																			
For every horse, mare, gelding, colt, filly, ass, mule, bull, cow, ox, heifer, steer, calf	1 0	4 0																			
For every ram, ewe, sheep, or lamb	0 1	0 4																			
For every goat }	2 0	6 0																			
For every pig }																					
	<p>RATES OF MILEAGE FOR DRIVING OR TAKING ANIMALS TO THE POUND.</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th></th> <th style="text-align: center;">Per Mile.</th> </tr> </thead> <tbody> <tr> <td>Every horse, mare, gelding, bull, cow, ox, heifer, steer, calf</td> <td style="text-align: center;">For the first 3d., and for every other trespassing and impounded at the same time, $\frac{1}{2}$d.</td> </tr> <tr> <td>Every 100 rams, ewes, sheep, or lambs, or under that number</td> <td style="text-align: center;">6d. for the first, 1d. for every hundred or portion of a hundred above that number.</td> </tr> <tr> <td>Every goat</td> <td style="text-align: center;">£ s. d. 0 0 1</td> </tr> <tr> <td>Every pig</td> <td style="text-align: center;">0 1 0</td> </tr> <tr> <td>Entire horses and bulls above the age of one year, each (In addition to authorized poundage fees.)</td> <td style="text-align: center;">5 0 0</td> </tr> </tbody> </table> <p><small>NOTE.—The term "cattle" to include bulls, cows, oxen, heifers, steers, and calves. The term "horses" to include horses, mares, geldings, colts, and fillies, asses, mules, and foals. The term "sheep" to include rams, ewes, wethers, and lambs. The term "animal" to include cattle, horses, sheep, goats, and swine, whether one or more.</small></p>		Per Mile.	Every horse, mare, gelding, bull, cow, ox, heifer, steer, calf	For the first 3d., and for every other trespassing and impounded at the same time, $\frac{1}{2}$ d.	Every 100 rams, ewes, sheep, or lambs, or under that number	6d. for the first, 1d. for every hundred or portion of a hundred above that number.	Every goat	£ s. d. 0 0 1	Every pig	0 1 0	Entire horses and bulls above the age of one year, each (In addition to authorized poundage fees.)	5 0 0								
	Per Mile.																				
Every horse, mare, gelding, bull, cow, ox, heifer, steer, calf	For the first 3d., and for every other trespassing and impounded at the same time, $\frac{1}{2}$ d.																				
Every 100 rams, ewes, sheep, or lambs, or under that number	6d. for the first, 1d. for every hundred or portion of a hundred above that number.																				
Every goat	£ s. d. 0 0 1																				
Every pig	0 1 0																				
Entire horses and bulls above the age of one year, each (In addition to authorized poundage fees.)	5 0 0																				
<p>Act of the Parliament of New South Wales, 29 Vict., No. 2.—20 June, 1865.*</p> <p>*Came into operation, 1 July, 1865.</p>		<p>Government Order 21 Sept., 1811. Act of Council—4 Wm. IV, No. 3 12 July, 1833. 19 Vict., No. 36. 18 Dec., 1855.</p>																			

ACCOUNTS, WEIGHTS, AND MEASURES.

No. 101.

ACCOUNTS KEPT IN	WEIGHTS.	MEASURES.
Pounds, Shillings, and Pence.	The Weights in use are the Standard Imperial Weights of Great Britain as regulated by the Act of Council 16th Victoria, No. 34. By this Act, Gold, Silver, Platina, Diamonds, or other Precious Stones, are to be sold by Troy Weight, and Drugs when sold by retail, may be sold by Apothecaries Weight.	The Measures in use are the Standard Imperial Measures of Great Britain, as regulated by the Act of Council 16th Victoria, No. 34.

COURSE OF EXCHANGE.

No. 102.—RETURN shewing the RATE per Cent. per annum DISCOUNT on LOCAL BILLS, and the RATE of EXCHANGE on BILLS on LONDON, in the Year 1867.

BANKS.	Period.		Rate per Cent. per annum Discount on Local Bills.						Rate of Exchange on Bills on London at 60 days' Sight.																																																																																																																																																						
	From	To	Under 66 days' Currency.	Under 95 days' Currency.	From 66 to 95 days' Currency.	From 65 to 126 days' Currency.	From 95 to 125 days' Currency.	Above 125 days' Currency.	Maximum Purchase Rate.	Minimum Purchase Rate.	Maximum Selling Rate.	Minimum Selling Rate.																																																																																																																																																			
New South Wales	1 Jan.	13 Aug.	7	...	8	...	9	10	½ disc.	1 disc.	1½ prem	½ prem.																																																																																																																																																			
	14 Aug.	31 Dec.	6	...	7	...	8	9					Commercial ...	1 Jan.	8 Aug.	...	8	9	10	1½ disc.	Par.	1½ prem	½ prem.	9 Aug.	31 Dec.	...	7	8	9	Australasia ...	1 Jan.	31 Dec.	7	8	...	9 & 10	1 disc.	Par.	1½ prem	Par.	Union of Australia	1 Jan.	20 Oct.	...	8	9	10	Par.	1 disc.	1½ prem	½ prem.	21 Oct.	31 Dec.	...	7	8	9	Australian Joint Stock	1 Jan.	20 Aug.	...	8	9	10	Par.	1 disc.	1½ prem	½ prem.	21 Aug.	31 Dec.	...	7	8	9	London Chartered	1 Jan.	23 Dec.	...	8	9	10	Par.	1 disc.	1½ prem	½ prem.	24 Dec.	31 Dec.	...	7	8	9 & 10	English, Scottish, and Australian Chartered	1 Jan.	8 Aug.	...	8	9	10	1 prem	1½ disc.	1½ prem	Par.	9 Aug.	31 Dec.	...	8	8	9 & 10	Oriental Chartered ...	1 Jan.	31 Dec.	...	7	8	9	½ prem	1 disc.	1½ prem	Par.	City ...	1 Jan.	19 Aug.	...	8	9	10	1 prem	½ disc.	1½ prem	Par.	20 Aug.	31 Dec.	6
Commercial ...	1 Jan.	8 Aug.	...	8	9	10	1½ disc.	Par.	1½ prem	½ prem.																																																																																																																																																			
	9 Aug.	31 Dec.	...	7	8	9					Australasia ...	1 Jan.	31 Dec.	7	8	...	9 & 10	1 disc.	Par.	1½ prem	Par.	Union of Australia	1 Jan.	20 Oct.	...	8	9	10	Par.	1 disc.	1½ prem	½ prem.	21 Oct.	31 Dec.	...	7	8	9	Australian Joint Stock	1 Jan.	20 Aug.	...	8	9	10	Par.	1 disc.	1½ prem	½ prem.	21 Aug.	31 Dec.	...	7	8	9	London Chartered	1 Jan.	23 Dec.	...	8	9	10	Par.	1 disc.	1½ prem	½ prem.	24 Dec.	31 Dec.	...	7	8	9 & 10	English, Scottish, and Australian Chartered	1 Jan.	8 Aug.	...	8	9	10	1 prem	1½ disc.	1½ prem	Par.	9 Aug.	31 Dec.	...	8	8	9 & 10	Oriental Chartered ...	1 Jan.	31 Dec.	...	7	8	9	½ prem	1 disc.	1½ prem	Par.	City ...	1 Jan.	19 Aug.	...	8	9	10	1 prem	½ disc.	1½ prem	Par.	20 Aug.	31 Dec.	6	7	8	9																
Australasia ...	1 Jan.	31 Dec.	7	8	...	9 & 10	1 disc.	Par.	1½ prem	Par.																																																																																																																																																			
Union of Australia	1 Jan.	20 Oct.	...	8	9	10	Par.	1 disc.	1½ prem	½ prem.																																																																																																																																																			
	21 Oct.	31 Dec.	...	7	8	9					Australian Joint Stock	1 Jan.	20 Aug.	...	8	9	10	Par.	1 disc.	1½ prem	½ prem.	21 Aug.	31 Dec.	...	7	8	9	London Chartered	1 Jan.	23 Dec.	...	8	9	10	Par.	1 disc.	1½ prem	½ prem.	24 Dec.	31 Dec.	...	7	8	9 & 10	English, Scottish, and Australian Chartered	1 Jan.	8 Aug.	...	8	9	10	1 prem	1½ disc.	1½ prem	Par.	9 Aug.	31 Dec.	...	8	8	9 & 10	Oriental Chartered ...	1 Jan.	31 Dec.	...	7	8	9	½ prem	1 disc.	1½ prem	Par.	City ...	1 Jan.	19 Aug.	...	8	9	10	1 prem	½ disc.	1½ prem	Par.	20 Aug.	31 Dec.	6	7	8	9																																																		
Australian Joint Stock	1 Jan.	20 Aug.	...	8	9	10	Par.	1 disc.	1½ prem	½ prem.																																																																																																																																																			
	21 Aug.	31 Dec.	...	7	8	9					London Chartered	1 Jan.	23 Dec.	...	8	9	10	Par.	1 disc.	1½ prem	½ prem.	24 Dec.	31 Dec.	...	7	8	9 & 10	English, Scottish, and Australian Chartered	1 Jan.	8 Aug.	...	8	9	10	1 prem	1½ disc.	1½ prem	Par.	9 Aug.	31 Dec.	...	8	8	9 & 10	Oriental Chartered ...	1 Jan.	31 Dec.	...	7	8	9	½ prem	1 disc.	1½ prem	Par.	City ...	1 Jan.	19 Aug.	...	8	9	10	1 prem	½ disc.	1½ prem	Par.	20 Aug.	31 Dec.	6	7	8	9																																																																							
London Chartered	1 Jan.	23 Dec.	...	8	9	10	Par.	1 disc.	1½ prem	½ prem.																																																																																																																																																			
	24 Dec.	31 Dec.	...	7	8	9 & 10					English, Scottish, and Australian Chartered	1 Jan.	8 Aug.	...	8	9	10	1 prem	1½ disc.	1½ prem	Par.	9 Aug.	31 Dec.	...	8	8	9 & 10	Oriental Chartered ...	1 Jan.	31 Dec.	...	7	8	9	½ prem	1 disc.	1½ prem	Par.	City ...	1 Jan.	19 Aug.	...	8	9	10	1 prem	½ disc.	1½ prem	Par.	20 Aug.	31 Dec.	6	7	8	9																																																																																												
English, Scottish, and Australian Chartered	1 Jan.	8 Aug.	...	8	9	10	1 prem	1½ disc.	1½ prem	Par.																																																																																																																																																			
	9 Aug.	31 Dec.	...	8	8	9 & 10					Oriental Chartered ...	1 Jan.	31 Dec.	...	7	8	9	½ prem	1 disc.	1½ prem	Par.	City ...	1 Jan.	19 Aug.	...	8	9	10	1 prem	½ disc.	1½ prem	Par.	20 Aug.	31 Dec.	6	7	8	9																																																																																																																	
Oriental Chartered ...	1 Jan.	31 Dec.	...	7	8	9	½ prem	1 disc.	1½ prem	Par.																																																																																																																																																			
City ...	1 Jan.	19 Aug.	...	8	9	10	1 prem	½ disc.	1½ prem	Par.																																																																																																																																																			
	20 Aug.	31 Dec.	6	7	8	9																																																																																																																																																							

NEW SOUTH WALES—1867.

167

RATES OF INTEREST.

No. 103.—RETURN shewing the RATES of INTEREST allowed to DEPOSITORS by the BANKS, in the Year 1867.

BANK OF NEW SOUTH WALES ...	{	On fixed deposits for 3 months, 4 per cent. per annum, to 8 August.					
		"	"	6	"	5	"
		"	"	12	"	6	"
		"	"	3	"	3	"
		"	"	6	"	4	"
		12	"	5	"	from 9 August.	
		On Government Balance (by special arrangement) $4\frac{1}{2}$ per cent. per annum.					
COMMERCIAL BANK ...	{	On fixed deposits for 3 months, 4 per cent. per annum, to 8 August.					
		"	"	6	"	5	"
		"	"	12	"	6	"
		"	"	3	"	3	"
		"	"	6	"	4	"
		12	"	5	"	from 9 August.	
BANK OF AUSTRALASIA ...	{	On fixed deposits for 3 months, 4 per cent. per annum, to 8 August.					
		"	"	6	"	5	"
		"	"	12	"	6	"
		"	"	3	"	3	"
		"	"	6	"	4	"
		12	"	5	"	from 9 August.	
UNION BANK OF AUSTRALIA ...	{	On fixed deposits for 3 months, 4 per cent. per annum, to 8 August.					
		"	"	6	"	6	"
		"	"	12	"	6	"
		"	"	3	"	3	"
		"	"	6	"	5	"
		12	"	5	"	from 9 August.	
AUSTRALIAN JOINT STOCK BANK..	{	On fixed deposits for 3 months, 4 per cent. per annum, to 13 August.					
		"	"	6	"	5	"
		"	"	12	"	6	"
		"	"	3	"	3	"
		"	"	6	"	4	"
		12	"	5	"	from 14 August.	
LONDON CHARTERED BANK ...	{	On fixed deposits for 3 months, 3 per cent. per annum, to 31 July.					
		"	"	6	"	6 & 5	"
		"	"	12	"	6 $\frac{1}{2}$ & 6	"
		"	"	3	"	3	"
		"	"	6	"	5	"
		12	"	5 $\frac{1}{2}$ & 5	"	from 1 August.	
ENGLISH, SCOTTISH, AND AUSTRALIAN CHARTERED BANK ...	{	On fixed deposits for 3 months, 4 per cent. per annum, to 8 August.					
		"	"	6	"	5	"
		"	"	12	"	6	"
		"	"	3	"	3	"
		"	"	6	"	4 to 5	"
		12	"	5	"	from 9 August.	
ORIENTAL CHARTERED BANK ...	{	On fixed deposits for 3 months, 4 per cent. per annum.					
		"	"	6	"	5 & 6	"
		"	"	12	"	5 & 6	"
CITY BANK... ..	{	On fixed deposits for 3 months, 4 per cent. per annum, to 21 February.					
		"	"	6	"	6	"
		"	"	12	"	6 $\frac{1}{2}$	"
		"	"	3	"	4	"
		"	"	6	"	5	"
		"	"	12	"	6	"
		"	"	3	"	4	"
		6	"	5	"	from 22 February to 7 August.	
		12	"	5 $\frac{1}{2}$	"	from 8 August.	
		Interest allowed on weekly minimum balance at credit of current amounts, at the rate of 3 per cent. per annum.					

COIN AND BULLION.

No. 104.—RETURN shewing the Amount of COIN and BULLION in the Mint, Treasury, and Military Chests, and the Banks in the Colony, on 31st December, 1867.

	On 31st December.			Average of the Year.			
	British Coins and Australian Sovereigns.	Bullion Gold.	Total.	British Coins and Australian Sovereigns.	Bullion Gold.	Total.	
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	
In the Mint	524 5 10	28,209 13 9	28,733 19 7	
In the Colonial Treasury	
In the Military Chest...	
In the Banks.	New South Wales	439,321 16 9	18,643 5 4	457,965 2 1	547,181 5 8	32,467 16 2	579,649 1 10
	Commercial	477,827 10 6	2,936 16 0	480,764 6 6	382,738 1 7	6,769 11 10	389,507 13 5
	Australasia	89,042 19 2	89,042 19 2	131,681 8 7	2,779 2 7	134,460 11 2
	Union of Australia	120,997 14 1	9,461 14 0	130,459 8 1	96,577 15 4	11,598 6 4	108,176 1 8
	Australian Joint Stock	195,429 3 10	2,756 12 4	198,185 16 2	181,395 17 7	14,417 1 9	195,812 19 4
	London Chartered	47,371 19 0	47,371 19 0	37,295 0 8	395 10 7	37,690 11 3
	English, Scottish, and Australian Chartered	108,524 6 2	108,524 6 2	84,953 18 4	84,953 18 4
	Oriental Chartered	162,515 9 0	10,748 15 9	173,264 4 9	125,923 6 2	35,529 14 10	161,453 1 0
	City	67,505 9 8	67,505 9 8	36,228 7 6	36,228 7 6
TOTAL	£1,709,060 14 0	72,756 17 2	1,781,817 11 2	1,623,975 1 5	103,957 4 1	1,727,932 5 6	

No. 105.—DECENNIAL RETURN shewing the Amount of COIN and BULLION in the Branch Royal Mint, and the Banks, on 31st December in each year.

Year.	Branch Royal Mint, Sydney.		Banks.		Total.	Increase on Previous Year.	Decrease on Previous Year.
	Coin.	Bullion.	Coin.	Bullion.			
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
1858	96 18 6	*49,481 6 10	1,721,789 0 10	12,035 9 5	1,733,402 15 7	394,837 12 5
1859	117 1 1	61,089 11 4	1,380,543 5 7	11,961 6 7	1,453,711 4 7	329,691 11 0
1860	392 11 1	39,152 13 8	1,490,560 17 9	117,159 11 2	1,647,265 13 8	193,554 9 1
1861	37 19 6	85,822 13 10	1,329,721 18 8	112,408 11 2	1,527,991 3 2	119,274 10 6
1862	60 18 9	11,897 14 2	1,239,636 2 4	153,120 16 11	1,404,715 12 2	123,275 11 0
1863	49,653 13 5	962,426 0 7	16,569 0 10	1,028,648 14 10	376,066 17 4
1864	44,230 16 2	1,144,117 0 7	25,559 17 11	1,213,907 14 8	185,258 19 10
1865	37,459 12 3	1,228,449 16 2	120,801 0 2	1,386,710 8 7	172,802 13 11
1866	240 0 0	18,635 10 2	1,259,150 6 0	78,750 17 2	1,356,776 13 4	29,933 15 3
1867	524 5 10	28,209 13 9	1,708,536 8 2	44,547 3 5	1,781,817 11 2	425,040 17 10

* Exclusive of the Gold in the Mint belonging to the Banks.

COINS IN CIRCULATION.

No. 106.

The Coins in circulation are the Coins of Great Britain, and the Sovereigns and Half-sovereigns coined at the Sydney Branch of the Royal Mint, all of which are current at their sterling value.

AMOUNT OF PAPER CURRENCY IN CIRCULATION.

No. 107.—RETURN of the Amount of NOTES of the several Banks in Circulation on 31st December, 1867.

BANKS.	ON 31 DECEMBER, 1867.			AVERAGE OF THE YEAR.		
	£	s.	d.	£	s.	d.
New South Wales	207,045	10	0	197,565	3	3
Commercial	183,613	0	0	168,879	0	0
Australasia	32,019	0	0	29,984	1	0
Union of Australia	17,018	10	0	14,966	13	6
Australian Joint Stock	111,015	8	4	11,228	2	0
London Chartered	6,212	0	0	6,922	17	8
English, Scottish, and Australian Chartered	26,500	10	0	26,235	16	11
Oriental Chartered	60,813	0	0	57,806	0	0
City	20,581	10	0	17,928	18	4
TOTAL	£ 664,818	8	4	531,516	12	8

BANK LIABILITIES AND ASSETS.

No. 108.—GENERAL ABSTRACT of the Sworn Returns, rendered pursuant to the Act of Council 4th Victoria, No. 13, of the Average ASSETS and LIABILITIES, and of the CAPITAL and PROFITS, of the undermentioned BANKS of the Colony, for the Quarters ended 31 March, 30 June, 30 September, and 31 December, 1867.

BANKS.	LIABILITIES.					ASSETS.								CAPITAL AND PROFITS.			
	Notes in Circulation.	Bills in Circulation.	Balances due to other Banks.	Deposits.	Total Liabilities.	Coin.	Bullion.	Landed Property.	Notes and Bills due from other Banks.	Balances due from other Banks.	Notes and Bills Discounted, and all other Debts due to the Banks.	Total Assets.	Capital paid up.	Rate per Annum of last Dividend.	Amount of Dividend.	Amount of Reserved Profits at the time of declaring such Dividend.	
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.		£ s. d.	£ s. d.	
FIRST QUARTER.																	
New South Wales.....	210,965 8 4	6,459 1 6	37,021 12 1	1,851,694 12 4	2,106,140 14 3	523,625 6 1	37,356 17 7	49,549 13 6	8,446 5 0	1,450,738 9 9	1,439,159 18 4	3,508,876 10 3	1,000,000 0 0	18 3/4 cent.	90,000 0 0	333,333 6 8	
Commercial.....	176,233 10 0	4,821 13 7	17,100 15 2	1,485,593 13 3	1,683,749 12 0	336,851 5 1	3,503 17 6	35,132 14 11	13,798 10 8	236,645 0 9	1,625,993 9 3	2,251,924 18 2	400,000 0 0	17 3/4 cent.	34,000 0 0	117,808 1 1	
Australasia.....	31,702 6 8	8,263 16 10	416,215 1 3	456,181 4 9	104,160 0 1	6,727 16 8	36,080 0 0	923 18 6	466,729 9 9	614,631 5 0	1,200,000 0 0	14 3/4 cent.	78,750 0 0	370,000 9 3	
Union of Australia.....	15,419 0 0	7,275 5 6	316,508 18 10	339,203 4 4	92,912 8 2	22,549 13 11	14,000 0 0	2,239 16 3	356,484 2 5	488,186 0 9	1,250,000 0 0	17 3/4 cent.	106,250 0 0	507,248 14 9	
Australian Joint Stock.....	130,023 18 10	1,586 10 2	68 7 8	810,738 11 0	943,032 7 8	129,311 2 8	19,349 1 8	57,971 3 5	9,483 0 4	353,760 2 0	1,034,793 5 3	1,604,667 15 4	605,550 0 0	8 3/4 cent.	24,220 16 0	75,200 3 6	
London Chartered of Australia.....	6,845 18 4	2,033 11 3	4 8 0	174,058 9 10	182,942 7 5	42,892 7 10	25,366 19 5	647 18 4	710 0 2	330,112 16 2	399,730 1 11	1,000,000 0 0	8 3/4 cent.	40,000 0 0	156,223 19 9	
English, Scottish, and Australian Chartered.....	26,831 15 0	2,287 19 7	171 0 8	305,257 1 8	334,547 16 11	74,440 8 3	27,554 14 5	297 16 8	425 0 5	510,189 12 0	612,907 12 7	600,000 0 0	7 3/4 cent.	21,000 0 0	50,000 0 0	
Oriental Chartered.....	56,271 0 0	3,298 2 10	275,587 15 2	603,906 3 3	939,063 1 3	129,600 12 11	33,697 15 8	25,643 12 3	6,372 0 0	142,716 18 2	806,721 10 3	1,144,752 9 3	1,500,000 0 0	12 3/4 cent.	90,000 0 0	444,000 0 0	
City.....	19,010 19 2	164,863 19 10	183,874 19 0	37,814 11 10	2,000 0 0	86 3 4	13,401 8 10	343,527 16 8	396,830 0 8	200,000 0 0	8 3/4 cent.	8,000 0 0	3,124 7 10	
TOTALS.....	673,303 16 4	36,026 1 3	330,568 18 9	6,128,336 11 3	7,168,735 7 7	1,471,308 2 11	123,185 3 0	273,293 17 11	42,295 9 1	2,198,397 0 1	6,913,722 0 11	11,022,506 13 11	7,755,550 0 0	492,220 16 0	2,056,939 2 10	
SECOND QUARTER.																	
New South Wales.....	194,349 13 10	5,897 2 4	70,323 17 2	1,843,565 4 11	2,114,135 18 3	606,445 11 6	29,993 0 11	49,579 0 10	7,034 6 8	1,503,441 8 5	1,326,725 10 10	3,523,218 19 2	1,000,000 0 0	20 3/4 cent.	100,000 0 0	333,333 6 8	
Commercial.....	168,912 15 1	9,373 11 6	31,512 9 7	1,488,552 2 3	1,698,350 18 5	397,406 6 4	6,742 18 6	37,333 11 4	12,838 16 4	227,827 5 9	1,569,471 8 9	2,251,620 7 0	400,000 0 0	17 3/4 cent.	34,000 0 0	117,808 1 1	
Australasia.....	29,156 12 2	8,460 12 8	417,288 7 8	454,905 12 6	125,722 16 7	4,338 13 11	31,000 0 0	503 11 10	423,981 8 10	585,596 11 2	1,200,000 0 0	12 3/4 cent.	84,000 0 0	351,753 14 0	
Union of Australia.....	14,949 0 0	6,129 8 4	323,505 1 9	349,583 10 1	82,469 7 0	18,073 19 0	14,000 0 0	1,046 5 10	273,429 16 6	389,619 8 4	1,250,000 0 0	17 3/4 cent.	106,250 0 0	507,248 14 9	
Australian Joint Stock.....	110,874 3 8	2,812 19 8	2,048 11 2	803,298 3 7	919,033 18 1	182,476 12 0	16,346 7 11	58,176 2 11	9,736 10 1	354,782 10 5	995,442 11 11	1,576,960 15 3	605,550 0 0	8 3/4 cent.	24,220 16 0	75,200 3 6	
London Chartered of Australia.....	7,282 1 6	1,120 19 10	10 11 2	136,067 17 5	141,481 9 11	36,075 8 2	1,582 2 6	27,335 15 8	449 3 1	447 17 2	313,320 10 4	379,210 16 11	1,000,000 0 0	8 3/4 cent.	40,000 0 0	156,223 19 9	
English, Scottish, and Australian Chartered.....	27,090 10 0	1,756 5 9	12 18 3	280,943 3 5	309,802 17 5	67,594 2 10	27,153 14 5	200 12 4	344 10 10	550,930 0 7	646,228 1 0	600,000 0 0	7 3/4 cent.	21,000 0 0	50,000 0 0	
Oriental Chartered.....	57,752 0 0	5,948 3 5	213,694 9 2	587,155 6 3	864,549 18 10	132,980 8 6	32,405 13 0	25,643 12 3	4,256 0 0	167,631 14 5	706,129 15 1	1,069,047 3 3	1,500,000 0 0	12 3/4 cent.	90,000 0 0	444,000 0 0	
City.....	17,672 13 1	157,766 2 8	175,438 15 9	32,813 12 2	2,000 0 0	98 12 4	5,141 14 4	351,477 10 4	391,531 9 2	200,000 0 0	8 3/4 cent.	8,000 0 0	1,342 17 2	
TOTALS.....	628,039 9 4	41,499 3 6	317,602 16 6	6,043,141 9 11	7,030,282 19 3	1,663,984 5 1	109,532 15 9	272,226 17 5	36,763 18 6	2,259,617 1 4	6,470,908 13 2	10,813,033 11 3	7,755,555 0 0	507,470 16 0	2,036,910 16 11	

* 15 3/4 cent. per annum, and Bonus of 3 per cent. per annum. † Dividend, £75,000, and Bonus, £25,000. ‡ Dividend, 6 3/4 cent. per annum, and Bonus of 1/4 cent. per annum. § Including Government securities, average, £64,771 9s. 0d.

STATISTICS OF

No. 108.—BANK LIABILITIES AND ASSETS—continued.

BANKS.	LIABILITIES.					ASSETS.							CAPITAL AND PROFITS.			
	Notes in Circulation.	Bills in Circulation.	Balances due to other Banks.	Deposits.	Total Liabilities.	Coin.	Bullion.	Landed Property.	Notes and Bills of other Banks.	Balances due from other Banks.	Notes and Bills discounted, and all other Debts due to the Banks.	Total Assets.	Capital paid up.	Rate per Annum of last Dividend.	Amount of Dividend.	Amount of Reserved Profits at the time of declaring such Dividend.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
THIRD QUARTER.																
New South Wales.....	187,281 12 10	4,820 2 3	106,387 7 3	1,859,603 17 11	2,158,093 0 3	595,516 5 2	38,473 15 3	49,516 18 11	6,673 19 8	1,416,335 9 8	1,426,852 4 2	3,533,368 12 10	1,000,000 0 0	20 4/8 cent.	100,000 0 0	333,333 6 8
Commercial	159,345 1 6	3,920 0 6	3,201 15 3	1,503,596 15 7	1,698,883 12 10	383,664 2 6	7,611 19 4	36,753 13 10	11,340 2 4	200,156 11 4	1,620,877 18 0	2,260,404 7 4	400,000 0 0	17 3/8 cent.	34,000 0 0	119,253 18 0
Australasia	28,639 10 0	4,555 17 0	434,473 13 7	467,669 0 7	149,764 0 3	31,000 0 0	574 19 3	478,576 17 2	659,915 16 8	1,200,000 0 0	12 1/2 cent.	84,000 0 0	351,753 14 0
Union of Australia	14,432 8 6	3,949 19 9	366,004 5 10	384,386 14 1	87,685 1 3	3,251 9 1	14,000 0 0	1,706 4 4	199,215 1 6	305,857 16 2	1,250,000 0 0	17 3/8 cent.	106,250 0 0	508,017 4 10
Australian Joint Stock..	111,201 18 6	5,070 0 4	4,118 18 7	750,492 15 10	870,883 13 3	214,449 6 9	10,214 2 4	58,468 1 6	9,213 15 2	268,431 17 5	977,818 0 4	1,538,595 3 6	605,555 0 0	8 3/8 cent.	24,222 4 0	81,595 7 4
London Chartered of } Australia.....	6,799 8 7	922 15 5	48 17 6	139,210 17 3	146,981 18 9	40,845 11 4	27,657 6 7	657 14 3	177 6 9	300,966 18 11	370,304 17 10	1,000,000 0 0	10 3/8 cent.	50,000 0 0	166,570 15 10
English, Scottish, and } Australian Chartered }	25,870 15 8	2,479 1 9	226 5 2	298,943 8 11	327,519 11 6	75,059 5 11	27,158 14 5	258 15 8	452 18 11	554,746 2 9	657,675 17 8	600,000 0 0	7 3/8 cent.	21,000 0 0	40,000 0 0
Oriental Chartered	55,459 0 0	11,132 0 9	834 0 0	574,220 15 5	641,645 16 2	115,426 15 9	30,997 18 7	25,643 12 3	3,053 0 0	15,737 12 9	647,644 0 0	838,522 19 10	1,500,000 0 0	12 1/2 cent.	90,000 0 0	444,000 0 0
City	16,727 18 7	175,078 13 9	191,806 12 4	40,154 13 2	2,000 0 0	12 5 9	11,933 2 7	349,551 4 2	403,651 5 8	200,000 0 0	8 3/8 cent.	8,000 0 0	1,342 17 2
TOTALS.....	605,757 14 2	36,849 17 9	143,637 3 9	6,101,625 4 1	6,887,869 9 9	1,702,565 2 1	90,549 4 7	272,198 7 6	33,490 16 5	1,913,244 19 5	6,556,248 7 6	10,568,296 17 6	7,755,555 0 0	517,472 4 0	2,045,867 3 10
FOURTH QUARTER.																
New South Wales	197,663 18 5	6,057 9 6	54,090 10 3	1,874,483 1 6	2,132,294 19 8	463,138 0 1	24,047 14 1	49,408 2 7	6,015 5 2	1,353,350 15 6	1,624,952 1 8	3,521,511 19 1	1,000,000 0 0	17 1/2 cent.	187,500 0 0	333,333 6 8
Commercial	171,025 18 5	5,147 1 1	33,568 19 8	1,508,177 16 9	1,717,919 15 11	413,030 12 6	9,219 12 2	39,407 18 10	13,217 9 8	194,069 0 10	1,602,329 8 8	2,271,274 2 8	400,000 0 0	17 3/8 cent.	34,000 0 0	119,253 18 0
Australasia	30,437 15 5	5,307 14 4	420,804 18 6	456,550 8 3	147,078 17 8	31,000 0 0	668 9 1	423,571 11 7	602,318 18 4	1,200,000 0 0	12 1/2 cent.	84,000 0 0	351,753 14 0
Union of Australia	15,066 5 8	5,086 14 9	361,882 5 9	382,035 6 2	123,254 4 10	2,518 3 5	14,000 0 0	1,617 3 2	181,057 16 5	322,447 7 10	1,250,000 0 0	17 3/8 cent.	106,250 0 0	508,017 4 10
Australian Joint Stock..	111,015 8 4	5,337 13 8	11,537 14 1	737,168 15 8	865,059 11 9	195,429 3 10	11,989 15 0	58,598 5 0	8,943 1 9	262,344 16 10	994,415 18 7	1,531,721 1 0	605,555 0 0	8 3/8 cent.	21,798 18 4	2,414 5 0
London Chartered of } Australia.....	6,767 13 10	391 17 2	75 10 10	131,426 15 10	138,661 17 8	29,524 4 4	27,775 6 9	809 10 10	296,231 13 10	354,340 15 9	1,000,000 0 0	10 3/8 cent.	50,000 0 0	166,570 15 10
English, Scottish, and } Australian Chartered }	25,150 6 11	1,947 16 1	193 10 9	284,454 6 6	311,746 0 3	122,721 16 5	26,826 8 3	188 13 10	748 16 8	486,018 17 5	636,504 12 7	600,000 0 0	7 3/8 cent.	21,000 0 0	40,000 0 0
Oriental Chartered	61,744 0 0	6,875 19 8	3,196 10 1	585,514 4 3	657,330 14 0	125,685 7 7	45,017 12 0	25,643 12 3	1,993 0 0	27,554 4 11	647,153 7 5	873,047 4 2	1,500,000 0 0	12 1/2 cent.	90,000 0 0	444,000 0 0
City	18,304 2 4	8,640 11 4	217,922 13 1	244,867 6 9	34,130 13 0	2,000 0 0	41 3 1	1,862 14 4	423,370 13 3	461,405 3 8	200,000 0 0	8 3/8 cent.	8,000 0 0	4,344 19 6
TOTALS.....	637,175 9 4	36,152 6 3	111,303 7 0	6,121,834 17 10	6,906,466 0 5	1,653,993 0 3	92,792 16 8	274,659 13 8	34,093 16 7	1,839,930 9	16,679,101 8 10	10,574,571 5 1	7,755,555 0 0	502,548 18 4	1,960,638 3 10

* Including Government Securities, £14,300 15s. 8d. † 15 1/2 cent. per annum, and Bonus of 5 3/8 cent. per annum. † Dividend, £75,000; Bonus, £25,000. † 6 3/8 cent. Bonus, and 6 1/2 cent. per annum.
 † Including Government Securities, average £66,207 13s. 10d. ‡ 8 3/8 cent. per annum, and 1 3/8 cent. Bonus for 1/2 year. ‡ Including Government Securities, £108,749 8s. 4d. ‡ 15 1/2 cent. per annum, and Bonus of 2 1/2 cent.
 ‡ Dividend, £75,000; Bonus, £12,500—£87,500. ‡ 6 3/8 cent. per annum, and 6 1/2 cent. Bonus. ‡ Including Government Securities, average, £66,300.

NEW SOUTH WALES SAVINGS' BANK.

No. 109.—RETURN shewing the Number of DEPOSITORS, Amount of DEPOSITS, INVESTMENTS, &c., on 31st December, 1867.

	£	s.	d.		£	s.	d.
Sydney :—				Lent on 170 Mortgages, with interest to 31st December, 1867	255,042	7	0
Amount at the credit of 14,235 Depositors	582,948	0	6	Investments in Government Debentures, &c.	365,412	7	9
Amount deposited by Government, on account of 1,076 Prisoners of the Crown	10,249	3	3	Investment in Queensland Consolidated Revenue Debentures	51,500	0	0
Country Districts :—				Investment in Sydney Corporation Debentures	10,300	0	0
Amount at the credit of 3,176 Depositors	118,048	16	0	Deposit with Commercial Bank (Working Account)	27,861	2	11
	711,245	19	9	Deposit with Commercial Bank	20,000	0	0
Drafts drawn by Branch Accountants upon the office in Sydney, and included in their Returns, but not paid on 31st December, 1867.....	95	16	5	Deposit with Oriental Bank.....	20,532	12	0
Amount at the credit of Reserved Fund	104,624	0	0	Deposit with English, Scottish, and Australian Chartered Bank	20,366	6	0
Amount at the credit of Profit and Loss Account, carried to next year, to meet future dividends.....	15,730	10	1	Deposit with City Bank	20,463	11	2
				Deposit with London Chartered Bank	15,399	9	0
				Deposit with Bank of Australasia	10,266	6	0
				Deposit with Union Bank	10,266	6	0
				Permanent Investment, Land and Banking House	3,000	0	0
				Cash received from Branch Accountants, after 31st December, 1867, but included in their Returns	1,278	8	5
				Amount due from Scone Branch.....	7	10	0
	£	831,696	6 3		£	831,696	6 3

No. 110.—RETURN shewing the RATES OF INTEREST charged and received by the NEW SOUTH WALES SAVINGS' BANK, for Money lent on Mortgage, &c., during the Year 1867.

Lent on Mortgage, &c.	7 per cent. per annum.
Rates of Interest paid to Depositors	5 per cent. per annum.

GOLD RECEIVED AND ISSUED AT THE MINT.

No. 111.—RETURN shewing the Quantity and Value of GOLD Received and Issued at the BRANCH ROYAL MINT, from its Opening on the 14th May, 1855, to the 31st December, 1867, inclusive.

PERIOD.	Gold Dust or Bullion received for Coinage.		Issued.						Revenue.																			
			In Coin.			In Bullion.			Total Value of Coin and Bullion.	From Gold the produce of New South Wales.	From Gold the produce of Victoria.	From Gold the produce of New Zealand, Tasmania, California, Queensland, and from other sources.	Total Revenue.															
	Weight.	Value at £3 17s. 10½d. per oz.		Sovereigns.	Half-sovereigns.	Total Value of Coin.	Weight.	Value at £3 17s. 10½d. per oz.																				
	ozs.	£	s.	d.	No.	No.	£	s.	d.	ozs.	£	s.	d.	£	s.	d.	£	s.	d.									
1855.—14th May to 31st December	217,589.205	871,300	2	6	502,000	21,000	512,500	0	0	1,221.970	4,758	0	11	517,258	0	11	3,211	14	5	2,193	2	8	2	17	6	5,407	14	7
1856.—1st January to 31st December	239,491.990	939,776	6	5	981,000	478,000	1,220,000	0	0	654.850	2,549	16	5	1,222,549	16	5	8,079	14	0	3,760	2	7	716	8	0	12,556	4	7
1857.—1st January to 31st December	223,215.890	879,181	19	4	499,000	537,000	767,500	0	0	14,889.830	57,977	5	7	825,477	5	7	6,001	11	11	2,940	5	2	1,898	17	9	10,840	14	10
1858.—1st January to 31st December	342,540.530	1,332,034	3	1	1,101,500	483,000	1,343,000	0	0	14,927.920	58,125	11	10	1,401,125	11	10	13,192	12	11	2,908	8	9	2,047	3	7	18,148	5	3
1859.—1st January to 31st December	358,127.000	1,380,402	14	10	1,050,500	341,000	1,221,000	0	0	39,591.620	156,557	5	3	1,377,557	5	3	14,641	9	2	1,289	4	1	3,032	8	0	18,963	1	3
1860.—1st January to 31st December	470,464.300	1,823,637	16	11	1,573,500	156,000	1,651,500	0	0	48,543.520	195,052	9	2	1,846,552	9	2	16,618	6	4	2,869	7	3	2,141	15	9	21,629	9	4
1861.—1st January to 31st December	477,607.470	1,863,632	2	0	1,626,000	186,500	1,719,250	0	0	24,880.005	98,187	0	6	1,817,437	0	6	19,000	16	8	1,163	17	0	2,403	8	3	22,568	1	11
1862.—1st January to 31st December	696,311.580	2,700,452	1	1	2,477,500	2,477,500	0	0	74,995.174	298,191	14	4	2,775,691	14	4	26,805	10	2	1,004	9	8	4,996	18	3	32,806	18	1
1863.—1st January to 31st December	493,332.110	1,908,526	17	6	1,255,500	558,500	1,534,750	0	0	84,549.596	342,212	9	10	1,876,962	9	10	18,555	6	8	1,032	19	8	4,014	6	7	23,602	12	11
1864.—1st January to 31st December	728,019.350	2,878,398	17	10	2,698,500	2,698,500	0	0	44,897.291	182,168	4	3	2,880,668	4	3	14,399	0	10	4,870	18	7	7,625	15	8	26,895	15	1
1865.—1st January to 31st December	593,606.740	2,351,402	0	10	2,130,500	282,000	2,271,500	0	0	21,913.669	88,061	13	9	2,359,561	13	9	14,033	3	9	2,039	13	4	7,737	12	0	23,810	9	1
1866.—1st January to 31st December	739,362.930	2,935,923	7	9	2,911,000	2,911,000	0	0	11,113.931	44,732	8	2	2,955,732	8	2	11,784	13	5	3,423	11	1	9,802	16	4	25,011	0	10
1867.—1st January to 31st December	629,721.990	2,501,368	19	9	2,370,000	62,000	2,401,000	0	0	22,666.213	91,853	15	3	2,492,853	15	3	10,099	15	4	2,218	1	2	7,852	10	6	20,170	7	0
TOTALS	6,214,391.085	24,366,037	9	10	21,176,500	3,105,000	22,729,000	0	0	404,845.589	1,620,427	15	3	24,349,427	15	3	176,423	15	7	31,714	1	0	54,272	18	2	262,410	14	9

^a Countries from which Imported:—

	Quantity.	Value.
	ozs.	£ s. d.
New South Wales	259,556.92	1,005,569 19 3
Victoria	100,029.80	414,555 3 0
New Zealand	240,284.91	968,817 1 8
1867 } Queensland	27,481.32	103,623 6 2
} Tasmania	390.67	1,357 5 7
} California	377.75	1,344 4 8
} Coin	1,600.62	6,101 19 5
TOTAL	629,721.99	2,501,368 19 0

NEW SOUTH WALES—1867.

GREAT NORTHERN, GREAT SOUTHERN, GREAT WESTERN, AND RICHMOND RAILWAYS.

No. 112.—RETURN of the EARNINGS and EXPENDITURE of the GREAT NORTHERN, GREAT SOUTHERN, GREAT WESTERN, and RICHMOND RAILWAYS, during the Year 1867.

LINES AND MONTHS.	Number of Passengers.					Amount for Coaching.	Rents and Miscellaneous Receipts.	Total.	Tonnage of Goods.	Amount for Goods.	Total Earnings.	Total Amount for Working Expenses.	Net Earnings.	Excess of Expenditure over Earnings.
	First Class.		Second Class.		Total.									
	Single.	Return.	Single.	Return.										
GREAT NORTHERN RAILWAY—														
January	283	150	6,264	7,612	14,809	£ 2,416 8 5	£ 68 1 2	£ 2,484 9 7	34,964 13 1 16	£ 2,344 6 5	£ 4,828 16 0	£ 2,560 14 10	£ 2,268 1 2	£ s. d.
February	265	127	5,393	4,118	9,903	1,611 1 6	39 4 5	1,680 5 11	34,793 10 3 19	2,729 12 4	4,409 18 3	3,055 11 4	1,404 6 11	
March	277	147	5,995	4,959	11,378	1,910 10 0	30 1 11	1,940 11 11	40,830 4 3 25	3,667 16 8	5,608 8 7	3,055 12 3	2,552 16 4	
April	269	100	6,368	4,205	10,942	1,840 16 11	49 4 9	1,890 1 8	28,986 18 2 11	3,086 5 5	4,976 7 1	3,475 8 4	1,600 18 9	
May	286	119	6,226	4,748	11,329	1,745 5 4	23 12 11	1,768 18 3	40,075 9 2 17	2,838 1 9	4,607 0 0	2,995 18 10	1,611 1 2	
June	221	82	4,570	3,294	8,167	1,235 14 7	21 16 6	1,257 11 1	31,364 16 3 24	2,617 11 9	3,875 2 10	3,150 6 6	724 16 4	
July	184	138	5,449	3,951	9,722	1,726 5 3	59 2 4	1,785 7 7	39,457 12 1 17	1,981 6 10	3,766 14 5	3,541 18 2	225 1 3	
August	296	171	5,338	4,326	10,071	1,645 16 5	52 15 9	1,617 12 2	44,040 0 2 11	3,940 15 5	6,108 7 7	5,196 2 2	912 5 5	
September	269	118	5,090	3,967	9,434	1,556 11 1	117 2 6	1,673 13 7	31,696 15 0 23	2,991 3 4	4,664 16 11	3,538 12 11	1,126 4 0	
October	272	134	5,367	4,263	10,096	1,612 4 1	20 18 10	1,633 2 11	30,155 1 1 26	2,715 5 5	4,348 8 4	2,949 3 10	1,399 4 6	
November	248	153	5,711	4,433	10,545	1,760 17 0	39 0 4	1,799 17 4	40,486 15 0 27	4,306 6 9	6,106 4 1	2,815 15 1	3,290 9 0	
December	266	137	5,073	4,073	13,547	2,024 3 5	32 1 10	2,056 5 8	32,037 10 2 10	4,118 19 9	6,175 5 0	4,088 12 1	2,086 12 11	
TOTALS	3,016	1,576	69,842	54,949	129,383	21,115 14 0	1,022 3 3	22,137 17 3	428,889 10 0 2	37,337 11 10	59,475 9 1	40,373 11 4	19,101 17 9	
GREAT SOUTHERN RAILWAY—														
January	1,119	780	9,235	9,993	21,127	£ 3,965 0 10	£ 72 18 6	£ 4,037 19 4	4,220 1 1 18	£ 3,486 19 2	£ 7,524 18 6	£ 2,923 6 5	£ 4,601 12 1	
February	824½	784	6,400½	6,879½	14,888½	2,990 10 11	157 2 0	3,147 12 11	3,916 3 0 14	3,227 14 9	7,524 18 6	2,923 6 5	4,601 12 1	
March	822½	690½	6,293	8,352½	16,164½	4,048 5 8	104 4 3	4,152 9 11	4,406 3 0 4	2,962 1 7	7,114 11 6	3,840 13 0	3,273 18 6	
April	1,079½	517	8,492	11,475½	21,564½	3,738 4 4	36 6 10	3,774 11 2	4,268 4 0 15	2,984 17 0	6,759 8 2	4,859 5 2	1,900 8 0	
May	1,111	881½	7,558½	10,197½	19,743½	4,241 2 10	170 5 6	4,411 8 4	4,704 2 2 8	3,118 17 6	7,530 5 10	6,172 3 4	1,358 2 6	
June	696½	721½	5,666	8,873½	15,957½	3,155 3 6	1,023 12 3	4,178 15 9	4,010 10 0 0	2,576 1 5	6,754 17 2	5,333 17 2	1,421 0 0	
July	822½	991½	5,660	10,004½	17,478½	3,660 16 9	43 10 7	3,704 7 4	6,447 6 0 0	3,570 13 0	7,275 0 4	5,380 2 6	1,894 17 10	
August	928	851½	5,523½	17,158	3,531 4 4	40 17 7	3,572 1 11	6,532 8 2 23	5,603 14 6	9,175 16 5	5,858 10 2	3,917 6 3	2,234 11 0	
September	1,085	674	5,675	9,168	16,592	3,605 8 1	47 1 4	3,652 9 5	5,652 4 0 23	3,381 19 10	7,034 9 3	4,799 18 3	2,234 11 0	
October	942½	822	5,700½	9,840½	17,305½	3,544 0 6	206 12 1	3,750 12 7	6,158 13 2 26	3,321 11 10	7,072 4 5	7,282 13 1	210 8 8	
November	1,174½	689	6,863½	9,341½	18,068½	3,979 10 9	649 14 4	4,629 5 1	6,137 15 1 11	5,495 10 5	10,124 15 6	5,655 15 7	4,468 19 11	
December	1,215	925½	10,561½	9,792	22,494	4,584 5 10	574 14 1	5,108 19 11	5,583 1 1 17	7,060 9 1	12,169 9 0	5,655 15 7	4,481 12 9	
TOTALS	11,820½	9,384	83,629	113,758	218,541½	44,993 14 4	3,126 19 4	48,120 13 8	62,036 14 1 19	46,790 10 1	94,911 3 9	63,377 17 0	31,743 15 5	210 8 8
GREAT WESTERN RAILWAY—														
January	274½	90	2,422	1,671	4,457½	£ 1,247 15 11	£ 5 16 5	£ 1,253 12 4	1,454 0 1 19	£ 1,091 5 6	£ 2,344 17 10	£ 366 0 0	£ 1,978 17 10	
February	186	111½	1,806	747	2,850½	898 1 1	24 6 5	922 7 6	1,404 0 0 8	1,051 10 6	1,978 18 0	512 6 9	1,461 11 3	
March	256	99	1,688½	1,431	3,474½	1,099 7 8	15 13 1	1,115 0 9	1,068 4 3 1	953 16 2	2,068 16 11	594 7 8	1,474 9 3	
April	196	96½	2,235	1,111½	3,639	884 1 10	10 15 5	894 17 3	1,211 14 1 8	696 15 1	1,591 12 4	616 19 10	974 12 6	
May	280½	150	2,119	1,763½	4,303	1,057 6 2	7 6 5	1,064 12 7	1,584 18 0 7	850 18 4	1,915 10 11	660 5 11	1,255 5 0	
June	204	99	1,523½	1,643½	3,470	842 8 5	5 16 5	848 4 10	1,436 5 2 4	669 4 6	1,517 9 4	472 14 4	1,044 15 0	
July	313	117½	1,422½	1,831	3,519	1,018 5 3	5 16 5	1,024 1 8	2,354 3 0 8	1,284 17 9	2,308 19 5	456 11 1	1,852 8 4	
August	723½	160½	1,365½	1,831	4,080½	1,241 5 3	12 3 1	1,253 8 4	2,410 19 3 10	1,854 2 3	3,107 10 7	899 16 0	2,207 14 7	
September	714½	165	1,327	1,546½	3,753	1,186 1 8	11 7 11	1,197 9 7	2,212 15 1 14	1,261 13 9	2,459 3 4	886 0 3	1,573 3 1	
October	879½	175	1,232	1,441	3,727	1,298 11 1	42 3 5	1,340 14 6	2,452 7 2 0	1,515 15 4	2,856 9 10	1,238 7 7	1,618 2 3	
November	864½	197	1,461½	1,822½	4,345½	1,277 2 8	18 9 8	1,295 12 4	2,552 18 1 1	2,309 5 11	3,604 18 8	886 0 7	2,718 17 8	
December	422½	174½	3,063½	1,499	5,159½	1,654 0 7	5 13 6	1,659 14 1	1,738 19 2 13	2,313 2 7	3,972 16 8	1,123 7 3	2,849 9 5	
TOTALS	5,314½	1,635½	21,666	18,163½	46,779½	13,704 7 7	165 8 2	13,869 15 9	21,881 6 3 9	15,852 7 8	29,722 3 5	8,712 17 3	21,009 6 2	
RICHMOND RAILWAY—														
January	100	40	659	701	1,500	£ 831 19 7	£ 2 18 3	£ 334 17 10	345 6 3 13	£ 176 10 5	£ 511 8 3	£ 292 3 8	£ 219 4 7	
February	86½	43	498½	516½	1,144½	263 17 7	3 12 3	267 9 10	415 13 2 23	142 4 8	409 14 6	452 14 2	42 19 8
March	106	46	417	464½	1,033½	389 14 0	2 18 3	392 12 3	343 17 0 1	155 6 6	547 18 9	553 14 8	5 15 11
April	80	19	704	474½	1,288½	243 11 9	3 7 0	246 18 9	282 19 3 4	115 19 0	362 17 9	342 0 11	20 16 10	
May	104½	49	732	603	1,555½	353 7 7	2 18 3	356 5 10	585 17 1 17	166 5 0	522 10 10	450 19 2	71 11 8	
June	84	15	251½	423	723½	176 9 4	2 18 3	179 7 7	401 1 12 8	102 0 0	281 7 7	368 14 0	87 6 5
July	46½	41½	359½	576	1,023½	257 16 3	2 18 3	260 14 6	392 4 3 21	128 5 3	388 19 9	554 4 4	165 4 7
August	46	47	367	763	1,217	228 6 9	2 18 3	231 5 0	333 8 0 14	142 11 1	373 16 1	376 16 9	3 0 8
September	79	51	390½	798	1,318½	256 15 7	9 7 3	266 2 10	339 17 2 15	85 15 8	351 18 6	352 1 7	0 3 1
October	86½	44½	357	779½	1,267½	235 6 6	2 18 3	238 4 9	287 6 0 25	95 3 10	333 8 7	433 16 10	100 8 3
November	97	43½	471½	632	1,294	315 17 10	11 17 0	327 14 10	232 13 1 24	94 16 5	422 11 3	304 7 7	118 3 8	
December	90	50	732½	344	1,210½	833 15 5	833 15 5	254 1 2 15	122 19 8	456 15 1	378 3 2	78 11 11	
TOTALS	962	489½	5,934½	7,190	14,576	3,386 18 2	48 11 3	3,435 9 5	4,214 8 1 22	1,527 17 6	4,963 6 11	4,859 16 10	508 8 8	404 18 7
TOTALS ON ALL LINES	21,113	13,035	181,071½	194,060½	409,280	83,200 14 1	4,363 2 0	87,563 16 1	517,021 19 2 24	101,508 7 1	189,072 3 2	117,324 2 5	72,363 8 0	615 7 3

NEW SOUTH WALES—1867.

175

ELECTRIC TELEGRAPHS.

No. 113.—RETURN shewing the Number of TELEGRAMS, none unpaid, sent from each Station in the Colony during the Year 1867; also, Distance in Miles, and Cost of Construction.

STATIONS.	Number of Telegrams.	Amount.			Number of Miles of Wire.	Cost.		
		£	s.	d.		£	s.	d.
Sydney	41,049	12,756	0	0				
Redfern	748	108	8	7				
Parramatta	1,049	114	19	2				
Liverpool	311	44	19	11				
Campbelltown	345	40	5	5				
Wollongong	1,079	172	10	2				
Kiama	431	73	11	10				
Picton	380	51	17	2				
Berrima	297	45	19	5				
Goulburn	2,376	521	12	0				
Braidwood	2,214	522	8	8				
Queanbeyan	606	145	5	0				
Araluen	1,278	156	16	0				
Cooma	931	311	3	1				
Bombala	429	148	12	11				
Yass	1,222	261	0	6				
Burrowa	611	146	3	2				
Gundagai	823	176	2	8				
Kyamba	73	23	2	3				
Albury	15,672	548	10	6				
Adelong	391	82	2	11				
Tumut	826	184	0	5				
Kiandra	168	46	18	3				
Wagga Wagga	2,209	652	8	9				
Urana	385	104	9	6				
Jerelderie	363	97	6	9				
Deniliquin	2,990	1,024	9	3				
Hay	1,242	489	19	6				
Moama	395	117	5	10				
Moulamein	228	73	10	0				
Bairnald	489	127	4	11				
Euston	223	68	15	11				
Wentworth	2,539	493	9	11				
South Head	202	8	0	10				
Penrith	1,055	144	9	0	3,567	160,796	6 9	
Hartley	351	65	7	10				
Bathurst	3,288	661	15	9				
Orange	1,488	330	17	9				
Forbes	1,132	318	18	11				
Young	1,173	363	8	6				
Sofala	402	66	12	5				
Tambaroora	365	73	14	2				
Mudgee	1,999	455	19	8				
Cassilis	390	95	17	3				
Merriwa	564	140	4	10				
Dubbo	1,340	290	18	11				
Wellington	685	134	4	6				
Richmond	581	83	15	11				
Windsor	826	112	5	0				
Wollombi	135	22	1	6				
Maitland	3,883	811	4	3				
East Maitland	566	119	0	4				
Morpeth	823	127	9	2				
Newcastle	5,143	1,266	17	6				
Singleton	1,746	293	1	4				
Muswellbrook	964	180	18	1				
Scone	433	71	12	11				
Murrurundi	929	230	16	9				
Tamworth	1,013	278	16	11				
Bendemeer	178	48	3	10				
Armidale	1,490	424	12	2				
Glen Innes	707	172	18	7				
Tenterfield	9,615	208	19	2				
Grafton	1,699	480	17	3				
Nattai, 10 months	588	83	7	11				
Grenfell, 2 "	306	77	0	0				
Uralla, 1 month	16	3	1	7				
		28,179	0	10				
Balances on Intercolonial Accounts		1,302	14	10				
" " Guaranteed Lines, &c.		523	12	11				
Other Receipts		291	10	6				
TOTALS	130,447	30,296	19	1	3,567	160,796	6 9	

POST OFFICES—LETTERS, &c.

No. 114.—DECENNIAL RETURN of the Number of POST OFFICES, &c., and of LETTERS, NEWSPAPERS, PETITIONS, &c., passing through the GENERAL POST OFFICE.

Year.	Number of Post Offices.	Number of Persons employed.	Number of Miles travelled.	Number of Letters.			Number of Newspapers.		Inland Packets and Book Parcels.		Totals.			Income.	Expenditure.
				Foreign.	Inland.	Town.	Foreign.	Inland.	Packets posted with the reduced rate of Postage, in accordance with the 8th clause 15 Vic., No. 12.	Packets and Book Parcels posted in accordance with the new Regulations, dated 1 April, 1867.	Letters.	Newspapers.	Packets, &c.		
1858	213	^a 295	^b 1,487,034	^c 729,581	2,476,515	277,113	794,740	2,013,400	24,095	44,469	3,483,209	2,808,140	39,953 15 8	69,660 9 3
1859	253	^a 335	^b 1,464,994	733,431	2,895,545	348,844	801,274	2,367,025	28,105	34,492	3,977,820	3,168,299	44,889 12 9	71,805 13 10
									Foreign.						
1860	287	378	^b 1,461,518	868,746	3,012,345	349,670	910,478	2,758,305	24,455	47,085	4,230,761	3,668,783	83,736	45,612 10 3	72,371 15 4
										12,196					
1861	340	424	^b 1,982,498 ^d 9,569	866,466	3,150,196	352,801	867,879	2,516,366	24,789	69,689	4,369,463	3,384,245	105,338	48,167 18 6	81,185 4 0
										10,860					
1862	368	458	^b 2,165,426 ^d 11,211½	945,246	3,750,879	396,420	932,861	2,528,075	36,238	120,444	5,092,545	3,460,936	170,782	56,305 5 3	81,514 7 11
										14,100					
1863	397	493	^b 2,357,408 ^d 11,505	1,029,227	4,224,015	409,597	1,002,755	3,551,984	40,269	221,293	5,662,839	4,554,739	276,814	57,742 6 5	87,598 11 10
										15,252					
1864	419	514	^b 2,362,456 ^d 11,112	1,069,387	4,433,411	460,764	1,101,597	3,498,480	36,000	232,986	5,963,562	4,600,077	287,540	67,722 0 1	88,695 15 2
										18,554					
1865	435	533	^b 2,521,212 ^d 11,343	1,106,045	4,737,096	485,212	1,028,954	3,660,904	35,880	185,172	6,328,353	4,689,858	249,904	70,984 19 3	84,658 14 5
										28,852					
1866	455	547	^b 2,556,700 ^d 11,883	1,155,571	5,075,300	447,500	1,001,985	3,511,200	35,000	179,300	6,678,371	4,513,185	249,939	79,082 11 5	86,505 9 11
										35,639					
1867	477	582	^b 2,688,400 ^d 12,255	1,147,332	5,143,164	457,860	914,977	2,982,928	35,256	118,768	6,748,356	3,897,905	189,297	83,231 19 5	^e 89,994 17 10
										35,273					

^a Temporary Clerks not included. ^b Number of Miles travelled by Mail Conveyance. ^c Inclusive of Book Packets. ^d Extent of Postal Lines. ^e Includes the estimated Outstanding Liabilities for the year.

MONEY ORDERS.

No. 115.—RETURN shewing the Total Number and Amount of MONEY ORDERS issued, and the Total Number and Amount of MONEY ORDERS paid, at the several MONEY ORDER OFFICES in New South Wales, during the Year 1867.

Name of Office.	Orders Issued.		Orders Paid.	
	Number.	Amount.	Number.	Amount.
Adaminaby	148	£ 416 16 6	15	55 4 6
Adelong	378	1,218 1 5	65	338 17 9
Albury	556	1,405 17 0	181	854 9 7
Araluen	902	3,590 1 6	132	492 1 8
Armidale	714	2,458 9 5	252	938 10 0
Balmain	153	496 16 2	84	384 14 5
Balranald	140	686 8 6	8	37 10 10
Bathurst	2,082	6,486 4 8	884	3,869 0 6
Bega	163	604 4 5	49	180 16 4
Bendemeer	207	1,054 16 4	37	114 13 5
Berrima	250	798 8 6	203	1,015 13 6
Binalong	189	510 16 4	17	85 11 3
*Blayney	49	213 14 5	14	83 11 1
Bombala	758	4,353 17 4	54	162 4 4
Bourke	262	1,323 5 4	9	24 2 9
Bowenfels	471	3,278 12 4	42	203 17 10
Braidwood	1,436	4,813 12 10	417	1,842 19 3
Branxton	107	221 17 5	51	310 7 1
Bundarra	192	814 4 5	20	86 0 10
Burrowa	650	2,080 0 0	80	297 16 1
Camden	222	798 10 9	187	1,035 19 8
Campbelltown	195	952 4 9	127	754 14 9
Carcoar	576	1,264 2 5	58	218 17 0
Cassilis	660	3,835 1 5	17	56 3 8
Casino	646	4,594 7 3	70	358 13 8
Clarence Town	79	192 15 10	34	126 10 9
Cooma	1,029	2,967 11 11	108	362 19 8
Coonabarabran	197	834 8 7	12	38 16 6
*Coonamble	49	101 7 0	2	7 0 0
Cowra	278	850 6 9	31	164 4 1
Cundletown	54	123 13 9	18	116 5 1
*Dapto	15	48 13 3	8	30 11 1
Deniliquin	187	765 18 9	90	330 13 4
Dubbo	464	1,199 5 0	94	359 3 8
Dungog	290	1,108 4 4	35	87 18 2
Eden	212	979 17 1	73	332 8 8
Emu	82	386 7 6	32	151 2 8
Fish River Creek	222	591 5 2	5	17 2 2
Forbes	600	2,073 7 6	163	707 0 3
Gosford	186	797 10 4	30	183 10 8
Goulburn	2,052	6,065 1 7	972	4,084 13 9
Glen Innes	213	555 2 1	28	101 10 2
Grafton	595	2,492 14 5	154	696 15 6
*Grenfell	652	2,415 11 2	139	604 15 10
Gundagai	971	2,958 13 0	114	487 8 6
Gundaroo	251	760 13 9	36	204 2 5
Gunnedah	186	579 8 10	22	109 17 8
*Gunning	57	266 15 0	31	123 15 3
Hartley	365	2,077 15 0	63	225 1 2
Hay	274	1,532 16 2	25	129 17 6
Inverell	281	1,072 2 0	39	170 13 11
Ironbarks	73	284 14 5	52	288 4 0
Kempsey	272	538 13 3	75	433 1 4
Kiama	606	1,742 18 7	119	506 2 4
Kiandra	158	855 0 0	22	142 0 0
†Lithgow	441	2,435 8 5	5	27 8 0
Little Hartley	196	834 12 10	15	124 15 6
Liverpool	129	348 17 11	116	481 9 3
Lochinvar	25	84 18 3	61	326 5 10
Louisa Creek	238	1,513 5 11	8	45 1 4
Maitland, East	435	1,497 19 4	301	1,464 7 3
Maitland, West	981	3,295 16 6	1,343	5,825 2 9
Marulan	154	506 15 3	17	46 13 10
Merriva	317	1,008 2 6	30	82 18 10
Minmi	128	430 15 0	6	29 2 0
Moama	180	242 15 5	41	217 8 2
Molong	369	1,693 16 9	25	66 2 9
Morpeth	214	692 18 1	238	1,345 7 3
Moruya	1,740	11,132 0 0	118	529 13 9
Mudgee	1,143	4,101 16 7	395	2,020 14 4
Mundooran	33	80 2 11	7	13 17 6
Murrurundi	240	550 10 10	87	405 17 5
Muswellbrook	835	2,608 19 1	215	1,045 1 9
Narrabri	112	401 6 5	32	147 15 7
*Nattai	190	1,056 1 3	92	376 2 1
Nerrigundah	261	1,349 3 1	36	134 9 6
Newcastle	1,647	6,417 7 11	741	2,779 13 2

6—Z * Office opened on the 1st May.

† Office opened on the 1st April.

STATISTICS OF

No. 115.—RETURN of MONEY ORDERS ISSUED AND PAID—*continued.*

Name of Office.	Orders issued.		Orders paid.	
	Number.	Amount.	Number.	Amount.
Newtown	163	£ 459 4 6	145	£ 475 6 8
Nimitybelle	279	1,118 5 11	17	48 7 11
Nundle	950	6,005 19 9	42	184 17 1
Orange	1,251	3,601 0 1	324	1,347 1 3
Paddington	56	197 14 5	30	106 1 6
Parramatta	279	988 5 4	491	2,066 13 2
Paterson	183	583 5 7	24	97 3 1
Penrith	441	1,200 0 0	256	1,183 18 8
Port Macquarie	344	1,424 1 7	66	237 17 5
Picton	265	1,399 15 3	205	1,161 16 11
Queanbeyan	913	3,199 16 0	169	636 14 0
Raymond Terrace	199	673 2 1	176	752 12 8
Richmond	120	464 0 9	120	679 11 4
Scone	575	2,806 1 2	90	646 19 7
Shoalhaven	225	1,233 14 8	91	371 10 3
Singleton	854	2,563 13 4	809	3,984 13 4
Sofala	481	1,508 5 0	81	270 15 2
Stroud	187	742 15 4	14	40 15 7
Tambaroora	471	2,075 3 0	25	106 1 10
Tamworth	943	2,630 0 2	340	1,490 14 5
Tareutta	41	161 17 0	8	39 3 0
Taree... ..	111	283 0 10	24	98 6 11
Tenterfield	174	612 1 5	48	168 14 4
Tinonee	4	23 19 5	14	47 8 1
Tumut	716	2,219 18 11	129	567 15 9
Ulladulla	207	494 14 6	33	147 15 4
Uralla	691	5,224 5 11	27	162 15 0
Urana	145	432 4 8	12	67 9 5
Wagga Wagga	818	3,013 14 1	167	591 19 8
Walcha	103	414 5 8	15	75 13 5
Wallgett	150	960 6 2	9	24 8 2
Wallsend	233	782 5 7	27	118 15 11
Warialda	209	634 3 3	19	61 12 11
Wee Waa	298	1,784 3 6	5	11 19 6
Wellingrove	66	220 19 8	2	20 0 0
Wellington	355	1,550 9 1	102	293 13 9
Windeyer	70	237 15 7	11	41 10 5
Windsor	435	1,375 9 0	224	948 6 6
Wollombi	247	623 4 6	40	290 19 1
Wollongong	667	1,978 15 7	288	1,188 11 0
Yass	735	1,946 9 10	355	1,527 1 7
Young	944	3,863 7 7	287	1,223 4 9
Sydney	11,244	48,577 13 4	38,636	144,153 5 9
TOTALS	60,856	240,062 2 8	53,625	210,321 7 9

No. 116.—RETURN shewing the Number and Amount of MONEY ORDERS Issued and Paid in the Colony, in the Years 1864 to 1867 inclusive.

Years.	Orders Issued.		Orders Paid.	
	Number.	Amount.	Number.	Amount.
1864	21,905	£ 105,680 18 2	16,691	£ 84,040 1 5
1865	28,444	129,552 6 6	23,558	112,669 15 0
1866	41,974	198,247 15 9	35,394	168,227 13 9
1867	60,856	240,062 2 8	53,625	210,321 7 9

MONEYS PAID FOR IMMIGRATION.

No. 117.—DECENNIAL RETURN shewing the Amount of Money paid out of the Revenues of the Colony, on account of IMMIGRATION.

Year.	Bounties for the introduction of Immigrants by Private Individuals.	Gratuities to Surgeon-Superintendent, Masters, Officers, Overseers, and others.	Lodging, Maintenance, Conveyance, and other Expenses of Immigrants after arrival.	Salaries and Contingent Expenses of Agents for Immigration in the Colony.	Advances from the Colonial Treasury to the Land and Emigration Commissioners, including Premium on Bills of Exchange.	Immigration Remittances under the Regulations, including Commission on Collection and Refunds to Depositors.	Interest on Land and Immigration Deposits.	Expenses of Quarantine.	Miscellaneous.	Total Outlay.	Number of Immigrants the cost of whose introduction was paid by the Government.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	
1858	1,449 0 0	6,099 3 0	2,738 3 7	2,835 8 5	52,465 5 10	23,006 2 1	1,866 13 10	90,459 16 9	6,916
1859	5,747 13 6	1,708 11 1	2,681 4 2	50,477 5 0	19,921 0 5	1,069 10 1	81,605 4 3	5,114
1860	138 0 0	3,581 18 0	1,106 1 8	2,240 11 6	17,300 0 0	4,055 10 8	578 16 5	29,000 18 3	3,089
1861	138 0 0	1,985 8 0	367 3 11	{ 1,273 6 11 1,657 8 1 ^a }	11,300 0 0	2,932 12 3	379 16 6	20,033 15 8	1,589
1862	66 0 0	3,264 14 0	745 19 2	{ 1,049 10 5 3,203 1 1 ^a }	51,550 0 0	2,506 12 10	370 13 0	63,356 10 6	2,631
1863	5,855 13 0	1,014 4 11	{ 1,055 10 0 202 0 2 ^b }	59,835 6 0	14,297 0 6	327 2 7	83,486 17 2	4,633
1864	4,914 2 0	534 11 9	1,846 18 11	13,776 8 6 ^c	4,489 16 5	425 9 0	25,987 6 7	3,977
1865	3,209 12 0	2,087 17 9		24,350 0 0	4,095 12 2	406 9 11	34,149 11 10	2,717
1866	2,100 13 6	1,854 12 0		14,650 0 0	3,056 13 0	592 6 5	970 10 6	23,224 15 5	1,204
1867	1,049 16 0	1,590 0 4		5,750 0 0	5,108 7 9	507 9 4	30 17 4	14,036 10 9	944

^a Salaries and allowances of Messrs. Parkes and Dalley, Agents and Lecturers in the United Kingdom.

^b Further Expenses on account of Agents and Lecturers in England.

^c Includes £3,026 8s. 6d. "Loans" under 25 Vict., No. 19.

RECEIPTS AND DISBURSEMENTS.

No. 118.—GENERAL ACCOUNT CURRENT of the REVENUE and RECEIPTS of the Colony of New South Wales, and of their EXPENDITURE, in the Year 1867.
 Dr. Cr.

RECEIPTS.	Amount.	Total.	DISBURSEMENTS.	Amount.	Total.
	£ s. d.	£ s. d.		£ s. d.	£ s. d.
To Balances at the Credit of the following Accounts on the 31st December, 1866, viz. :—			By Balance at the Debit of the Loans' Account, on 31st December, 1866		809,531 9 11
Consolidated Revenue Fund	*633,303 15 1		By Payments in the year 1867, under the following Accounts, viz. :—		
Clergy and School Lands' Revenue	23,491 16 6		Consolidated Revenue Fund... ..	2,225,075 3 5	
Civil Service Superannuation Fund	12,064 17 10		Loans' Account	686,112 11 2	
Police Reward Fund	2,922 9 0		Clergy and School Lands' Revenue Account	4,342 6 11	
Police Superannuation Fund	23,124 9 11		Civil Service Superannuation Fund... ..	13,503 12 0	
Special Receipts' Account	58,526 9 11		Police Reward Fund... ..	915 5 0	
Trust Monies' Deposit Account	42,504 5 1	†795,938 3 3	Police Superannuation Fund	5,684 19 0	
To Receipts in the year 1867, as per the following Statements, viz. :—			Special Receipts' Account	94,468 13 7	
Consolidated Revenue Fund	2,012,041 11 4		Trust Monies' Deposit Account	99,212 1 0	3,129,314 12 1
Loans' Account-	534,965 18 2		By Civil Service Superannuation Fund :—		
Clergy and School Lands' Revenue	6,026 10 8		Treasury Bills issued for the purpose of being realized, and re-investing the proceeds in Government Debentures...	10,000 0 0	
Civil Service Superannuation Fund	10,764 11 0		Amount paid for £11,300 Debentures, purchased at 90 per cent., with accrued interest given in as an investment on behalf of this Fund	10,170 0 0	
Police Reward Fund	1,982 5 6		Debentures issued for realization	1,000 0 0	21,170 0 0
Police Superannuation Fund	3,675 1 8		By Balances at the Credit of the following Accounts, on 31st December, 1867, viz. :—		
Special Receipts' Account	87,137 7 3	2,768,377 19 3	Consolidated Revenue Fund... ..	†420,270 3 0	
Trust Monies' Deposit Account	111,784 13 8		Clergy and School Lands' Revenue Account	25,176 0 2	
To Civil Service Superannuation Fund :—			Civil Service Superannuation Fund... ..	10,405 16 10	
Proceeds of Treasury Bills sold at par, for the purpose of re-investing the Amount in Government Debentures...	10,000 0 0		Police Reward Fund... ..	3,989 9 6	
Debentures deposited in the Treasury in 1867	11,300 0 0		Police Superannuation Fund	21,114 12 7	
Proceeds of Debentures, to the amount of £1,000, sold at 95 per cent., for the purpose of meeting claims on this Fund	950 0 0	22,250 0 0	Special Receipts' Account	51,195 3 7	
To Balance at the Debit of the Loans' Account, on the 31st December, 1867		‡‡960,678 2 11	Trust Monies' Deposit Account	55,076 17 9	587,228 3 5
	£	4,547,244 5 5		£	4,547,244 5 5

N.B.—The details of the several Accounts will be found in the Treasurer's Statements presented to Parliament.
 * Includes £200,000 of Temporary Loans.

† Includes Government Securities to the amount of £40,100, belonging to the following Funds, viz. :—

Clergy and School Lands' Revenue—Debentures	£12,400
Civil Service Superannuation Fund—Treasury Bills	10,000
Police Reward Fund—Debentures	1,700
Police Superannuation Fund—Debentures	25,000
	£40,100

‡ Includes £100,000 of Temporary Loans.

§ Includes Government Securities to the amount of £49,550, belonging to the following Funds, viz. :—

Clergy and School Lands Revenue—Debentures	£12,400
Civil Service Superannuation Fund—Debentures	10,300
Police Reward Fund—Debentures	1,700
Police Superannuation Fund—Debentures	25,000
Sundry Deposits—Debentures	150
	£49,550

‡‡ The overdraft on the Loans' Account on 31st December, 1867, was made up of the following advances, pending the Sale of Debentures, viz. :—

Oriental Bank Corporation, London	£432,517 7 9
Balances, as shewn on the other side	£587,228 3 5
Less, Cash in the Bank of N. S. Wales	£5,951 14 6
Cash in the Treasury	3,565 13 9
Securities in the Treasury Chest	49,650 0 0
	59,067 8 3

587,228 3 5
 58,160 15 2
 £960,678 9 11

REVENUE AND RECEIPTS.

No. 119.—STATEMENT of the REVENUE and RECEIPTS of the Colony, in the Year 1867, compared with the Year 1866, shewing the INCREASE or DECREASE.

HEAD OF REVENUE.	Total, 1866.	Amount, 1867.	Total, 1867.	Increase.	Decrease.
CONSOLIDATED REVENUE.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Customs—					
Spirits		336,739 15 9	} 783,338 4 11		} 45,371 19 11
Wine		26,993 18 1			
Ale and Beer		22,568 16 9			
Tobacco		61,696 4 11			
Tea		56,709 0 2			
Sugar and Molasses		68,787 1 4			
Coffee and Chicory		6,425 8 2			
Opium		8,062 7 6			
Malt		834 1 4			
Hops		1,035 2 2			
Rice		4,672 1 1			
Dried Fruit		11,195 17 5			
Murray River Customs		31,985 8 11			
Ad Valorem		104,739 1 11			
Package Charge		40,473 0 0			
Miscellaneous		420 19 5			
	828,710 4 10				
Duty on Refined Sugar and Molasses	12,830 0 0	18,233 6 8	18,233 6 8	5,403 6 8	
Duty on Spirits distilled in the Colony	22,053 12 11	23,083 7 6	23,083 7 6	1,029 14 7	
Gold Revenue—					
Duty on Gold { Collected at the Custom House		924 14 4	} 25,331 15 11		} 2,079 2 4
{ Collected at the Mint		16,163 7 1			
Fees for Escort and Conveyance of Gold		8,243 14 6			
	27,410 18 3				
Mint Receipts	25,011 0 10	20,170 7 0	20,170 7 0		4,840 13 10
Land Revenue—					
Land Sales { Auction Sales, &c.		160,071 19 1	} 545,060 8 6		} 2,078 2 6
{ Selections		16,698 16 4			
{ Conditional Purchases		59,503 17 10			
Balances of Conditional Land Purchases		13,382 19 0			
Interest on Land Sales to Conditional Purchases		15,002 10 1			
Rent and Assessment on Pastoral Runs		265,276 7 9			
Fees on Transfers of Runs		1,104 0 0			
Quit Rents		49 8 6			
Licenses to cut Timber, &c., on Crown Lands		1,736 10 0			
Mineral Leases		3,911 15 7			
Miners' Rights		5,948 10 0			
Business Licenses		705 0 0			
Leases of Auriferous Lands		1,172 0 0			
Miscellaneous		496 14 4			
	547,138 11 0				
Carried forward	£ 1,463,154 7 10		1,415,217 10 6	6,433 1 3	54,369 18 7

NEW SOUTH WALES—1867.

No. 119.—STATEMENT of the REVENUE and RECEIPTS of the Colony—continued.

HEAD OF REVENUE.	Total, 1866.	Amount, 1867.	Total, 1867.	Increase.	Decrease.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
CONSOLIDATED REVENUE—continued.					
Brought forward	1,463,154 7 10	1,415,217 10 6	6,433 1 3	54,369 18 7
Assessment on Sheep under Scab Acts—					
Under 27 Vict., No. 6, and 29 Vict., No. 13	91 18 8	12,843 0 6	12,843 0 6
Under 30 Vict., No. 16	12,751 1 10			
Fees on Inspection of Cattle	130 9 0	130 9 0	130 9 0
Contributions under the Cattle Diseases Prevention Act	3,434 17 5	3,434 17 5	3,434 17 5
Fees under Registration of Brands Act	14,520 19 1	14,520 19 1	14,520 19 1
Commission on Money Orders	1,993 18 6	2,696 0 0	2,696 0 0	702 1 6
Rents—Exclusive of Land—					
Tolls and Ferries	22,662 12 4	28,073 13 8	3,732 16 0
Wharfs	4,137 9 6			
Military Canteen, Sydney	5 0 0			
Government Buildings and Premises	334 0 0			
Glebe Island Abattoir	547 18 4			
Glebe Island Bridge	386 13 6			
	31,806 9 8				
Licenses—					
To Wholesale Spirit Dealers	5,010 0 0	77,748 17 3	1,121 9 3
To Auctioneers	1,899 7 1			
To Bonded Storekeepers	4,289 0 3			
To retail Fermented and Spirituous Liquors	62,463 3 2			
Billiard and Bagatelle Licenses to Publicans	2,439 11 8			
To Distillers and Rectifiers	83 0 0			
To Hawkers and Pedlers	740 12 9			
To Pawnbrokers	470 3 4			
Colonial Wine, Cider, and Perry	132 0 0			
All other Licenses	221 19 0			
	78,870 6 6				
Postage	77,067 13 9	81,405 14 5	81,405 14 5	4,338 0 8
Fines and Forfeitures—					
Sheriff	678 6 1	6,456 16 1	1,217 16 0
Courts of Petty Sessions	4,261 14 1			
Water Police Court	495 3 6			
For the unauthorized Occupation of Crown Lands...	643 3 6			
Crown's Share of Seizures by the Departments of Customs and Distilleries	78 5 4			
Confiscated and Unclaimed Property	289 16 7			
Other Fines	10 7 0			
	5,239 0 1				
Carried forward	£ 1,658,131 16 4	1,642,527 17 11	43,620 5 5	59,224 3 10

No. 119.—STATEMENT of the REVENUE and RECEIPTS of the Colony—continued.

HEAD OF REVENUE.	Total, 1866.	Amount, 1867	Total, 1867.	Increase.	Decrease.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
CONSOLIDATED REVENUE—continued.					
Brought forward	1,658,131 16 4	1,642,527 17 11	43,620 5 5	59,224 3 10
Fees of Office—					
On Commissions to Public Officers	21 0 0	} 28,322 10 11	} 1,333 3 3	}
On Certificates of Naturalization	135 5 0			
On the Preparation and Enrolment of Title-deeds...	3,429 0 0			
Registrar General	4,116 18 10			
Prothonotary of Supreme Court	2,365 10 8			
Master in Equity	821 8 9			
Curator of Intestate Estates	580 17 8			
Insolvent Court	2,569 5 10			
Sheriff	903 5 5			
District Courts	5,474 7 10			
Courts of Petty Sessions	2,899 9 2			
Water Police Court and Shipping Masters	2,838 5 8			
Court of Claims	20 15 0			
Steam Navigation Board	366 0 0			
Under Gold Fields Act	48 0 0			
Slaughtering Fees, Glebe Island Abattoirs	1,642 16 1			
Other Fees	90 5 0			
	26,989 7 8				
Railways—					
Railway Tolls	186,328 0 4	} 188,610 6 9	} 12,364 6 2	}
Railway Miscellaneous Receipts—					
Sale of Property	1,820 14 0			
Advertising in Carriages	284 3 4			
Rents	8 0 9			
Hire of Machinery	57 8 2			
Unclaimed Wages	21 13 6			
For Water supplied to the Benevolent Asylum, Liverpool	56 12 0			
Other Items	33 14 8			
	176,246 0 7				
Stamps	65,870 15 5	62,853 3 7	62,853 3 7	3,017 11 10
Electric Telegraph Receipts	33,914 5 11	30,502 12 5	30,502 12 5	3,411 13 6
Miscellaneous Receipts	31,677 6 0	28,709 18 8	28,709 18 8	2,967 7 4
Pilotage—					
Port Jackson	6,798 14 5	} 12,816 19 9	}	} 2,484 15 5
Out-ports	6,018 5 4			
	15,801 15 2				
Carried forward	2,008,131 7 1	1,994,343 10 0	57,317 14 10	71,105 11 11

NEW SOUTH WALES—1867.

No. 119.—STATEMENT of the REVENUE and RECEIPTS of the Colony—continued.

HEAD OF REVENUE.	Total, 1866.	Amount, 1867.	Total, 1867.	Increase.	Decrease.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
CONSOLIDATED REVENUE—continued.					
Brought forward	2,008,131 7 1	1,994,343 10 0	57,317 14 10	71,105 11 11
Harbour Dues	1,990 14 10	1,581 11 4	1,581 11 4	409 3 6
Tonnage Dues, Newcastle, Wollongong, and Kiama	5,405 16 0	5,681 10 0	5,681 10 0	275 14 0
Fees on Certificates of Competency to Masters of Vessels	520 0 0	415 0 0	415 0 0	105 0 0
Fees on Inspection of Cattle	53 1 0	53 1 0
Rates under the Chinese Immigrants Regulation and Restriction Act of 1861	10 0 0	20 0 0	20 0 0	10 0 0
Interest on City Debentures	10,000 0 0	10,000 0 0	10,000 0 0
Receipts in aid of the Consolidated Revenue Fund—					
Proceeds of Treasury Bills issued under 27 Victoria, No. 8, and applied in payment of Services of 1863 and previous years	74,000 0 0	74,000 0 0
Collections under the Scab in Sheep Act of 1863, 27 Victoria, No. 6	11,968 4 8	11,968 4 8
Proceeds of Debentures issued under 29 Victoria, No. 4, on account of the Deficit of 1864 and previous years, negotiated through the agency of the Oriental Bank Corporation, London, viz:—					
£541,900 at 90 per cent.	£487,710 0 0				
1,700 at 92½	1,572 10 0				
800 at 92½	742 0 0				
5,600 at 95	5,320 0 0				
	495,344 10 0	495,344 10 0
Temporary Loans—					
From the Mutual Provident Society, Sydney	100,000 0 0	100,000 0 0
From the Savings' Bank of New South Wales	100,000 0 0	100,000 0 0
TOTAL CONSOLIDATED REVENUE	£ 2,807,423 13 7	2,012,041 11 4	57,603 8 10	852,985 11 1
Police Reward Fund	1,985 15 11	1,982 5 6	1,982 5 6	3 10 5
Police Superannuation Fund	3,412 16 7	3,675 1 8	3,675 1 8	262 5 1
Civil Service Superannuation Fund	10,927 3 1	10,764 11 0	10,764 11 0	162 12 1
Loans	419,719 12 1	534,965 18 2	534,965 18 2	115,246 6 1
Clergy and School Lands Revenue	9,710 0 10	6,026 10 8	6,026 10 8	3,683 10 2
TOTAL, REVENUE AND RECEIPTS	£ 3,253,179 2 1	2,569,455 18 4	173,112 0 0	856,835 3 9

EXPENDITURE UNDER SCHEDULES A, B, & C.

No. 120.—STATEMENT shewing the EXPENDITURE under the SCHEDULES A, B, and C, annexed to the Imperial Act 18 and 19 Victoria, cap. 54, in the Year 1867.

HEAD OF SERVICE.	Amount.			Total.		
	£	s.	d.	£	s.	d.
SCHEDULE A.	19,192	9	4	19,192	9	4
SCHEDULE B.						
Pensions to Retired Judges...	1,575	0	0			
Pensions to Retired Political Officers ...	4,508	6	8			
Pensions to Superannuated Officers and others ...	3,318	0	5			
				9,401	7	1
SCHEDULE C.						
Church of England—						
Diocese of Sydney ...	8,529	17	0			
Diocese of Newcastle ...	3,525	0	0			
Diocese of Goulburn ...	1,200	0	0			
				13,254	17	0
Presbyterian Church ...	2,852	0	0			
Wesleyan Methodist Church ...	1,572	10	4			
Roman Catholic Church ...	7,275	0	0			
				24,954	7	4
TOTAL, SCHEDULES A, B, AND C ...	£			53,548	3	9

DISBURSEMENTS.

No. 121.—STATEMENT of DISBURSEMENTS, in the Year 1867, out of the Consolidated Revenue Fund.

HEAD OF SERVICE.	Establishments.		Other Services.	Total.		
	Salaries.	Contingencies.				
	£	s.	d.	£	s.	d.
I.—SCHEDULES TO IMPERIAL ACT 18 & 19 VICT., CAP. 54						
Schedule A ...				19,192	9	4
Schedule B ...				9,401	7	1
Schedule C ...				24,954	7	4
TOTAL, SCHEDULES A, B, AND C	£			53,548	3	9
SUPPLEMENTS TO SCHEDULES A AND B.						
SCHEDULE A.						
Chief Justice, 20 Vict., No. 5 ...				600	0	0
Puisne Judges, 20 Vict., No. 5, and 28 Vict., No. 7 ...				3,000	0	0
Colonial Treasurer, 20 Vict., No. 18 ...				250	0	0
				3,850	0	0
SCHEDULE B.						
Pensions to Superannuated Officers and others ...				1,850	17	3
TOTAL, SUPPLEMENTS TO SCHEDULES A AND B	£			5,700	17	3

STATISTICS OF

No. 121.—STATEMENT OF DISBURSEMENTS—*continued.*

HEAD OF SERVICE.	Establishments.		Other Services.	Total.		
	Salaries.	Contingencies.				
II.—EXECUTIVE AND LEGISLATIVE.						
	£	s. d.	£	s. d.	£	s. d.
His Excellency the Governor	834	14 2	402	16 6	1,237	10 8
Executive Council... ..	610	0 0	108	5 4	718	5 4
Legislative Council	5,414	19 11	256	15 5	5,671	15 4
Legislative Assembly	6,490	0 0	962	5 4	7,452	5 4
Legislative Council and Assembly	672	19 9	410	15 5	1,081	15 2
Parliamentary Library	927	4 1	247	7 0	1,174	11 1
TOTAL, EXECUTIVE AND LEGISLATIVE...	£ 14,949	17 11	2,388	5 0	17,338	2 11
III.—CHIEF SECRETARY.						
Chief Secretary	3,979	1 8	78	5 2	4,057	6 10
Registrar General	7,360	10 5	4,514	11 7	11,875	2 0
Auditor General	4,240	15 0	150	8 8	4,391	3 8
Educational—						
Denominational Schools					3,333	6 8
Protestant Orphan School	1,121	16 2	2,121	1 8	3,242	17 10
Roman Catholic Orphan School	1,110	14 0	3,522	16 4	4,633	10 4
Public Instruction					83,433	7 0
Reformatories and Industrial Schools					5,505	3 10
Police—						
Inspector General	2,300	0 0				
Constabulary	108,635	17 11				
Detectives	2,470	17 0				
Police Surgeon... ..	200	0 0				
Executive			49	17 2		
Judicial... ..			26	3 0		
Police			19	13 6		
Contingencies			40,160	7 0		
					153,862	15 7
Gold and Escort					6,855	11 5
Gold Receivers	265	8 4			265	8 4
Gaols and Penal Establishments—						
Sydney	8,072	19 7	4,032	19 1	12,105	18 8
Parramatta	4,837	6 0	2,286	14 5	7,124	0 5
Bathurst	1,833	6 0	2,058	6 5	3,891	12 5
Maitland	2,009	0 5	1,275	15 7	3,284	16 0
Goulburn	1,999	1 8	1,053	17 7	3,052	19 3
Berrima	3,107	13 10	1,040	6 6	4,148	0 4
Yass	728	13 4	519	1 3	1,247	14 7
Wollongong	782	6 0	352	1 11	1,134	7 11
Albury	728	2 8	474	14 6	1,202	17 2
Gundagai	118	12 6			118	12 6
Tamworth	118	12 6			118	12 6
Braidwood	739	8 6	411	17 7	1,151	6 1
Mudgee... ..	684	10 0	531	11 2	1,216	1 2
Grafton... ..	377	5 0	119	12 11	496	17 11
Orange	118	12 6			118	12 6
Deniliquin	680	6 8	753	15 9	1,434	2 5
Armidale	641	11 0	150	10 2	792	1 2
Eden	133	12 6			133	12 6
Wagga Wagga... ..	649	7 0	486	19 2	1,136	6 2
Windsor	138	12 6			138	12 6
Tenterfield	30	1 6			30	1 6
Port Macquarie	1,846	18 10	1,227	0 4	3,073	19 2
Wellington	10	1 6			10	1 6
Cooma	108	11 0			108	11 0
Gaols, Country Districts	277	10 0	1,646	4 6	1,923	14 6
Gaols generally					5,904	13 1
Penal Establishment, Cockatoo Island	3,747	7 6	2,597	18 8	6,345	6 2
Visiting Justice, Gaol, Sydney, and Penal Establishment, Cockatoo Island	200	0 0			200	0 0
Observatory	1,249	12 5	393	2 4	1,642	14 9
Museum—Curator	500	0 0			500	0 0
Colonial Agent	750	0 0	225	0 0	975	0 0
Carried forward	£ 168,904	3 5	72,280	13 11	105,032	2 0
					346,216	19 4

NEW SOUTH WALES—1867.

187

No. 121.—STATEMENT OF DISBURSEMENTS—*continued.*

HEAD OF SERVICE.	Establishments.		Other Services.	Total.
	Salaries.	Contingencies.		
	£ s. d.	£ s. d.	£ s. d.	£ s. d.
III.—CHIEF SECRETARY—<i>continued.</i>				
Brought forward	168,904 3 5	72,280 13 11	105,032 2 0	346,216 19 4
Medical—				
Medical Board	33 0 0	33 0 0
Vaccine Institution	269 2 6	1,224 4 6	1,493 7 0
Lunatic Asylums—				
Allowance to Medical Board	299 19 9	299 19 9
Tarban Creek	4,228 7 8	7,399 10 9	11,627 18 5
Parramatta	4,108 0 7	6,600 11 4	10,708 11 11
Volunteers	2,139 17 0	2,917 13 7	5,057 10 7
Naval Brigade	3,478 6 10	176 7 8	3,654 14 6
Asylums for the Infirm and Destitute	2,587 17 4	9,464 11 8	1,033 17 11	13,086 6 11
Grants in aid of Public Institutions	4,152 18 3	4,152 18 3
Charitable Allowances	29,666 18 3	29,666 18 3
Miscellaneous	31,753 9 0	31,753 9 0
Immigration	1,457 0 0	133 0 4	1,590 0 4
Preparation of Electoral Lists	0 5 0	0 5 0
TOTAL, CHIEF SECRETARY	£ 187,205 15 4	100,196 13 9	171,939 10 2	459,341 19 3
IV.—ADMINISTRATION OF JUSTICE.				
Law Officers	4,140 0 0	1,373 16 6	5,513 16 6
Supreme and Circuit Courts	5,954 13 4	6,826 13 3	12,781 6 7
Sheriff	4,802 15 11	3,203 7 0	8,006 2 11
Insolvent Court	2,456 10 0	2,456 10 0
District Courts	14,055 4 8	3,672 15 6	17,728 0 2
Quarter Sessions	3,964 0 0	9,215 0 0	13,179 0 0
Coroners' Inquests	600 6 11	3,180 13 0	3,780 19 11
Court of Claims	72 12 0	72 12 0
Miscellaneous	830 1 9	830 1 9
Petty Sessions	34,826 19 11	2,799 1 9	37,626 1 8
Coroners	1 1 0	1 1 0
TOTAL, ADMINISTRATION OF JUSTICE ...	£ 70,800 10 9	30,272 8 0	902 13 9	101,975 12 6
V.—TREASURER AND SECRETARY FOR FINANCE AND TRADE.				
Treasury	7,610 17 9	760 12 3	8,371 10 0
Customs	24,270 2 8	4,111 7 11	28,381 10 7
Distilleries and Refineries	2,645 0 0	179 2 11	2,824 2 11
Post Office	80 15 10	7 7 6	88 3 4
Conveyance of Mails	6 13 4	6 13 4
Stamp Duties	1,395 0 0	56 14 0	1,451 14 0
Stores and Stationery—				
Departmental Expenses	659 10 0
Stores and Stationery for the Public Service generally	51,051 16 3
Packing and other Expenses	197 12 11
Conveyance of Stores	810 9 11
Fuel and Light within the District of Sydney	2,335 8 8
Colonial Military Stores	240 0 0
Printing, Bookbinding, and Postage Stamp Department—				
Printing and Bookbinding	16,712 18 3	419 15 0
Postage and Adhesive Duty Stamps	938 8 0
Railway Tickets	350 0 0
Gunpowder Magazines—				
Goat Island	307 0 9	146 14 9	453 15 6
Spectacle Island	213 3 4	347 16 8	561 0 0
Health and Emigration Officers	857 7 0	49 4 6	906 11 6
Quarantine	324 19 10	182 9 6	507 9 4
Shipping Masters	1,426 17 7	34 7 0	1,461 4 7
Glebe Island Abattoir	650 0 0	139 6 8	789 6 8
Harbours, Light Houses, and Pilot Department	19,138 3 5	1,063 17 7	1,180 7 3	21,382 8 3
News and Telegraph Agent at Galle	171 4 6	171 4 6
Life Boats	1,016 1 3	1,016 1 3
Miscellaneous	55,292 1 8	55,292 1 8
TOTAL, TREASURER AND SECRETARY FOR FINANCE AND TRADE	£ 77,820 4 5	7,498 16 3	112,061 15 9	197,380 16 5

No. 121.—STATEMENT OF DISBURSEMENTS—*continued.*

HEAD OF SERVICE.	Establishments.		Other Services.	Total.
	Salaries.	Contingencies.		
VI.—SECRETARY FOR LANDS.				
Department of Lands	£ 5,556 16 5	£ 26 5 0	5,583 1 5
Survey of Lands	37,788 5 0	36,479 9 5	74,267 14 5
Rent of Additional Offices for Land Departments	375 0 0	375 0 0
Commission to Land Agents, Appraisers, and others, and for Advertising for the Public Service generally	8,673 16 10	8,673 16 10
Occupation of Lands	10,266 16 7	2,604 10 5	12,871 7 0
Appraisalment of Runs	25 3 0	25 3 0
Assisted Immigration	30 17 4	30 17 4
Gold Fields	2,154 14 2	1,935 10 8	4,090 4 10
Prevention of Scab in Sheep	8,839 1 9	1,061 8 2	9,900 9 11
Coal Fields	850 0 0	416 8 6	1,266 8 6
Botanic Gardens	648 16 1	2,031 10 6	2,680 6 7
Government Domains and Hyde Park	258 0 0	2,364 3 5	2,622 3 5
Inspection of Cattle	277 1 8	5 0 0	282 1 8
Roads, Streets, and Bridges	59,373 19 5	59,373 19 5
Haslem's Creek General Cemetery	104 0 0	92 12 3	228 13 0	425 5 3
Aborigines	129 14 6	129 14 6
Miscellaneous	2,402 12 11	2,402 12 11
TOTAL, SECRETARY FOR LANDS... ..	£ 66,743 11 8	47,016 18 4	71,239 17 0	185,000 7 0
VII.—SECRETARY FOR PUBLIC WORKS.				
Department of Public Works	3,533 6 6	656 7 0	4,189 13 6
Railways—				
General Establishment	1,797 6 5	179 18 11	1,977 5 4
Valuation of Land	500 0 0	59 12 0	559 12 0
Works in progress	3,100 14 4	1,164 10 8	4,265 5 0
Existing Lines—Working Expenses	115,322 6 2	115,322 6 2
Miscellaneous	17 3 0	17 3 0
Harbours and River Navigation	8,375 16 1	6,520 17 7	12,239 0 1	27,185 13 9
Roads and Bridges—				
Superintendence	5,600 1 3	5,600 1 3
General Establishment	2,032 19 11	569 8 4	2,602 8 3
Construction and Maintenance of Main Roads	66,201 7 1	66,201 7 1
Other Roads and Bridges	64,483 16 6	64,483 16 6
Road from John-street to Railway Bridge, Singleton	313 9 8	313 9 8
Public Works and Buildings	75,325 17 7	75,325 17 7
Colonial Architect... ..	4,940 0 0	594 15 10	5,534 15 10
Electric Telegraphs	17,423 15 9	12,429 6 1	29,853 1 10
Fitz Roy Dock	2,632 0 0	2,449 7 3	5,081 7 3
Miscellaneous	256 5 10	256 5 10
TOTAL, SECRETARY FOR PUBLIC WORKS	£ 49,936 0 3	24,624 3 8	334,209 5 11	408,769 9 10
VIII.—POSTMASTER GENERAL.				
Post Office	30,066 7 11	3,236 2 4	33,302 10 3
Conveyance of Mails	57,240 4 10	57,240 4 10
Steam Postal Communication with Great Britain <i>via</i> Panama...	57,316 12 8	57,316 12 8
Steam Postal Communication with Great Britain <i>via</i> Suez	26,813 11 2	26,813 11 2
Money Order Department	1,594 11 8	796 18 11	2,391 10 7
TOTAL, POSTMASTER GENERAL	£ 31,660 19 7	4,033 1 3	141,370 8 8	177,064 9 6
IX.—SPECIAL APPROPRIATIONS.				
Interest on Debentures	266,698 13 1	266,698 13 1
Interest on Treasury Bills...	20,048 15 4	20,048 15 4
Drawbacks and Refund of Duties	28,669 6 10	28,669 6 10
Sydney Branch of the Royal Mint	15,000 0 0	15,000 0 0
Endowment of the University of Sydney	5,000 0 0	5,000 0 0
Endowment of the Australian Museum	1,000 0 0	1,000 0 0
Endowment of the Sydney Grammar School	1,500 0 0	1,500 0 0
Endowment of Affiliated Colleges	958 6 8	958 6 8
Endowment of Municipal Institutions	15,853 3 9	15,853 3 9
Preliminary Expenses of Municipal Institutions	45 13 6	45 13 6
Revenue and Receipts returned	22,708 3 9	22,708 3 9
Charges on Collections	10,227 3 7	10,227 3 7
Contribution towards the support of the Imperial Forces in the Colony	11,778 5 1	11,778 5 1
Payments under the Scab in Sheep Act, 27 Vict., No. 6, and 29 Vict., No. 13	201 18 4	201 18 4
Payments under the Scab in Sheep Act of 1866	1,656 10 4	1,656 10 4
Payments under the Cattle Diseases Prevention Act of 1866	768 5 1	768 5 1
Payments under the Registration of Brands Act of 1866	4,481 16 1	4,481 16 1
TOTAL, SPECIAL APPROPRIATIONS	406,596 1 5	406,596 1 5

NEW SOUTH WALES—1867.

189

No. 121.—STATEMENT OF DISBURSEMENTS—*continued.*

HEAD OF SERVICE.	Establishments.		Other Services.	Total.
	Salaries.	Contingencies.		
X.—OTHER PAYMENTS IN 1867.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Temporary Loan by the Mutual Provident Society, repaid ...			100,000 0 0	100,000 0 0
Treasury Bills paid off ...			7,600 0 0	7,600 0 0
Temporary deposit by the Savings' Bank of New South Wales				
Remittance to London to pay off Debentures due 31st December, 1867 ...			100,000 0 0	100,000 0 0
Advances on account of the Board of Trade ...			13 7 0	13 7 0
Advance on account of the Imperial Government ...			8 17 2	8 17 2
Payments in anticipation of Vote for Minor Roads and Bridges, 1868 ...			154 15 0	154 15 0
Payments in anticipation of the following Loan Votes, viz.:				
Electric Telegraph Stations at Euston and Wentworth ...			210 0 0	210 0 0
Erection of Receiving Houses at the Redfern Railway Station and the Necropolis ...			4,372 4 5	4,372 4 5
TOTAL, OTHER PAYMENTS IN 1867 ...	£		212,359 3 7	212,359 3 7
GRAND TOTAL... ..	£	496,660 9 11	216,030 6 3	1,512,384 7 3
				2,225,075 3 5

No. 122.—ABSTRACT of DISBURSEMENTS in the Year 1867, out of the Consolidated Revenue Fund, as detailed in the foregoing Statement.

HEAD OF SERVICE.	Amount.
I.—SCHEDULES TO IMPERIAL ACT 18 & 19 VICTORIA, CAP. 54... ..	£ s. d. 53,548 3 9
SUPPLEMENTS TO SCHEDULES A & B	5,700 17 3
II.—EXECUTIVE AND LEGISLATIVE	17,338 2 11
III.—CHIEF SECRETARY	459,341 19 3
IV.—ADMINISTRATION OF JUSTICE	101,975 12 6
V.—TREASURER AND SECRETARY FOR FINANCE AND TRADE	197,380 16 5
VI.—SECRETARY FOR LANDS	185,000 7 0
VII.—SECRETARY FOR PUBLIC WORKS... ..	408,769 9 10
VIII.—THE POSTMASTER GENERAL	177,064 9 6
IX.—SPECIAL APPROPRIATIONS	406,596 1 5
TOTAL CHARGES AGAINST APPROPRIATIONS	£ 2,012,715 19 10
X.—OTHER PAYMENTS OUT OF THE CONSOLIDATED REVENUE FUND	212,359 3 7
GRAND TOTAL	£ 2,225,075 3 5

MILITARY EXPENDITURE.

No. 123.—DETAILS of EXPENDITURE incurred by the COLONY, in the Year 1867, on account of its DEFENCE and for MILITARY and NAVAL SERVICES.

PARTICULARS.	Amount.
MILITARY.	£ s. d.
Military—General Service	11,778 5 1
DEFENCES, &c.	£ s. d.
Repairs and Alterations to Military Buildings	2,538 1 11
Gunpowder Magazine—Spectacle Island	561 0 0
Gunpowder Magazine—Goat Island	453 15 6
TOTAL, MILITARY	15,331 2 6
VOLUNTEER CORPS AND NAVAL BRIGADE.	
Volunteer Corps	5,169 3 1
Naval Brigade	3,654 14 6
TOTAL, VOLUNTEER CORPS AND NAVAL BRIGADE	£ 8,823 17 7
GENERAL TOTAL	£ 24,155 0 1

NEW SOUTH WALES—1867.

191

LOCAL REVENUES.

SYDNEY MUNICIPALITY.

No. 127.—ABSTRACT of the RECEIPTS and DISBURSEMENTS of the Municipal Council of Sydney, for the Year 1867.

Receipts.		Disbursements.			
Particulars.	Amount.	Particulars.		Amount.	
£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
CITY FUND.					
<i>(Incorporated by Act of Parliament, 20 Vict., No. 36.)</i>					
City Rate, raised by Assessment, under the authority of the Act of Council 17 Vict., No. 33.	33,991 11 2	Office—Municipal Staff	5,713 4 11		
Water Street Rate, raised by Assessment, under the authority of the Act of Council 18 Vict., No. 30.	2,874 10 3	MISCELLANEOUS.			
Rent of Markets and Wharves	9,881 11 6	Rent of Office	425 0 0		
Fees and Fines	4,112 13 0	Stationery	350 2 4		
Cleansing Water-closets	402 7 6	Printing	293 15 9		
Repayment for Paving	423 19 0	Advertising and Newspapers	298 5 3		
Rent of Public Baths	425 6 8	Repairs of Office Furniture, Fuel, &c.	102 15 0		
Repayment of Works	107 6 3	Collecting Citizens' Lists	205 17 4		
Street-sweepings, Night-soil, &c.	143 19 0	Expenses of Elections	107 16 0		
Repayment from Sewerage Fund Account—Salaries	800 11 1	Market Wharf—Payment of Buildings	1,000 0 0		
Repayment from Water Fund Account—Salaries	1,457 4 10	City Improvements, Wages, Street Works and Mutual	38,004 1 6		
Repayment from Water Fund Account—Office Expenses	673 11 7	Repayment to Water Fund for Water for Streets	1,548 0 0		
Repayment from Water Fund Account—Election Expenses	53 18 0	Reconstruction of Talbot's Store	491 17 0		
Miscellaneous	338 18 4	Demonstration Expenses	1,648 0 0		
	55,687 8 2	Cleansing Water-closets	493 7 5		
<i>Special Matter:—</i>		Expenses of City Markets	408 11 3		
Joint Stock Bank—Balance due 31st December, 1867	18,372 7 8	Expenses of City with Gas	6,736 9 11		
Joint Stock Bank—Balance due 31st December, 1866	12,001 1 6	Interest Expenses	1,369 3 9		
	6,371 6 2	Law Expenses	793 14 5		
		Cab-hire	81 14 10		
		Copying Notices, &c.	198 8 4		
		Compensation	200 0 0		
		City Assessment	221 8 0		
		Repayment of Rent, Market Wharf	115 14 6		
		Sinking Fund	100 0 0		
		Miscellaneous	171 6 10		
			55,345 9 5		
		<i>Special Matter:—</i>			
		Debentures retired	1,000 0 0		
	£ 62,058 14 4		£ 62,058 14 4		
WATER FUND.					
<i>(Incorporated under Act of Council and Act of the Parliament of New South Wales, 17 Vict., No. 35, and 20 Vict., No. 36.)</i>					
From Water laid on to Houses in the City	25,521 5 5	Officers generally—Salaries	2,236 8 2		
Rent of Fountains	536 13 4	MISCELLANEOUS.			
Rent from Botany	69 13 5	General Works—Wages, Pipes, Castings, Tools, &c., &c.	5,075 2 6		
Plumbers' Licenses	25 14 6	Botany Works—Wages, Construction of Dams, Coal, Machinery, &c.	18,578 8 3		
Interest	132 1 6	Office Expenses	673 11 7		
Repayment of Works	94 7 2	Interest Expenses	2,190 0 0		
Proceeds of Sale of Old Stores	76 13 11	Discount and Charges	247 11 0		
Repayment from City Fund for Water for the Streets	1,548 0 0	Election Expenses	53 18 0		
	28,004 9 3	Law Expenses	109 0 9		
<i>Special Matter:—</i>		Surcharge refunded	3 0 0		
Proceeds of Sale of Debentures	4,500 0 0	Commission	35 0 0		
Balance due by Joint Stock Bank, 31st December, 1867	2,836 3 6		26,985 12 1		
Balance due by Joint Stock Bank, 31st December, 1867	2,438 12 6	<i>Special Matter:—</i>			
	397 11 0	Debentures retired	3,700 0 0		
	£ 32,902 0 3		£ 32,902 0 3		
SEWERAGE FUND.					
<i>(Incorporated under Act of Council and Act of the Parliament of New South Wales, 17 Vict., No. 35, and 20 Vict., No. 36.)</i>					
From Sewerage Rates	4,227 12 5	Officers generally—Salaries	800 11 1		
Sewerage Connections	39 0 4	MISCELLANEOUS.			
Repayment of Works	1,257 18 0	Wages of Workmen	3,735 16 3		
Repayment of Interest	42 14 1	Pipes	3,546 19 4		
	5,567 4 10	Sewers	2,067 13 7		
<i>Special Matter:—</i>		Tools, Repairs, &c.	26 7 3		
Proceeds of Sale of Debentures	13,900 0 0	Repayment of Surcharge	8 0 0		
		Discount and Charges	759 10 0		
		Interest	2,696 15 3		
		Compensation for injury by Sewer	120 0 0		
			13,038 1 8		
		<i>Special Matter:—</i>			
		Debentures retired	2,200 0 0		
		Balance due to Joint Stock Bank, 31st December, 1866	20,362 18 9		
		Balance due to Joint Stock Bank, 31st December, 1867	16,984 6 8		
	£ 19,467 10 4		£ 19,467 10 4		

NOTE.—Number of Persons paying City Rates during the Year 1867, 13,098. Estimated Annual Value of Rateable Property in the Municipality, £708,400. Amount of City Rate struck per £, 1s. Extent of Roads, Streets, Lanes, &c., under the control of the Municipal Council, about 95 Miles.

MUNICIPALITIES.

No. 123.—RETURN shewing the ESTIMATED ANNUAL VALUE of RATEABLE PROPERTY in the several MUNICIPALITIES of the Colony (excepting Sydney), at the time the last RATE was struck; also, the AMOUNT of REVENUE and EXPENDITURE, &c., &c., for the Year 1867.

Name of Municipality.	When proclaimed.	Date when last Rate was struck.	Amount of Rate struck per Pound sterling.	Estimated Annual Value of Rateable Property in the Municipality.	Receipts.			Expenditure.			Extent of Roads and Streets.	Registered Electors.			Electors who voted at the last Election.		
					Revenue.	From Government.	Total.	Office Expenses and Salaries.	Public Works.	Total.		Resident.	Non Resident.	Total.	Resident.	Non Resident.	Total.
Albury	4 June, 1859 ..	15 May, 1867 ...	6d.	£ s. d. 11,923 0 0	£ s. d. 250 18 3	£ s. d. 272 12 7	£ s. d. 523 10 10	£ s. d. 195 0 3	£ s. d. 2 0 6 3	£ s. d. 485 6 6	Miles. 65½	312	56	368*
Armidale	13 Nov., 1863 ...	3 Mar., 1867 ..	1s.	7,000 0 0	350 0 0	350 0 0	700 0 0	231 0 0	469 0 0	700 0 0	51	195	50	245	100	100
Balmain	21 Feb., 1860 ...	11 April, 1867 ...	1s.	34,061 0 0	1,564 9 6	802 15 1	2,357 4 7	489 13 10	1,024 12 1	2,114 5 11	22	1,056	60	1,116	224	6	230
Bathurst	13 Nov., 1863 ...	— April, 1867 ...	1s.	33,333 0 0	5,737 0 0	1,873 0 1	7,610 0 1	400 0 0	4,259 8 10	4,659 8 10	32	817	159	976	196	22	218
Camperdown (a)	13 Nov., 1862
Central Illawarra	19 Aug., 1859 ...	29 Mar., 1867 ...	1s.	18,792 0 0	884 2 9	502 2 9	1,386 5 6	257 3 1	1,461 12 9	1,718 15 10	73	351	55	406	80	4	84
Cook	13 Nov., 1862 ...	6 May, 1867 ...	1s.	7,754 0 0	432 19 3	379 10 11	812 10 2	179 11 1	809 2 1	988 13 2	6	228	54	282	59	3	62
Cudgegong	20 July, 1850 ...	12 Mar., 1867 ...	1s.	11,403 0 0	487 5 2	186 5 7	673 10 9	125 5 5	457 12 5	582 17 10	70	305	10	315
Darlington	11 Aug., 1861 ...	4 April, 1867 ...	1s.	5,832 0 0	280 0 11	208 15 0	488 15 11	123 3 10	376 12 9	499 16 7	1	271	26	297	74	2	76
Deniliquin (b)	14 Nov., 1865
The Glebe	1 Aug., 1859 ...	15 April, 1867 ...	1s. 3d.	31,392 0 0	1,845 18 9	757 5 8	2,603 4 5	401 15 10	2,235 7 4	2,637 3 2	6½	724	85	809*
Goulburn (b)	4 June, 1859
Grafton	19 July, 1859 ...	3 May, 1867 ...	1s.	10,597 0 0	463 14 9	199 9 4	663 4 1	103 12 10	430 10 8	537 3 6	50	459	95	554	118	1	119
Hunter's Hill	5 Jan., 1861 ...	— Mar., 1867 ...	1s.	5,209 10 0	291 17 6	107 11 7	399 9 1	55 0 11	344 8 2	399 9 1	7	133	45	178*
Kiama	11 Aug., 1859 ...	30 April, 1867 ...	1s.	24,743 0 0	905 10 5	234 18 9½	1,140 9 2½	654 6 10	361 4 4	1,015 11 2	26	642	21	663	298	298
Marrickville	1 Nov., 1861 ...	20 Feb., 1867 ...	1s.	9,746 0 0	472 10 0	317 19 6	790 9 6	106 12 9	1,010 16 10	1,117 9 7	18	190	71	261	99	1	100
East Maitland	10 Mar., 1862 ...	8 April, 1867 ...	7s.	12,500 0 0	621 13 9	467 7 4	1,089 1 1	170 1 1	843 15 8	1,013 16 9	15	400	30	430	151	151
West Maitland	13 Nov., 1863 ...	29 Mar., 1867 ...	1s.	44,700 0 0	2,372 8 3	4,784 15 10	7,157 4 1	951 15 10	3,633 18 7	4,645 14 5	20	867	40	907	627	17	614
Morpeth	1 Dec., 1865 ...	23 April, 1867 ...	1s.	9,966 0 0	471 9 10	1,095 6 4	1,566 16 2	242 18 5	2,920 11 1	3,163 9 6	4	240	63	303*
Mudgee	21 Feb., 1860 ...	3 July, 1867 ...	1s.	13,225 0 0	433 10 5	256 3 0	689 13 5	343 10 1	231 15 6	575 5 7	16	281	145	426	135	4	139
Newcastle	7 June, 1859 ...	10 June, 1867 ...	1s.	50,121 12 0	1,151 12 7	718 13 10	1,870 6 5	854 3 3	586 12 3	1,440 15 6	14	1,129	15	1,144	201	15	216
Newtown	14 Feb., 1863 ...	4 Mar., 1867 ...	1s.	1,250 0 0	1,232 2 1	1,192 0 10	2,424 2 11	421 18 9	2,018 9 4	2,440 8 1	16	740	92	832	383	39	422
North Willoughby	22 Nov., 1865 ...	8 July, 1867 ...	1s.	4,000 0 0	198 18 4	134 16 2	333 14 6	46 3 3½	287 11 8	333 14 11½	2	85	125	210*
Orange (b)	9 Jan., 1860
Paddington	17 April, 1860 ...	7 May, 1867 ...	1s.	23,284 0 0	1,051 2 9	350 15 7	1,401 18 4	389 19 4	907 0 8	1,297 0 0	5½	429	74	503	239	16	275
Parramatta	27 Nov., 1861 ...	1 May, 1867 ...	1s.	21,735 5 0	1,061 2 2	749 12 8	1,810 14 10	365 0 0	1,186 17 3	1,551 17 3	25	1,110	205	1,315	342	15	357
Randwick	22 Feb., 1859 ...	10 April, 1867 ...	1s.	11,756 5 0	601 4 0	300 12 0	901 16 0	152 3 9	432 14 11	581 18 8	26	94	156	250
Redfern	11 Aug., 1859 ...	14 Feb., 1867 ...	1s.	1,350 0 0	1,659 16 2	651 10 2	2,311 6 4	167 5 10	1,528 15 5	1,696 1 3	8	861	23	884	240	6	246
Shellharbour	4 June, 1859 ...	15 May, 1867 ...	9d.	11,952 0 0	513 6 8	186 8 7	699 15 3	116 10 11	635 2 6	751 13 5	58	245	5	250	111	111
Shoalhaven (b)	21 Sept., 1859
Singleton	30 Jan., 1866 ...	18 Mar., 1867 ...	1s.	15,388 0 0	718 0 0	718 0 0	1,436 0 0	319 1 8	1,116 18 4	1,436 0 0	11	224	23	247	141	6	147
East St. Leonards (a)	17 Aug., 1860
St. Leonards (c)	31 May, 1867
Waterloo (d)	16 May, 1860
Waverley	13 June, 1859 ...	— Feb., 1867 ...	1s.	15,895 0 0	852 13 0	336 2 3	1,188 15 3	289 0 2	959 5 0	1,249 5 2	7	225	70	295*
Wollongong	22 Feb., 1859 ...	22 Mar., 1867 ...	1s.	9,050 0 0	450 3 8	237 10 1	717 13 9	97 10 0	731 11 9	829 1 9	11½	324	13	337	113	113
Woolahra	17 April, 1860 ...	26 Mar., 1867 ...	1s.	34,000 0 0	2,201 1 11	687 12 8	2,888 14 7	417 3 4	2,212 9 3	2,629 12 7	12½	681	110	741*
GENERAL TOTAL	491,958 12 0	29,576 12 10	19,059 14 2½	48,636 7 0½	8,669 12 4½	34,425 3 8	43,094 10 0½	679½	13,568	1,976	15,544	3,951	157	4,108

a Since this Municipality was proclaimed, no action has been taken in the matter further than the appointment of a Returning Officer. b Inactive. c In course of formation. d No return. * Not contested.

STATISTICS OF

ROADS TRUSTS.

No. 129.—RETURN of the RECEIPTS and DISBURSEMENTS of the several ROADS TRUSTS for the Year 1867 ; and also, the Number of Miles of Road under the care of the Commissioners.

ROADS TRUSTS.	REVENUE.					ROADS TRUSTS.	EXPENDITURE.					ROADS.
	Rent of Tolls, &c.	From the Colonial Treasury, for Roads and Bridges.	Total Receipts.	Balance on 31st Dec., 1866.	Amount.		Salaries, &c.	Miscellaneous.	Total Expenditure.	Balance on 31st Dec., 1867.	Amount.	Extent in Miles.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.		£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	
South Head Roads Trust ...	3,285 0 0	375 0 0	3,660 0 0	6,179 6 1*	9,839 6 1	South Head Roads Trust ...	100 0 0	2,861 4 6	2,961 4 6	6,878 1 7†	9,839 6 1	14½
Randwick and Coogee Roads Trust	850 0 0	70 0 0	920 0 0	1 19 1*	921 19 1	Randwick and Coogee Roads Trust	615 19 1	270 6 10	886 3 11	35 13 2†	921 19 1	7
Parramatta Roads Trust ...	448 0 0	290 0 0	738 0 0	376 13 0	1,114 13 0	Parramatta Roads Trust ...	94 2 6	561 16 5	655 18 11	458 14 1	1,114 13 0	18
Campbelltown Roads Trust	83 5 9	1,206 13 4	1,289 19 1	1,289 19 1	Campbelltown Roads Trust	551 0 11	650 15 2	1,201 16 1	88 3 0	1,289 19 1	30
Windsor Roads Trust ...	331 3 0	762 10 0	1,093 13 0	92 8 7	1,185 1 7	Windsor Roads Trust ...	45 7 6	1,085 5 7	1,130 13 1	55 8 6	1,186 1 7	28½
Richmond Roads Trust ...	241 13 4	285 10 0	527 3 4	170 15 9	697 19 1	Richmond Roads Trust ...	34 6 8	399 5 6	433 12 2	264 6 11	697 19 1	26
Maitland Roads Trust ...	908 7 1	1,878 10 0	2,786 17 1	378 8 7	3,165 5 8	Maitland Roads Trust ...	81 8 0	2,977 16 8	3,059 4 8	106 1 0	3,165 5 8	58½
TOTAL... ..	6,147 9 2	4,868 3 4	11,015 12 6	TOTAL... ..	1,522 4 8	8,806 10 8	10,328 15 4	182½

* Balance on 31st December, 1867, against the Trust.

† Balance on 31st December, 1866, against the Trust.

6-2 B

NEW SOUTH WALES—1867.

No. 130.—STATEMENT of the PARTICULARS of the PUBLIC DEBT

Services.	Authority.	Amount authorized to be raised.	Amount of Debentures and Treasury Bills sold.	Gross Amount realized.	Balance yet to raise.
		£ s. d.	£	£ s. d.	£ s. d.
DEBENTURES.					
Loan to the Sydney Railway Company	16 Vic., No. 39	216,571 0 0	217,500	223,936 3 4
Sydney Sewerage	17 Vic., No. 34	200,000 0 0	209,030	201,149 11 9
Sydney Water Supply	17 Vic., No. 35	200,000 0 0	208,400	201,264 13 5
Public Works	18 Vic., No. 35	178,750 0 0	144,000	136,890 13 2	*41,859 6 10
Railways	18 Vic., No. 40	666,800 0 0	666,800	630,105 11 7	36,694 8 5
Public Works	19 Vic., Nos. 38 & 40	445,323 0 0	410,500	393,427 5 8	†51,895 14 4
To pay off Land and Immigration Debentures ...	20 Vic., No. 1	73,776 0 0	73,700	70,300 16 2	3,475 3 10
Railways	20 Vic., No. 1	200,000 0 0	203,000	199,997 10 0	2 10 0
To pay off Land and Immigration Debentures ...	20 Vic., No. 16	130,400 0 0	132,300	130,311 0 0	89 0 0
Public Works	20 Vic., No. 33	107,717 18 11	112,000	107,787 15 0
Railways	20 Vic., No. 34	300,000 0 0	299,000	300,895 12 6
To pay off Debentures	22 Vic., Nos. 5 & 26...	145,000 0 0	145,700	145,007 0 0
Railways and Public Works	22 Vic., No. 22	758,500 0 0	760,700	756,890 15 0	1,609 5 0
Public Works	22 Vic., No. 26	11,600 0 0	5,000	4,962 10 0	6,637 10 0
To pay off Debentures due in 1860	23 Vic., No. 5	365,600 0 0	365,600	361,612 10 0	3,987 10 0
Public Works, and to pay off Debentures...	23 Vic., No. 10	348,223 0 0	348,200	341,084 15 0	7,138 5 0
Railways and Public Works	24 Vic., No. 24	113,535 0 0	113,900	112,209 11 6	1,325 8 6
Voluntary and Assisted Immigration	24 Vic., No. 26	55,000 0 0	55,500	54,945 16 0	34 4 0
Railways and Public Works	25 Vic., No. 19	1,782,370 14 6	1,782,300	1,696,828 5 0	85,542 9 6
Railways and Public Works	26 Vic., No. 14	161,832 0 0	161,832 0 0
Public Works	27 Vic., No. 14	670,025 12 7	670,025 12 7
To cover Deficit of 1864 and previous years ...	29 Vic., No. 4	550,000 0 0	550,000	495,344 10 0	54,655 10 0
To pay off Debentures	29 Vic., No. 5	300,000 0 0	300,000	270,252 5 0	29,747 15 0
Public Works and Immigration	29 Vic., No. 9	219,450 0 0	219,400	193,474 0 0	25,976 0 0
Public Works	29 Vic., No. 23	758,000 0 0	758,000 0 0
Public Works	30 Vic., No. 23	65,850 0 0	65,800	59,220 0 0	6,630 0 0
Railways	31 Vic., No. 11	1,000,000 0 0	1,000,000 0 0
TREASURY BILLS.					
To cover the Deficit of 1863 and previous years...	27 Vic., No. 8	400,000 0 0	398,500	398,849 14 5	1,150 5 7
TOTAL	£10,424,324 6 0	7,786,830	7,486,748 4 6	2,943,327 18 7

* £30,000 0 0 Defences
 3,000 0 0 Colonial Stores.
 8,859 6 10 Other Public Works.

£41,859 6 10

† £40,000 of this sum is for Affiliated Colleges.

NEW SOUTH WALES—1867.

195

DEBT.

of the Colony of New South Wales, on 31st December, 1867.

Particulars of the several Issues of Debentures and Treasury Bills.									
Amount of each Issue Sold.	Paid off.	Outstanding.	Due Dates.	Rate of Interest.	Annual Interest on Total Loan Outstanding for each Service.	Synopsis of Due Dates of Outstanding Debentures and Treasury Bills.			
						Authority under which issued.	Year when due.	Amount.	Total.
£	£	£			£ s. d.			£	£
17,500	17,500			2½ and 3¼d. per diem.	9,797 19 4	27 Vic., No. 8	1868	343,500	443,500
50,000		50,000	1873			29 Vic., Nos. 4 & 5			
150,000		150,000	1874	5 per cent. per annum.	2,831 10 0	29 Vic., Nos. 4 & 5	1869	100,000	100,000
25,900		25,900	1 July, 1876			29 Vic., Nos. 4 & 5			
97,500	97,500			5 per cent. per annum.	2,831 10 0	29 Vic., Nos. 4 & 5	1870	100,000	100,000
6,730		6,730	Interminable			18 Vic., No. 40			
24,000		24,000	1 July, 1888	"	6,435 0 0	29 Vic., Nos. 4 & 5	1871	100,000	200,000
54,900	54,900					29 Vic., Nos. 4 & 5			
29,000				"	6,435 0 0	18 Vic., No. 40	1871	100,000	200,000
50,700	50,700					29 Vic., Nos. 4 & 5			
36,700		36,700	1 July, 1876	"	6,435 0 0	29 Vic., Nos. 4 & 5	1872	100,000	100,000
31,000		31,000	Interminable			16 Vic., No. 39			
61,000		61,000	1 July, 1888	"	5,510 0 0	20 Vic., No. 33	1873	50,000	250,000
21,000	21,000					29 Vic., Nos. 4 & 5			
12,800	12,800			"	5,510 0 0	20 Vic., No. 33	1873	100,000	250,000
70,200		70,200	1 Jan., 1876			29 Vic., Nos. 4 & 5			
40,000		40,000	1 July, 1893	"	11,800 0 0	16 Vic., No. 39	1874	150,000	250,000
291,800	291,800					29 Vic., Nos. 4 & 5			
139,000	139,000			"	11,800 0 0	29 Vic., Nos. 4 & 5	1875	100,000	50,000
100,000		100,000	1 Jan., 1871			17 Vic., No. 34			
133,300		133,300	1 Jan., 1876	"	20,525 0 0	17 Vic., No. 35	1876	25,900	735,800
2,700		2,700	Permanent			18 Vic., No. 35			
46,200		46,200	1876	"	20,525 0 0	18 Vic., No. 35	1876	36,700	735,800
150,000		150,000	Jan., 1876			19 Vic., Nos. 38 & 40			
70,800		70,800	Interminable	"	3,685 0 0	19 Vic., Nos. 38 & 40	1876	46,200	735,800
136,800		136,800	1 July, 1888			20 Vic., No. 1			
6,700		6,700	1 July, 1891	"	3,685 0 0	19 Vic., Nos. 38 & 40	1876	150,000	735,800
70,500		70,500	1 Jan., 1876			20 Vic., No. 1			
3,200		3,200	1 July, 1888	"	10,150 0 0	20 Vic., No. 1	1876	203,000	203,000
203,000		203,000	1 July, 1876			17 Vic., No. 34			
				"	6,615 0 0	17 Vic., No. 35	1888	24,000	500,000
132,300		132,300	Interminable			19 Vic., Nos. 38 & 40			
100,000		100,000	1 Jan., 1873	"	5,600 0 0	20 Vic., No. 1	1888	136,800	500,000
10,000		10,000	1 July, 1888			20 Vic., No. 33			
2,000		2,000	1 Jan., 1889	"	14,950 0 0	20 Vic., No. 34	1889	10,000	175,000
175,000		175,000	1 July, 1888			20 Vic., No. 34			
90,000		90,000	1 July, 1888	"	7,285 0 0	20 Vic., No. 33	1889	2,000	893,000
34,000		34,000	1 Jan., 1889			22 Vic., Nos. 25 & 26			
145,000		145,000	1 Jan., 1889	"	38,035 0 0	22 Vic., No. 22	1889	145,000	893,000
700		700	1 July, 1891			22 Vic., No. 22			
400,000		400,000	1 Jan., 1889	"	38,035 0 0	22 Vic., No. 22	1889	400,000	893,000
312,000		312,000	1 July, 1889			22 Vic., No. 22			
25,000		25,000	1 Jan., 1891	"	250 0 0	22 Vic., No. 26	1890	5,000	718,800
23,700		23,700	1 July, 1891			23 Vic., No. 5			
5,000		5,000	1 July, 1890	"	18,280 0 0	23 Vic., No. 10	1890	365,600	718,800
365,600		365,600	1 Jan., 1890			19 Vic., Nos. 38 & 40			
348,200		348,200	1 July, 1890	"	17,410 0 0	22 Vic., Nos. 25 & 26	1891	6,700	225,500
113,900		113,900	1 July, 1891			22 Vic., No. 22			
55,500		55,500	1 July, 1891	"	5,695 0 0	22 Vic., No. 22	1891	700	225,500
1,782,300		1,782,300	1 Jan., 1892			22 Vic., No. 22			
				"	89,115 0 0	24 Vic., No. 24	1891	23,700	225,500
						24 Vic., No. 26			
550,000				"	37,500 0 0	25 Vic., No. 19	1892	113,900	1,782,300
300,000	100,000	750,000	Various dates			24 Vic., No. 26			
219,400		219,400	1 Jan., 1896	"	10,970 0 0	18 Vic., No. 35	1893	6,730	240,830
65,800		65,800	1 Jan., 1897			19 Vic., Nos. 38 & 40			
				"	3,290 0 0	20 Vic., No. 16	1897	31,000	240,830
						30 Vic., No. 23			
				"	3,290 0 0	17 Vic., No. 34	Interminable or payable at the option of the Government in 1892 or afterwards.	70,800	240,830
						17 Vic., No. 35			
398,500	55,000	343,500	1 Jan., 1868	6 per cent. per annum.	*10,305 0 0	18 Vic., No. 40	Permanent	132,300	2,700
7,786,830	869,200	6,917,630			338,809 9 4				6,917,630

MEMORANDUM of Debentures transmitted to London for negotiation, for which no Account Sales had been received on 31st December, 1867:—

In the hands of the Oriental Bank Corporation, London—

Issued under 26 Vic., No. 14	£162,000	due 1895.
" 27 Vic., No. 14	670,000	" 1895.
" 29 Vic., No. 23	758,000	" 1895.
	£1,590,000	

In course of transit to the London Branch of the Bank of New South Wales—

Issued under 31 Vic., No. 11	£1,000,000
------------------------------	------------

* Half year's interest only.

PART VII.

MISCELLANEOUS.

CONTENTS.

Number of Return.		Page.
131	PUBLIC WORKS	198
132	EXPENDITURE ON MINOR ROADS NOT CLASSIFIED BY LANDS DEPARTMENT	214
133	VESSELS DOCKED IN FITZ ROY DRY DOCK, COCKATOO ISLAND	215
134	METEOROLOGY—MONTHLY METEOROLOGICAL RESULTS	216
135	„ —ANNUAL METEOROLOGICAL RESULTS	222
136	TRANSACTIONS IN REAL AND LEASEHOLD ESTATES	223
137	MORTGAGES ON LAND (DECENNIAL RETURN)	223
138	DISCHARGES OF MORTGAGES ON LAND, AND CONVEYANCES UNDER MORTGAGE (DECENNIAL RETURN)	223
139	PREFERABLE LIENS ON WOOL—MORTGAGES ON LIVE STOCK (DECENNIAL RETURN)	224
140	DISCHARGES OF MORTGAGES ON LIVE STOCK (DECENNIAL RETURN)	224
141	LIENS ON GROWING CROPS, FROM 1863 TO 1867... ..	224
142	APPLICATIONS, &c., UNDER “REAL PROPERTY ACT,” FROM 1863 TO 1867... ..	224
143	CROWN GRANTS REGISTERED UNDER “REAL PROPERTY ACT,” FROM 1863 TO 1867	225
144	CIVIL JUSTICE—BUSINESS OF THE SUPREME AND CIRCUIT COURTS... ..	225
145	„ CASES TRIED IN SUPREME AND CIRCUIT COURTS	225
146	„ „ (DECENNIAL RETURN)	225
147	„ CASES TRIED IN THE DISTRICT COURTS	226
148	INSOLVENCIES (DECENNIAL RETURN)	227
149	MINERS' RIGHTS AND BUSINESS LICENSES	227
150	PUBLICANS' LICENSES	228
151	TROOPS	229
152	VOLUNTEER CORPS AND COMPANIES	229
153	VOLUNTEER NAVAL BRIGADE	230
154	ARTILLEBY GUNS	230
155	REGISTERED ELECTORS	231
156	LAND SALES	232
157	„ (DECENNIAL RETURN)	234
158	„ SET APART FOR PUBLIC PURPOSES	234
159	„ ALIENATED AND UNALIENATED IN THE OLD SETTLED COUNTIES	235
160	„ ALIENATED AND UNALIENATED IN THE REMAINING PORTION OF THE COLONY	235
161	„ REVENUE FROM LANDS AND GOLD FIELDS	236
162	„ LEASED FOR PASTORAL PURPOSES, FROM 1863 TO 1867	237

PUBLIC WORKS.

No. 131.—GENERAL RETURN of all RAILWAYS, ELECTRIC TELEGRAPHS, ROADS, BRIDGES, BUILDINGS, &c., carried on during the Year 1867.

Work, and where Situated.	Whether Constructing or under Repair.	Estimated Expense.	Fund from which the Expense is defrayed.	When Commenced.	Whether Finished or Unfinished.	If Finished, actual Amount of Expenditure.	If Unfinished, Amount of Expenditure to 31 Dec., 1867.	Amount Expended in 1867.	Amount Expended for Furniture in 1867.	Remarks.	
RAILWAYS.			£			£ s. d.	£ s. d.	£ s. d.	£ s. d.		
LINES OPEN FOR TRAFFIC.											
Great Trunk Line—											
Darling Harbour Branch	Constructing	Loans £2,787,591 14 6 Consolidated Revenue..... 41,101 11 0 £2,828,698 5 6	1850	Finished	63,668 9 6	25,298 2 0		
Sydney to Parramatta	Ditto		"	Ditto	621,897 15 1	7,069 11 9		
Tramway	Ditto		"	Ditto	4,878 7 1	218 19 9		
Great Southern Line—											
Parramatta to Liverpool	Ditto		"	1855	Ditto	126,118 10 6	1 0 0	
Liverpool to Campbelltown	Ditto		"	1857	Ditto	131,872 13 4	76 17 8	
Campbelltown to Menangle	Ditto		"	1859	Ditto	80,395 10 2	
Menangle to Picton	Ditto		"	"	Ditto	328,847 11 3	8 8 6	
Great Western Line—											
Parramatta to Penrith	Ditto		"	1858	Ditto	304,745 6 9	370 14 6	
Windsor to Richmond	Ditto	"	1862	Ditto	82,476 18 0	835 1 8		
Great Northern Line—											
Newcastle to West Maitland	Ditto	"	1853	Ditto	398,881 1 2	2,687 3 0		
West Maitland to Singleton	Ditto	"	1858	Ditto	337,028 3 10	64 14 4		
Morpeth Branch	Ditto	"	1862	Ditto	28,815 16 0	1,018 13 5		
Rolling Stock—											
South and West	Ditto	"	1850	Ditto	196,193 16 6	12,467 4 7		
Windsor and Richmond	Ditto	"	1862	Ditto	5,226 1 1		
North	Ditto	"	1853	Ditto	107,710 15 3	2,451 19 5		
Tramway	Ditto	"	1859	Ditto	1,712 12 3		
Machinery—											
South and West	Ditto	"	1850	Ditto	15,053 1 9		
North	Ditto	"	1853	Ditto	4,637 15 7		
						2,840,160 5 1	52,568 10 7		
EXTENSIONS NOT OPEN FOR TRAFFIC.											
Great Southern Line—											
Picton to Goulburn	Constructing	Loans £1,791,227 7 9 Consolidated Revenue, £30,019 17 0 £1,821,247 4 9	1862	Unfinished	754,567 19 7	194,412 8 5		
Great Western Line—											
Penrith to Bathurst	Ditto		"	1862	Ditto	823,287 15 11	263,647 12 5	
Great Northern Line—											
Singleton to Armidale	Ditto		"	1862	Ditto	236,749 19 3	33,976 4 0	
Trial Surveys beyond Goulburn											
Ditto ditto	Ditto	"	1858	Ditto	1,641 10 0	1,641 10 0		
	Ditto	"	1867	Ditto	5,000 0 0	5,000 0 0		
						2,840,160 5 1	1,821,247 4 9	551,246 5 5		

ELECTRIC TELEGRAPHS.								
LINES.								
Boundary of South Australia	Constructing	25,000	Loans	1865	Finished	13,589 0 4	5,758 3 7	
Cooma to Bombala	Ditto	3,000		1866	Ditto	1,975 0 0	1,975 0 0	
Yass to Burrowa	Ditto	2,500		"	Ditto	1,323 7 4	1,199 18 4	
Wollongong to Bulli	Ditto	500		1867	Ditto	164 9 0	164 9 0	
Newcastle to Wallsend	Ditto	450		"	Ditto	187 7 0	187 7 0	
Glen Innes to Inverell	Ditto	1,750*		"	Unfinished	6 13 0	6 13 0	
Grenfell Line	Ditto	400†		"	Ditto	305 12 8	305 12 8	
Morpeth to Port Stephens	Ditto	1,750*		"	Ditto	191 16 4	191 16 4	
Bombala to Eden	Ditto	2,500*		"	Ditto	546 12 9	546 12 9	
Picton to Goulburn	Ditto	3,413†		"	Ditto	253 4 3	253 4 3	
Penrith to Bathurst	Ditto	3,718†		"	Ditto	253 4 3	253 4 3	
						17,239 3 8	10,842 1 2	
						1,557 3 3		
ROADS AND BRIDGES.								
Great Northern Road	Repairs and partial construction.	No Estimate	Consolidated Revenue	1857	Unfinished	202,305 12 3	18,316 18 2	
" Southern Road	Ditto	Ditto		"	Ditto	286,446 16 11	26,331 16 0	
" Western Road	Ditto	Ditto		"	Ditto	227,313 13 10	20,169 2 4	
Mudgee Road	Ditto	Ditto		"	Ditto	38,679 15 3	4,195 4 1	
Clyde Road	Ditto	Ditto		1865	Ditto	5,527 0 5	1,985 2 7	
Contingent Work—Railway Approaches, Minor Roads, &c.	Ditto	Ditto		"	Ditto	4,177 18 11	3,102 8 10	
Road, Clarence River to Great Northern Road	Ditto	Ditto		1866	Ditto	10,803 17 11	10,533 6 11	
Bulli Pass Road	Ditto	Ditto		1867	Ditto	1,329 4 10	1,329 4 10	
Road down Burragarang Mountain	Ditto	Ditto		"	Ditto	736 19 8	736 19 8	
Bridges	Repairs	Ditto		"	Ditto	2,000 0 0	2,000 0 0	
Toll-houses	Ditto	Ditto		"	Ditto	217 1 7	217 1 7	
Road, Port Macquarie to Kempsey	Repairs and partial construction.	Ditto		1863	Ditto	982 11 2	391 8 9	
" Singleton to Merriwa	Ditto	Ditto		"	Ditto	4,516 16 7	829 5 6	
" Merriwa to Cassilis	Ditto	Ditto		"	Ditto	685 14 0	189 0 0	
" Currabubula to Tamworth	Ditto	Ditto	"	Ditto	1,368 18 3	517 10 4		
" Tamworth to Manilla	Ditto	Ditto	"	Ditto	807 17 8	214 18 8		
" Armidale to Glen Innes	Ditto	Ditto	"	Ditto	1,814 18 3	603 18 0		
" Glen Innes to Tenterfield	Ditto	Ditto	1864	Ditto	2,165 12 7	1,005 12 7		
" Kempsey to Armidale	Ditto	Ditto	"	Ditto	1,620 0 0	970 0 0		
" Armidale to Port Macquarie	Ditto	Ditto	1863	Ditto	3,117 9 10	1,172 11 10		
" " to Grafton	Ditto	Ditto	"	Ditto	6,103 2 3	2,099 11 4		
" Grafton to Casino	Ditto	Ditto	"	Ditto	2,805 2 6	1,111 19 3		
" Lawrence to Tenterfield	Ditto	Ditto	1864	Ditto	5,766 1 11	2,645 15 4		
" Bathurst to Ophir	Ditto	Ditto	"	Ditto	507 14 0	105 14 2		
" Caloola to Tuena	Ditto	Ditto	"	Ditto	335 9 5	159 3 11		
" Orange to Ophir	Ditto	Ditto	"	Ditto	217 16 6	115 15 10		
" " to Stony Creek	Ditto	Ditto	"	Ditto	1,002 5 10	539 8 2		
" " to Forbes	Ditto	Ditto	1863	Ditto	1,935 7 11	806 10 3		
" Molong to Stony Creek	Ditto	Ditto	1864	Ditto	274 19 4	5 13 4		
Miscellaneous Flood Repairs	Repairs	Ditto	1867	Ditto	365 8 9	365 8 9		
Braidwood Road	Ditto	Ditto	"	Ditto	492 8 4	492 8 4		
Twofold Bay and Cooma	Ditto	Ditto	"	Ditto	177 15 0	177 15 0		
Road, Deniliquin to Moama	Repairs and partial construction.	Ditto	"	Ditto	490 0 0	490 0 0		

* Anticipatory Votes on Estimates for 1868. † To be placed on next Estimates.

‡ Anticipatory Votes in Estimates for 1868, for half the cost of extensions along the Southern and Western Lines of Railway, there being similar Votes to Railway Department to complete.

No. 131.—RETURN of PUBLIC WORKS—continued.

Work, and where Situated.	Whether Constructing or under Repair.	Estimated Expense.	Fund from which the Expense is defrayed.	When Commenced.	Whether Finished or Unfinished.	If Finished, actual Amount of Expenditure.	If Unfinished, Amount of Expenditure to 31 Dec., 1867.	Amount Expended in 1837.	Amount Expended for Furniture in 1867.	Remarks.
		£				£ s. d.	£ s. d.	£ s. d.	£ s. d.	
ROADS AND BRIDGES—continued.										
Road, Wagga Wagga to Deniliquin ...	Repairs and partial construction.	No Estimate	Consolidated Revenue	1867	Unfinished	91 13 6	91 13 6	
„ Goulburn to Boro ...	Ditto	Ditto		1864	Ditto	1,480 0 2	1,448 1 1	
„ „ Bungendore ...	Ditto	Ditto		„	Ditto	811 10 8	518 0 0	
„ Boro to Braidwood ...	Ditto	Ditto		„	Ditto	900 0 0	883 10 0	
„ Bungendore to Queanbeyan ...	Ditto	Ditto		„	Ditto	378 12 11	225 0 0	
„ Queanbeyan to Cooma ...	Ditto	Ditto		„	Ditto	951 8 0	606 1 0	
„ Cooma to Kiandra ...	Ditto	Ditto		„	Ditto	629 10 8	130 0 0	
„ „ Bombala ...	Ditto	Ditto		„	Ditto	1,262 4 8	559 13 6	
„ Bombala to Merimbula ...	Ditto	Ditto		„	Ditto	2,915 3 1	2,005 14 1	
„ Cathcart to Eden ...	Ditto	Ditto		„	Ditto	2,879 11 1	422 18 0	
„ „ Merimbula ...	Ditto	Ditto		1867	Ditto	577 5 0	577 5 0	
„ Panbula to Merimbula and Bombala Road	Ditto	Ditto		1864	Ditto	461 5 8	80 0 6	
„ „ Wolumla ...	Ditto	Ditto		1867	Ditto	82 14 0	82 14 0	
„ Eden to Sturt ...	Ditto	Ditto		1863	Ditto	346 0 0	252 0 0	
„ Braidwood to Araluen ...	Ditto	Ditto		„	Ditto	3,617 14 0	697 12 10	
„ Nelligen and Eden District	Repairs	Ditto		1867	Ditto	485 12 0	485 12 0	
„ Wagga Wagga to Young ...	Repairs and partial construction.	Ditto		1863	Ditto	2,700 5 6	972 16 1	
„ Bowning to Young ...	Ditto	Ditto		1864	Ditto	1,400 0 0	114 5 1	
„ Gundagai to Tumut... ..	Ditto	Ditto		1863	Ditto	1,710 18 7	1,015 11 4	
„ „ Wagga Wagga ...	Ditto	Ditto		1864	Ditto	561 15 11	286 19 10	
„ Middle Adelong to Tumbarumba ...	Ditto	Ditto		„	Ditto	632 12 6	470 9 0	
„ Town of Adelong to Middle Adelong ...	Ditto	Ditto		1867	Ditto	426 11 10	426 11 10	
„ Main South Road to Adelong ...	Ditto	Ditto		1864	Ditto	640 16 0	433 18 0	
„ Downey's Inn to Reiby's Crossing... ..	Ditto	Ditto		„	Ditto	356 5 0	236 5 0	
„ Main South Road to Wagga Wagga ...	Ditto	Ditto		„	Ditto	1,021 18 6	7 0 0	
„ Albury to Corowa ...	Ditto	Ditto		„	Ditto	1,529 12 10	959 9 8	
„ „ to Wagga Wagga ...	Ditto	Ditto		„	Ditto	2,062 7 2	952 16 0	
„ Approaches to Wharf at Eden ...	Ditto	Ditto		1867	Ditto	100 0 0	100 0 0	
„ Araluen to Moruya (dray road) ...	Ditto	Ditto		„	Ditto	603 10 0	603 10 0	
„ Monga to Major's Creek (Elrington) ...	Ditto	Ditto		1863	Ditto	493 3 11	80 0 0	
„ „ „ (Reidsdale) ...	Ditto	Ditto	1864	Ditto	41 5 0	40 0 0		
„ Araluen to Moruya ...	Ditto	Ditto	1867	Ditto	170 19 1	170 19 1		
Contingent Amount, Minor Roads... ..	Ditto	Ditto	„	Ditto	53 6 8	53 6 8		
Bridge at Cowra ...	Constructing	8,000	Loans	1866	Ditto	
„ Gundagai and Approaches ...	Ditto	36,000		1863	Ditto	21,661 11 7	5,347 2 0	
„ Mammy Johnson's Creek ...	Ditto	650		1866	Finished	577 8 4	560 3 4	
„ Umeralla ...	Ditto	900	„	Unfinished	920 0 0	895 0 0	{ Charged to Votes, Queanbeyan to Cooma and Flood Vote.	
„ Hyndman's Creek ...	Ditto	750	Consolidated Revenue	„	Finished	769 16 0	769 16 0	{ Do. do., Port Macquarie to Armidale.
„ Saltwater Creek ...	Ditto	800		„	Ditto	793 2 10	793 2 10	{ Do. do., Grafton to Casino.
„ Cox's River, Glenroy ...	Ditto	1,100		„	Ditto	1,251 9 10	1,251 9 10	{ Do. do., Boro to Braid-
„ Gillamatong Creek ...	Ditto	500		„	Ditto	333 9 0	333 9 0	wood.
„ Talbragar at Denison Town ...	Ditto	400		„	Ditto	395 2 1	395 2 1	

		No estimate	1866	1867	1866	1867	1866	1867	
Bridge, Queanbeyan...	Repairs			Finished	626 10 0		626 10 0		Charged to Vote, Repairs to Bridges.
" Ana Branch of Darling	Constructing	1,600	1867	Ditto	1,616 2 4		1,616 2 4		
" Wollondilly ...	Ditto	1,800		Unfinished		589 0 0	589 0 0		
" South Creek ...	Ditto	600		Finished	592 12 4		592 12 4		
" Eastern Creek ...	Ditto	450		Ditto	435 14 4		435 14 4		
" Carlisle Gully ...	Ditto	400		Unfinished					
" Kentucky Creek ...	Ditto	500		Ditto		249 10 7	249 10 7		
" Five-mile Creek ...	Ditto	150		Ditto		72 19 4	72 19 4		Do. do., Mudgee Road.
" at M'Grath's Creek ...	Ditto	200		Finished	136 16 3		136 16 3		
" Bathurst (temporary)	Ditto	700		Ditto	700 0 0		700 0 0		
" Coila Lake ...	Ditto	800		Ditto	590 0 0		590 0 0		
" Cox's Creek ...	Ditto	800		Unfinished					
" Breeza ...	Ditto	700		Ditto					
" Murdering Creek ...	Ditto	200		Finished	220 0 0		220 0 0		Do. do., Main South Road.
" Murrumburrah ...	Ditto	300		Unfinished					
" Panbula ...	Ditto	75		Finished	75 0 0		75 0 0		Do. do., Bowning to Young. Included in Expenditure on Road Panbula to Wolunla.
" Hillas' Creek ...	Ditto	75		Ditto	74 17 8		74 17 8		
" Tongi ...	Ditto	100		Ditto	97 10 0		97 10 0		Do. do., Main Southern Road.
" Mullingandra (four)	Ditto	260		Ditto	260 0 0		260 0 0		
" Cookendina Creek ...	Ditto	200		Ditto	195 5 0		195 5 0		Do. do. Road, Albury to Wagga Wagga. Do. do. Contingent Vote, Railway Approaches. Partly included in Expenditure on Road, Albury to Corowa. Included in Expenditure on Road, Tarcutta to Wagga Wagga.
" Mullangandra to Cookendina	Ditto	75		Ditto	75 0 0		75 0 0		
" Corowa (approach to Wahgunyah Bridge)	Ditto	500		Ditto	453 10 0		453 10 0		Do. do., do.
" Kyamba Creek ...	Ditto	175	Consolidated Revenue	Ditto	172 10 0		172 10 0		
" Cranebob Creek ...	Ditto	175		Ditto	172 10 0		172 10 0		Do. do., Main Northern Road.
" Gaspard's Gully ...	Ditto	70		Ditto	65 0 0		65 0 0		
" Goonoo Goonoo Flat (three)	Ditto	120		Ditto	104 0 0		104 0 0		Do. do. Road, Armidale to Glen Innes.
" Flaggy Gully (two) ...	Ditto	120		Ditto	115 0 0		115 0 0		
" Green Swamp ...	Ditto	70		Ditto	70 0 0		70 0 0		Do. do. Road, Armidale to Grafton.
" Stringy Barks ...	Ditto	70		Ditto	70 0 0		70 0 0		
" Gyrra Swamp ...	Ditto	90		Ditto	80 0 0		80 0 0		Do. do., do.
" Snowy Range ...	Ditto	120		Ditto	108 0 0		108 0 0		
" Bullock Creek ...	Ditto	90		Ditto	85 0 0		85 0 0		Do. do. Road, Tamworth to Manila.
" Near Tamworth ...	Ditto	80	Ditto	80 0 0		80 0 0			
" Moruya (two) ...	Ditto	40	Ditto	35 12 0		35 12 0		Do. do. Vote, Floods, Nelligen and Eden.	
" Staunton's, Bedalla ...	Ditto	25	Ditto	25 0 0		25 0 0			
" Gulf Road ...	Ditto	35	Ditto	33 0 0		33 0 0		Do. do. Road, Araluen to Moruya.	
" Bodalla ...	Ditto	150	Ditto	140 0 0		140 0 0			
" Moruya and Araluen Road (five)	Ditto	500	Ditto	474 0 0		474 0 0		Do. do., Repairs to Bridges.	
" Carcoar ...	Repairs	300	Ditto	291 11 0		291 11 0			
" Forbes ...	Ditto	300	Ditto	280 1 9		280 1 9		Do. do., Main Northern Road.	
" Approach Road to Singleton Bridge	Construction	700	Ditto	651 6 3		651 6 3			
" Demondrille ...	Ditto	200	Ditto	190 5 2		190 5 2		Do. do. Road, Wallendoon to Binalong.	
" Rocks Diversion ...	Ditto	130	Ditto	130 0 0		130 0 0			
" South Approach to Gundagai Bridge	Ditto	480	Ditto	469 0 9		469 0 9		Do. do., Main Western Road.	
" Approach to Talbragar Bridge	Ditto	115	Ditto	112 11 8		112 11 8			
					14,223 14 7	872,960 7 1	141,276 8 11		Charged to balance of Vote for Talbragar Bridge.

No. 131.—RETURN OF PUBLIC WORKS—continued.

Work, and where Situated.	Whether Constructing or under Repair.	Estimated Expense.	Fund from which the Expense is defrayed.	When Commenced.	Whether Finished or Unfinished.	If Finished, actual Amount of Expenditure.	If Unfinished, Amount of Expenditure to 31 Dec., 1867.	Amount Expended in 1867.	Amount Expended for Furniture in 1867.	Remarks.
		£				£ s. d.	£ s. d.	£ s. d.	£ s. d.	
HARBOURS AND RIVERS.										
WOOLLOOMOOLOO BAY.										
Excavation of Silt, by Dredge Hercules	2,174	Consolidated Revenue	1866	Finished	2,153 18 11	39 10 1	} Annually recurring expenditure.
Landing Silt and Forming Ground	2,174		1867	Unfinished	2,156 10 8	2,156 10 8	
" " " " " "	1,200		1866	Finished	977 11 2	23 7 1	
" " " " " "	1,200		1867	Unfinished	988 9 7	988 9 7	
Dyke and "Extra Filling in " Constructing	850		1866	Finished	875 2 8	245 6 11	
SYDNEY—CIRCULAR QUAY.										
Forming, Levelling, Draining, &c.	5,000	Consolidated Revenue	1867	Unfinished	2,272 17 4	2,272 17 4	
Landing Jetty, Fort Macquarie Repairs	120		"	Finished	113 0 0	113 0 0	
GLEBE ISLAND.										
Bridge Ditto	200	Consolidated Revenue	"	Ditto	188 18 6	188 18 6	
Road Approaches Ditto	100		"	Ditto	94 6 2	94 6 2	
FARM COVE.										
Sea Wall, Botanical Gardens Constructing	1,500	Consolidated Revenue	"	Unfinished	188 2 0	188 2 0	
DARLING HARBOUR.										
Second Dredge for Sydney, Punts, Tug, &c. Ditto	24,000	Loans	"	Ditto	18,659 3 11	18,659 3 11	
HUNTER RIVER, IMPROVEMENTS TO NAVIGATION										
Ballast Jetties, &c. Ditto	40,000	Loans	1857	Ditto	39,086 16 11	1,345 18 11	
River Embankment, West Maitland Ditto	3,300		1866	Ditto	1,452 6 6	965 19 4	
Bridge, West Maitland Ditto	19,000		"	Ditto	11,367 8 11	1,311 14 2	
Bridge and Approaches, Pitnacree Ditto	9,900		1864	Ditto	9,716 2 4	1,195 11 6	
Dyke, Bullock Island Ditto	2,000		1861	Ditto	880 13 9	135 15 3	
Excavation of Silt by Dredge "Vulcan"	3,770	Consolidated Revenue	1866	Finished	3,526 1 4	674 17 1	} Annually recurring expenditure.
" " " "	3,770		1867	Unfinished	3,516 1 11	3,516 1 11	
NEWCASTLE.										
Extension of Wharf Constructing	32,000	Loans	1858	Ditto	26,460 0 0	513 12 9	
Southern Breakwater Ditto	5,000		1866	Ditto	431 17 8	330 4 2	
Northern Breakwater Ditto	10,000		1861	Ditto	3,857 2 8	200 1 8	
Coal Staiths Ditto	19,000		1866	Ditto	590 14 6	486 14 6	
SHOALHAVEN RIVER.										
Stone Dyke Ditto	1,000	Consolidated Revenue	1864	Ditto	888 4 11	424 10 0	} Annually recurring expenditure.
Excavation of Silt by Dredge "Pluto"	2,134		1866	Finished	1,911 5 1	121 0 3	
" " " "	2,284		1867	Unfinished	2,217 7 5	2,217 7 5	
Improvement to Navigation, and Purchase of Steam Tug.	2,686	"	Finished	2,645 3 5	2,645 3 5		
HARBOUR SURVEYS.										
Miscellaneous	500	Consolidated Revenue	"	Ditto	107 3 6	107 3 6	
FORT BOURKE.										
Punt and Approaches Constructing	Consolidated Revenue and Loans.	1863	Unfinished	850 7 6	75 0 10	
DARLING RIVER.										
Survey and Improvement of	Consolidated Revenue and Loans.	"	Ditto	5,932 9 3	632 11 8	
MURRAY, MURRUMBIDGEE, AND DARLING RIVERS										
Improvements to Navigation Removing Obstructions.	20,000	Consolidated Revenue and Loans.	1866	Ditto	12,197 0 0	9,266 18 0	

CLARENCE RIVER.												
Improvements to Navigation	...	20,000	Loans	1861	Finished	19,977 5 9		2,061 2 5				
WOLLONGONG.												
Harbour Works	Constructing	44,392		"	Unfinished		44,268 3 3	7,174 12 2				
KIAMA.												
Harbour Works	Ditto	36,000		"	Ditto		31,777 15 6	95 5 1				
ULLADULLA.												
Pier, Tramway, &c.	Ditto	10,700	Loans and Con. Revenue.	1863	Ditto		10,662 8 1	14 16 10				
HUNTER RIVER.												
Excavation of Silt by Dredge "Hunter"		3,820	-	1866	Finished	3,915 15 0		138 15 11			{ Annually recurring expenditure.	
"	"	3,820			1867	Unfinished		3,145 18 11	3,145 18 11			
TATHRA.												
Wharf	Repairs	300	Consoli- dated Revenue	"	Ditto		208 16 6	208 16 6				
PORT MACQUARIE AND CLARENCE RIVER.												
Beacons	Constructing	240		"	Ditto		240 0 0	240 0 0				
STEAM CRANES, NEWCASTLE.												
Working Expenses		2,800	Loans	1866	Finished	1,108 13 4		133 11 7			{ Now worked by Contract under Railway Department.	
Repairs	Repairs	400			1867	Ditto	90 13 6		90 13 6			
COAL SHOOT, RAILWAY, WOLLONGONG												
	Constructing	3,000		1866	Unfinished		978 10 8	978 10 8			1866 and 1867.	
						37,684 18 4	234,991 10 8	65,418 1 2				
FITZ ROY DRY DOCK, COCKATOO ISLAND												
	Constructing and in use.	1,915	Votes of the Legis- lature.	1848	Unfinished		31,255 16 10	1,280 16 4				
Workshops and other Buildings	In occupation	400			1857	Mostly finished and in use	{	8,012 3 7½	369 1 5			
Machinery	Nearly all erected and in use.	750			1858				9,709 12 4	554 7 5		
Salaries and Wages		2,076						38,015 7 6½	2,076 0 0			
Docking Vessels		1,156						1,142 1 6				
							86,993 0 4	5,422 6 8				
PUBLIC WORKS AND BUILDINGS.												
SYDNEY.												
Colonial Secretary's Office	Repairs		Consoli- dated Revenue of New South Wales.	1867	Finished	144 3 9		144 3 9				
	Furniture				"	Ditto				61 19 6		
Colonial Treasury	Repairs				"	Ditto	201 18 8		201 18 8			
	Furniture				"	Ditto				112 5 9		
Stamp Office	Repairs				"	Ditto	23 18 2		23 18 2			
	Furniture				"	Ditto				11 4 3		
Audit Office	Repairs				"	Ditto	33 19 11		33 19 11			
	Furniture				"	Ditto				14 1 6		
Lands Office	Repairs & additions				"	Ditto	517 19 5		517 19 5			
	Furniture				"	Ditto				14 12 4		
Surveyor General's Office	Repairs				"	Ditto	77 5 8		77 5 8			
	Furniture				"	Ditto				108 15 6		
Crown Lands Occupation Office	Repairs				"	Ditto	15 19 4		15 19 4			
	Furniture				"	Ditto				1 8 0		
Public Works Office	Repairs				"	Ditto	29 18 10		29 18 10			
	Furniture			"	Ditto				10 15 3			
Railway Office	Ditto			"	Ditto				3 9 11			
Office of Engineer for Harbors and Rivers	Repairs			"	Ditto	3 5 0		3 5 0				
	Furniture			"	Ditto				11 6 8			
Office of Engineer for Roads	Repairs			"	Ditto	7 4 8		7 4 8				

No. 131.—RETURN OF PUBLIC WORKS—continued.

Work, and where Situated.	Whether Constructing or under Repair.	Estimated Expense.	Fund from which the Expense is defrayed.	When Commenced.	Whether Finished or Unfinished.	If Finished, actual Amount of Expenditure.	If Unfinished, Amount of Expenditure to 31 Dec., 1867.	Amount Expended in 1867.	Amount Expended for Furniture in 1867.	Remarks.
		£				£ s. d.	£ s. d.	£ s. d.	£ s. d.	
PUBLIC WORKS AND BUILDINGS—contd.										
<i>SYDNEY—continued.</i>										
Office of Engineer for Roads	Furniture		Consolidated Revenue of New South Wales.	1867	Finished				3 10 0	
Colonial Architect's Office	Repairs			"	Ditto	59 12 5		59 12 5		
"	Furniture			"	Ditto				6 10 0	
Government House	Repairs, &c.			"	Ditto	526 10 0		526 10 0		
"	Furniture			"	Ditto				71 5 3	
Government Stables	Repairs			"	Ditto	192 3 10		192 3 10		
Government Domain	Gas lighting			"	Ditto	254 15 0		254 15 0		
"	Drainage			"	Ditto	207 9 10		207 9 10		
"	Wall and Railing, St. Mary's Road.	1,000		1866	Ditto	643 0 0		543 0 0		
Enclosure near Colonial Architect's Office	Wall and Railing	550		1867	Ditto	512 0 0		512 0 0		
Upper Lodge, Government Domain	Additions and alterations.	500		"	Ditto	456 19 6		456 19 6		
Lower Lodge	New Entrance Gates	300		"	Unfinished		255 0 0	255 0 0		
Buildings, Botanic Gardens	Additions & repairs			"	Finished	237 13 9		237 13 9		
Eastern Lodge, Botanic Gardens	Repairs			"	Ditto	132 17 3		132 17 3		
Immigration Depot, Hyde Park	Ditto			"	Ditto	14 9 5		14 9 5		
"	Ditto			"	Ditto	79 12 9		79 12 9		
Hyde Park Asylum	Furniture			"	Ditto				4 5 0	
Coroner's Office	Repairs			"	Ditto	265 15 0		265 15 0		
Sydney Mint	Ditto			"	Ditto	0 12 5		0 12 5		
Parliamentary Buildings	Ditto			"	Ditto	152 17 10		152 17 10		
"	Repairs and alterations.		"	Ditto	684 19 4		684 19 4			
"	Gas lighting		"	Ditto	122 10 0		122 10 0			
Registry Office	Furniture		"	Ditto				87 16 2		
"	Repairs		"	Ditto	42 9 2		42 9 2			
Custom House	Furniture		"	Ditto				88 16 4		
"	Repairs		"	Ditto	72 1 11		72 1 11			
"	Furniture		"	Ditto				26 9 0		
Office of Water Commission	Ditto		"	Ditto				18 0 0		
Office of Superintendent of Pilots	Ditto		"	Ditto				9 9 0		
Shipping Master's Office	Repairs		"	Ditto	26 13 8		26 13 8			
"	Furniture		"	Ditto				18 8 2		
Training Ship "Vernon"	Ditto		"	Ditto				65 2 6		
Government Printing Office	Additions	450	1866	Ditto	606 1 1		156 1 1			
"	Repairs, Fittings, &c.		1867	Ditto	363 14 0		363 14 0			
"	Furniture		"	Ditto				122 8 6		
Observatory	Repairs		"	Ditto	105 3 7		105 3 7			
Signal Station, Fort Phillip	Ditto		"	Ditto	3 11 3		3 11 3			
Colonial Stores	Ditto		"	Ditto	10 16 2		10 16 2			
Circular Quay—Landing Waiter's Box	Ditto		"	Ditto	8 6 9		8 6 9			
" Government Boat Shed	Ditto		"	Ditto	0 10 7		0 10 7			
" Water Closets	Ditto		"	Ditto	18 19 0		18 19 0			
New Post Office	Erecting	36,000	Loans	1865	Unfinished		7,354 19 4	3,042 12 6		

General Post Office, Wynyard-square...	Repairs		Consolidated Revenue of New South Wales.	1867	Finished...	223 5 8		223 5 8			
Money Order Office	Furniture			"	"	Ditto			15 7 0		
Electric Telegraph Office, George-street	Repairs			"	"	Ditto	22 17 7		22 17 7		
Australian Museum	Ditto			"	"	Ditto	66 11 6		66 11 6		
"	Furniture			"	"	Ditto				18 13 0	
"	Repairs			"	"	Ditto	51 9 3		51 9 3		
"	Furniture			"	"	Ditto				6 12 0	
New Wing	Works for completing	5,000		Loans	1866	Ditto	4,995 0 0		1,695 0 0		
Office of Chief Inspector of Distilleries	Repairs				1867	"	Ditto	12 0 3		12 0 3	
"	Furniture				"	"	Ditto				5 10 0
"	Constructing		"		"	Ditto	387 0 0		387 0 0		
Sheep Quarantine Yards, Surry Hills	Erecting	3,500	1866		"	Ditto	3,911 10 8		3,411 10 8		
Lunatic Receiving House, Darlinghurst	Ditto	5,500	1867		"	Unfinished		2,504 16 9	2,504 16 9		
Funeral Receiving Station, Redfern	Ditto		"		"	Finished...	670 0 6		670 0 6		
Supreme Court House	Alterations and repairs.		"		"	Ditto				13 15 8	
"	Furniture		"		"	Ditto	11 16 3		11 16 3		
Insolvency Offices	Repairs		"		"	Ditto				10 4 9	
Sheriff's Office	Furniture		"	"	Ditto	1 12 0		1 12 0			
"	Repairs		"	"	Ditto				77 9 7		
District Court	Furniture		Consolidated Revenue of New South Wales.	1866	Ditto	674 0 0		250 0 0			
"	Additions	600		1867	"	Ditto	100 7 5		100 7 5		
"	Repairs			"	"	Ditto				242 16 6	
"	Furniture and fittings.			"	"	Ditto					
Court House, Darlinghurst	Fences, repairs, &c.			"	"	Ditto	614 0 10		614 0 10		
"	Furniture			"	"	Ditto				12 16 2	
Crown Law Offices	Repairs			"	"	Ditto	32 8 7		32 8 7		
"	Furniture			"	"	Ditto				51 7 8	
Central Police Office	Repairs			"	"	Ditto	299 1 2		299 1 2		
"	Furniture			"	"	Ditto				4 10 6	
Water Police Office	Repairs		"	"	Ditto	149 19 9		149 19 9			
"	Furniture		"	"	Ditto				23 1 9		
Office of Inspector General of Police	Repairs		"	"	Ditto	7 17 9		7 17 9			
Residence of	Ditto		"	"	Ditto	26 1 3		26 1 3			
Police Depot, Carter's Barracks	Ditto		"	"	Ditto	91 1 1		91 1 1			
Watch House, Druitt-street	Ditto		"	"	Ditto	2 3 6		2 3 6			
"	Ditto		"	"	Ditto	20 17 11		20 17 11			
"	Ditto		"	"	Ditto	1 10 0		1 10 0			
"	Ditto		"	"	Ditto	1 10 0		1 10 0			
"	Ditto		"	"	Ditto	7 7 7		7 7 7			
Gaol, Darlinghurst	Ditto		"	"	Ditto	4,642 15 1		4,642 15 1			
"	Additions, alterations, and repairs.		"	"	Ditto						
"	Gratuities and indulgences to prisoners.		"	"	Ditto	95 4 5		95 4 5			
"	Furniture		"	"	Ditto				5 15 0		
Victoria Barracks	Repairs and alterations.		"	"	Ditto	1,515 19 11		1,515 19 11			
"	Lighting lamps, &c.		"	"	Ditto	149 17 0		149 17 0			
"	Furniture		"	"	Ditto				37 9 6		
Artillery Barracks	Repairs		"	"	Ditto	254 7 0		254 7 0			
"	Gas Lighting		"	"	Ditto	41 9 0		41 9 0			
"	Furniture		"	"	Ditto				12 12 9		
Fort Macquarie	Repairs		"	"	Ditto	281 15 6		281 15 6			
Battery, Macquarie Point	Ditto		"	"	Ditto	8 1 2		8 1 2			
Fort Denison	Repairs and alterations.		"	"	Ditto	338 14 8		338 14 8			

No. 131.—RETURN OF PUBLIC WORKS—continued.

Work, and where Situated.	Whether Constructing or under Repair.	Estimated Expense.	Fund from which the Expense is defrayed.	When Commenced.	Whether Finished or Unfinished.	If Finished, actual Amount of Expenditure.	If Unfinished, Amount of Expenditure to 31 Dec., 1867.	Amount Expended in 1867.	Amount Expended for Furniture in 1867.	Remarks.	
		£				£ s. d.	£ s. d.	£ s. d.	£ s. d.		
PUBLIC WORKS AND BUILDINGS—contd.											
SYDNEY—continued.											
Commissariat Offices	Repairs		Consolidated Revenue of New South Wales.	1867	Finished	110 19 11		110 19 11			
"	Furniture			"	"	Ditto				14 0 0	
Main Guard House	Repairs			"	"	Ditto	2 16 3		2 16 3		
"	Gas lighting			"	"	Ditto	11 11 0		11 11 0		
Governor's Guard House, Domain	Repairs			"	"	Ditto	66 2 11		66 2 11		
"	Gas lighting			"	"	Ditto	15 13 0		15 13 0		
Volunteer Armoury, Hyde Park	Repairs			"	"	Ditto	38 12 10		38 12 10		
"	Gas lighting			"	"	Ditto	14 7 0		14 7 0		
"	Furniture			"	"	Ditto				6 11 7	
Reception of H. R. H. the Duke of Edinburgh	Arches, illuminations, &c.			"	"	Unfinished		1,670 13 8	1,570 13 8		
"	Fitting up and furnishing apartments at Govt. House.			"	"	Ditto		220 6 11	220 6 11		
Sydney Streets	Gas lamps			"	"	Finished	372 5 0		372 5 0		
Coffins for Paupers	Coffins and burial Expenses.			"	"	Ditto	84 8 9		84 8 9		
BALMAIN.											
Watch House	Repairs			"	"	Ditto	1 6 0		1 6 0		
GLEBE ISLAND.											
Abattoirs	Additions & alterations.	11,000	"	"	Unfinished		1,128 0 10	1,128 0 10			
"	Repairs		"	"	Finished	12 19 3		12 19 3			
GOAT ISLAND.											
Powder Magazine	Ditto		"	"	Ditto	57 4 5		57 4 5			
"	Implements		"	"	Ditto				15 0 0		
NORTH SHORE.											
Watch House	Repairs		"	"	Ditto	2 7 10		2 7 10			
SOUTH HEAD.											
Signal Station	Ditto		"	"	Ditto	33 13 10		33 13 10			
Pilot Station	Clock		"	"	Ditto				1 12 0		
Macquarie Light House	Repairs		"	"	Ditto	101 4 7		101 4 7			
Hornby Light House	Ditto		"	"	Ditto	32 7 10		32 7 10			
WATSON'S BAY.											
Lifeboat Shed	Removal, &c.		"	"	Ditto	281 13 11		281 13 11			
Police Station	Repairs		"	"	Ditto	20 5 10		20 5 10			
CAMP COVE.											
Lifeboat Shed	Ditto		"	"	Ditto	1 10 2		1 10 2			
Police Station	Ditto		"	"	Ditto	3 16 11		3 16 11			
SPRING COVE.											
Quarantine Station	Ditto		"	"	Ditto	14 17 3		14 17 3			
"	Furniture		"	"	Ditto				12 12 0		
MANLY BEACH.											
Watch House	Fencing, tank, &c.		"	"	Ditto	59 2 4		59 2 4			

BROKEN BAY.				1867	Finished...	6 19 7		6 19 7	
Custom's Station	Repairs			"	Ditto	250 19 7		250 19 7	
COCKATOO ISLAND.				"	Ditto				28 11 0
Penal Establishment	Furniture			"	Ditto	367 1 9		367 1 9	
SPECTACLE ISLAND.				"	Ditto				15 0 0
Powder Magazine	Alterations & repairs			"	Ditto				
"	Implements								
TARBAN CREEK.				1866	Ditto	7,595 15 0		6,295 15 0	
Lunatic Asylum—Boundary Walls, Baths, &c.	Erecting	7,900		1867	Ditto	6,763 0 7		6,763 0 7	
"	Reservoir, Engine Pump, &c.	7,000		"	Ditto				27 12 6
"	Furniture			"	Ditto				
NEWTOWN.				"	Ditto	5 18 9		5 18 9	
Watch House	Repairs			"	Unfinished		1,883 6 8	1,883 6 8	
HASLEM'S CREEK.				"	Finished...	5 6 2		5 6 2	
Funeral Receiving Station at Necropolis	Erecting	4,000		"	Ditto	69 1 1		69 1 1	
CONCORD.				"	Ditto	96 18 6		96 18 6	
Watch House	Repairs			"	Ditto	60 18 4		60 18 4	
BOTANY.				"	Ditto				9 4 9
Customs Station	Ditto			"	Ditto	309 0 8		309 0 8	
La Perouse Monument	Ditto			"	Ditto				41 10 0
PARRAMATTA.				"	Ditto	8 0 0		8 0 0	
Benevolent Asylum	Ditto			"	Ditto	1,836 7 6		1,836 7 6	
"	Bedsteads			"	Ditto	91 3 6		91 3 6	
Protestant Orphan School	Additions & repairs			"	Ditto				1 9 4
"	Furniture			1866	Ditto	1,430 19 3		130 19 3	
Invalid Depôt	Repairs			1867	Unfinished		800 0 0	800 0 0	
Gaol	Additions, repairs, &c.	1,450		1866	Finished...	380 0 0		180 0 0	
"	Gratuities & indulgences to prisoners	3,600		1867	Ditto	3 2 0		3 2 0	
"	Furniture			"	Ditto				
Lunatic Asylum	Additions	1,450		1866	Ditto	4,505 0 0		3,745 0 0	
"	Drainage	3,600		1867	Ditto	515 13 10		515 13 10	
"	Engine Pump, &c.	387		"	Ditto				2 19 0
WINDSOR.				"	Ditto				5 14 0
Gaol	Repairs			"	Ditto	147 10 0		147 10 0	
LIVERPOOL.				"	Ditto	50 0 0		50 0 0	
Benevolent Asylum	Additions	4,100		"	Ditto				1 5 0
"	Repairs, alterations, &c.			"	Ditto	0 12 6		0 12 6	
"	Bedsteads			"	Ditto	12 0 0		12 0 0	
"	Furniture			"	Ditto	399 12 4		399 12 4	
CAMPELLTOWN.				"	Ditto	22 10 1		22 10 1	
Court House	Repairs			"	Ditto				
PICTON.				"	Ditto	10 0 0		10 0 0	
Court House	Additions			"	Ditto	13 19 0		13 19 0	
"	Furniture			"	Ditto				8 17 6
BERRIMA.				"	Ditto	4 18 6		4 18 6	
Court House	Repairs			"	Ditto	127 5 0		127 5 0	
Police Station	Ditto			"	Ditto				
Gaol	Additions & repairs			"	Ditto				
"	Gratuities, &c.			"	Ditto				
GOULBURN.				"	Ditto				
Electric Telegraph Station	Repairs			"	Ditto				
Court House	Ditto			"	Ditto				
"	Furniture			"	Ditto				
Watch House	Repairs			"	Ditto				
Gaol	Additions & repairs			"	Ditto				

Consolidated
Revenue
of New
South
Wales.

No. 131.—RETURN OF PUBLIC WORKS—continued.

Work, and where Situated.	Whether Constructing or under Repair.	Estimated Expense.	Fund from which the Expense is defrayed.	When Commenced.	Whether Finished or Unfinished.	If Finished, actual Amount of Expenditure.	If Unfinished, Amount of Expenditure to 31 Dec., 1867.	Amount Expended in 1867.	Amount Expended for Furniture in 1867.	Remarks.	
		£				£ s. d.	£ s. d.	£ s. d.	£ s. d.		
PUBLIC WORKS AND BUILDINGS—contd.											
BUNGENDORE.											
Police Station	Erecting	195	Consolidated Revenue of New South Wales.	1866	Finished	195 0 0		95 0 0			
"	Sinking well			1867	Ditto	23 0 0		23 0 0			
GUNDAROO.											
Court House	Furniture			"	Ditto					13 0 0	
YASS.											
Electric Telegraph Station	Repairs			"	Ditto	24 5 0		24 5 0			
Court House	Ditto			"	Ditto	3 12 4		3 12 4			
"	Furniture			"	Ditto					16 14 6	
Gaol	Additions, repairs, &c.			"	Ditto	184 11 0		184 11 0			
JUGIONG.											
Police Station	Repairs			"	Ditto	15 0 0		15 0 0			
GUNDAGAI.											
Electric Telegraph Station	Repairs			"	Ditto	60 0 0		60 0 0			
Court House	Furniture			"	Ditto					3 17 6	
Gaol	Repairs			"	Ditto	26 0 0		26 0 0			
YOUNG.											
Electric Telegraph Station	Fencing		"	Ditto	53 0 0		53 0 0				
"	Furniture		"	Ditto					10 0 0		
Court House	Repairs		"	Ditto	7 15 0		7 15 0				
Police Station	Ditto		"	Ditto	24 7 6		24 7 6				
TUMUT.											
Court House	Furniture		"	Ditto					2 5 0		
TARCUTTA.											
Police Station	Erecting	130	"	Ditto	130 0 0		130 0 0				
ALBURY.											
Electric Telegraph Station	Erecting	2,800	"	Unfinished		41 13 4	41 13 4				
Custom House	Furniture		"	Finished					10 2 0		
Gaol	Repairs		"	Ditto	53 0 7		53 0 7				
COROWA.											
Court and Watch House	Erecting	1,400	"	Unfinished		500 0 0	500 0 0				
HAY.											
Watch House	Repairs		"	Finished	5 0 0		5 0 0				
DENILIQUIN.											
Court House	Furniture		"	Ditto					3 1 6		
Police Station	Additions and repairs.		"	Ditto	136 13 7		136 13 7				
Gaol	Repairs, &c.		"	Ditto	72 0 8		72 0 8				
MOAMA.											
Court House	Repairs		"	Ditto	8 2 11		8 2 11				
"	Furniture		"	Ditto					2 0 0		
MOULAMEIN.											
Watch House	Repairs		"	Ditto	25 0 0		25 0 0				
Police Station	Additions		"	Ditto	40 0 0		40 0 0				
BALRANALD.											
Court House	Repairs		"	Ditto	4 0 0		4 0 0				

6-2 D

Location	Description	Amount	Category	Year	Status	Value	Value	Value	
WENTWORTH.	Electric Telegraph Station	3,000	Loans	1867	Finished...	2,587 10 0	2,587 10 0		
" Office.	Additions for Post	250			Ditto	210 0 0	210 0 0		
Police Station					Ditto	34 19 9	34 19 9		
MENINDEE.	Court House				Ditto			8 18 0	
Police Station		160			Ditto	160 0 0	160 0 0		
TUMBERUMBA.	Court and Watch House	350			Ditto	310 0 0	310 0 0		
"	"				Ditto			20 10 0	
BRAIDWOOD.	Electric Telegraph Station		Consolidated Revenue of New South Wales.		Fencing and repairs	202 0 11	202 0 11		
Court House					Repairs	50 0 0	50 0 0		
"					Furniture			7 0 0	
Police Station		570			Erecting		85 0 0		
Watch House					Repairs	5 10 0	5 10 0		
Gaol					Ditto	29 5 4	29 5 4		
MAJOR'S CREEK.	Lock-up				Ditto	11 18 11	11 18 11		
ARALUEN.	Lock-up				Repairs		6 6 0	6 6 0	
QUEANBEYAN.	Court House				Ditto			2 17 0	
Police Station					Repairs	5 10 0	5 10 0		
MICALAGO.	Police Station				Ditto	70 0 0	70 0 0		
"					Sinking well	53 5 0	53 5 0		
COOMA.	Court House				Ditto	177 6 0	177 6 0		
"					Furniture			5 2 6	
Gaol		8,000			Erecting		15 11 3	15 11 3	
BOMBALA.	Crown Lands Office				Finished...			9 5 0	
Court House					Ditto			0 15 0	
Lock-up					Repairs	2 15 0	2 15 0		
NIMITYBELLE.	Court House				Ditto	2 0 0	2 0 0		
WOLLONGONG.	Court House				Repairs		6 10 0	6 10 0	
"	Police Station	250			Ditto			0 13 6	
Gaol					Repairs and alterations.	237 10 0	237 10 0		
KIAMA.	Court House				Ditto	30 10 6	30 10 6		
"					Repairs, &c.		3 15 0	3 15 0	
Police Station					Furniture			18 0 0	
NOWRA.	Court House	175			Ditto	1 10 8	1 10 8		
"					Tank, &c.	172 0 0	172 0 0		
CAPE ST. GEORGE, JERVIS BAY.	Light House				Ditto			15 10 0	
"					Repairs	9 7 6	9 7 6		
ULLADULLA.	Court House				Ditto	26 19 6	26 19 6		
"					Repairs			3 13 0	
"			Furniture						

No. 131.—RETURN of PUBLIC WORKS—continued.

Work, and where Situated.	Whether Constructing or under Repair.	Estimated Expense.	Fund from which the Expense is defrayed.	When Commenced.	Whether Finished or Unfinished.	If Finished, actual Amount of Expenditure.	If Unfinished, Amount of Expenditure to 31 Dec., 1867.	Amount Expended in 1867.	Amount Expended for Furniture in 1867.	Remarks.	
		£				£ s. d.	£ s. d.	£ s. d.	£ s. d.		
PUBLIC WORKS AND BUILDINGS—contd.											
NELLIGEN.											
Watch House	Repairs		Consolidated Revenue of New South Wales.	1867	Finished	18 15 9		18 15 9			
PANBULA.											
Court House	Repairs				"	Ditto	1 5 0		1 5 0		
EDEN.											
Customs Station	Additions and repairs.				"	Ditto	70 18 0		70 18 0		
Court House	Repairs				"	Ditto	2 15 0		2 15 0		
NERRIGUNDAH.											
Monument to Constable O'Grady	Constructing	39			1866	Ditto	39 0 0		29 0 0		
HARTLEY.											
Court House	Repairs				1867	Ditto	117 10 0		117 10 0		
"	Furniture				"	Ditto				11 5 0	
Lock-up	Repairs				"	Ditto	10 0 0		10 0 0		
BATHURST.											
Electric Telegraph Office	Repairs				"	Ditto	1 5 0		1 5 0		
Court House	Additions				"	Ditto	80 0 0		80 0 0		
Police Station	Additions and repairs			"	Ditto	360 11 10		360 11 10			
Gaol	Additions	400		"	Unfinished		649 0 0	649 0 0			
"	Repairs and alterations	550		"	Finished	149 5 2		149 5 2			
"	Gratuities and indulgences to prisoners.			"	Ditto	28 1 6		28 1 6			
RYLSTONE.											
Court House	Furniture			"	Ditto				12 0 0		
MUDGEE.											
Court House	Repairs			"	Ditto	2 16 0		2 16 0			
"	Furniture			"	Ditto				9 1 9		
Police Station	Erecting	1,000		"	Ditto	910 0 0		910 0 0			
STONY CREEK.											
Court House	Repairs			"	Ditto	20 12 1		20 12 1			
HARGRAVES.											
Police Magistrate's Residence	Repairs			"	Ditto	20 0 0		20 0 0			
ORANGE.											
Court House	Alterations			"	Ditto	20 0 0		20 0 0			
MOLONG.											
Court House	Furniture			"	Ditto				11 4 3		
WELLINGTON.											
Gaol	Additions	1,250		"	Unfinished		920 0 0	920 0 0			
MONTEPIORES.											
Crown Lands Office	Repairs			"	Finished	12 10 0		12 10 0			
DUBBO.											
Telegraph and Post Office	Erecting	1,500		"	Ditto	1,224 0 0		1,224 0 0			
"	Furniture			"	Ditto				5 10 0		

No. 131.—RETURN of PUBLIC WORKS—*continued.*

Work, and where Situated.	Whether Constructing or under Repair.	Estimated Expense.	Fund from which the Expense is defrayed.	When Commenced.	Whether Finished or Unfinished.	If Finished, actual Amount of Expenditure.	If Unfinished, Amount of Expenditure to 31 Dec., 1867.	Amount Expended in 1867.	Amount Expended for Furniture in 1867.	Remarks.
PUBLIC WORKS AND BUILDINGS— <i>contd.</i>			£			£ s. d.	£ s. d.	£ s. d.	£ s. d.	
CLARENCE TOWN.										
Court House	Repairs			1867 ...	Finished...	87 0 0	87 0 0	
STROUD.										
Court House	Ditto			" ...	Ditto ...	0 10 0	0 10 0	
MUSWELLBROOK.										
Court and Watch House	Repairs, &c.			" ...	Unfinished	200 0 0	200 0 0	
Gaal	Bedsteads... ..			" ...	Finished...	5 1 2	
SCONE.										
Court House	Repairs			" ...	Ditto ...	110 0 0	110 0 0	
MURRURUNDI.										
Court House	Ditto			" ...	Ditto ...	2 10 0	2 10 0	
MERRIWA.										
Court and Watch House	Erecting	1,600		1866 ...	Ditto ...	1,670 2 6	1,445 2 6	
CASSILIS.										
Court House	Furniture			1867 ...	Ditto	1 12 0	
Watch House	Repairs			" ...	Ditto ...	6 10 6	6 10 6	
Police Station	Erecting			" ...	Ditto ...	170 3 4	170 3 4	
TAMWORTH.										
Crown Lands Office	Repairs			" ...	Ditto ...	13 19 0	13 19 0	
Court House	Ditto			" ...	Ditto ...	2 10 0	2 10 0	
"	Furniture		Consolidated Revenue of New South Wales.	" ...	Ditto	1 0 1	
ARMIDALE.										
Telegraph and Post Office	Additions	450		" ...	Finished...	457 0 0	457 0 0	
"	Fencing and repairs			" ...	Ditto ...	45 5 0	45 5 0	
Gaal	Fencing, &c.			" ...	Ditto ...	47 8 0	47 8 0	
DENISON TOWN.										
Court House	Repairs			" ...	Ditto ...	26 0 0	26 0 0	
"	Furniture			" ...	Ditto	40 8 6	
COONABARRABRAN.										
Court House	Repairs			" ...	Ditto ...	1 0 6	1 0 6	
NARRABRI.										
Court House	Fencing Well, &c... ..			" ...	Ditto ...	189 15 9	189 15 9	
INVERELL.										
Court House	Repairs			" ...	Ditto ...	0 11 6	0 11 6	
"	Furniture			" ...	Ditto	21 0 6	
WALGETT.										
Lock-up	Additions			" ...	Ditto ...	25 0 0	25 0 0	
GRAFTON.										
Gaal	Fencing			" ...	Ditto ...	18 0 0	18 0 0	
CASSINO.										
Court House	Furniture			" ...	Ditto	27 3 0	
BREEWARINA.										
Police Station	Erecting	179		" ...	Ditto ...	179 0 0	179 0 0	
GONGOLGAN.										
Police Station	Ditto	115		" ...	Ditto ...	115 0 0	115 0 0	

WILCANNIA												
Police Station	Erecting			1867	Unfinished	140 0 0	140 0 0					
"	Additions			"	Finished	34 19 5	34 19 5					
TWEED RIVER.												
Crown Lands Office	Furniture			"	Ditto			16 0 0				
TAREE.												
Court House	Ditto			"	Ditto			0 7 6				
WINGHAM.												
Court House	Repairs			"	Ditto	0 17 7	0 17 7					
CUNDLETON.												
Court House	Ditto			"	Ditto	2 0 0	2 0 0					
PORT MACQUARIE.												
Benevolent Institution	Repairs			"	Ditto	4 6 10	4 16 0					
"	Furniture			"	Ditto			121 14 0				
Gaol	Repairs, &c.			"	Ditto	34 2 2	34 2 2					
"	Furniture			"	Ditto			13 9 0				
WEST KEMPSEY.												
Court House	Repairs			"	Ditto	60 1 7	60 1 7					
"	Furniture			"	Ditto			1 0 0				
Lock-up	Repairs			"	Ditto	23 8 0	23 8 0					
Public Buildings generally	Repairs, &c.			"	Ditto	970 3 5	970 3 5					
"	Flagging Footways			"	Ditto	681 5 2	681 5 2					
"	Advertising			"	Ditto	3 7 3	3 7 3					
"	Winding Clocks			"	Ditto			33 5 6				
				GENERAL TOTAL ...£		71,410 19 1	29,090 8 6	86,686 0 9	*2,173 2 10			
WORKS, &C., NOT UNDER THE IMMEDIATE SUPERINTENDENCE OF THE GOVERNMENT.												
Sewerage Works, Sydney	Constructing			1854	Unfinished		290,246 19 2	19,467 4 10				
Water Works, Sydney	Ditto			"	Ditto		477,711 0 2	32,902 0 3				
St. John's College	Ditto	40,000		Feb., 1861	Ditto		38,844 19 5	200 5 0				

* This amount does not include the Expenditure incurred in furnishing Government House for the reception of H.R.H. the Duke of Edinburgh. See p. 206.

Consolidated Revenue of New South Wales.

Sewerage Act, 17 Vict., No. 34, Government Loan and Debentures.
17 Vict., No. 15, Government Loan, Debentures, and Water Rate.
Government and Voluntary Contributions.

PUBLIC WORKS—continued.

No. 132.—RETURN of EXPENDITURE on MINOR ROADS not classified under the LANDS DEPARTMENT, for the Year 1867.

	£	s.	d.		£	s.	d.
Taking charge of Punt at Lochinvar	6	10	0	Terrara to South Coast Road	28	0	0
From Albury to Urana and Piny Range	100	0	0	Kerosene Mines to Little Hartley	250	0	0
From Main Southern Road at Carn's Hill towards Bringelly	100	0	0	Duramana to the Village of Peel	50	0	0
For a Punt and Boat at Windsor	35	0	0	Warp for the Ferry at Bedlam Point, Parramatta River	19	9	0
For a Bridge on the road from St. Alban's to Wollombine Common	25	0	0	Metalling the road from the New Canterbury Road to the Railway Station at Petersham	132	0	0
For the Approaches to the Ferry at Hexham	25	0	0	Wollombi to Warkworth	50	0	0
From Bunnerong to Bank's Meadow	75	0	0	Lochinvar via Windermere Boiling-down to Pritchett's 2,000 acres	70	0	0
" Grenfell to Cowra	100	0	0	Approaches to Punt at Pitt Town	5	0	0
" " Young	200	0	0	Tumut to Sturt's-lane	60	0	0
Over Broad R. Creek and Stony Creek	75	0	0	Approaches to Punt, Barwon River, at Collarindabri	100	0	0
Main Western Road near Durack to Fish River near Mutton's Falls	50	0	0	Repairs to Wharves at Narrara on the Road from Wyong Creek to Gosford, and approaches thereto	50	0	0
Alterations to Punt at Tom Ugly's Point	8	0	0	Yorkey's Creek to the Hartley and Binda Road	50	0	0
From Cooma to Bombala via Bobundara	100	0	0	Portion of Old South Head Road between Keighran's Hill and Laseby's Old Inn	100	0	0
Main South Road at Sharpening-stone Creek to Burrowa	200	0	0	Bridge and approaches thereto over Mount Hunter Creek at Westbrook	20	0	0
Sackville Reach to the Lower Portland Head	20	0	0	Approaches to Seaham Punt	30	0	0
Winches for Punt at Lochinvar	5	15	5	Tambaroora via Hill End to the Bald Hills	60	0	0
Fish River Creek to Duckmaloi	70	0	0	Punt at Tom Ugly's Point and George's River	33	13	5
For Punt at Moruya	24	9	0	Bunnerong Road through Handcock and Lord's grants to Bank's Meadow	29	0	0
Bridle-track between Wollombi and St. Alban's	50	0	0	Main Southern Road at Breadalbane Plains via Collector to Gundaroo	20	0	0
Carriage of Warps, &c., for Punts at Muruya and Trunketabella	2	15	0	Bridge over Wattle Ponds Creek at Sedgfield	30	0	0
Slugsby's Creek to the Village of Oberon	30	0	0	Road approaching Rooty Hill	30	0	0
Moruya Punt	6	0	0	From South Gundagai to Tarabandra	100	0	0
Punt at Windsor	6	10	0	Punt at Hexham	20	2	11
Wharf at Ryde	12	0	0	Old Cowpasture Road from its junction with the Western Road	50	0	0
From the Parramatta Road to the Ashfield Railway Station	25	0	0	Iron Cove Road from the Main North Road to the Parramatta River	30	0	0
Berrima to the High Range, Mandemar, Jellore, Soapy Flats, and Hurdle Range	100	0	0	Tumut to the end of Sturt's-lane	40	0	0
For Punts at Raymond Terrace and Seaham	18	6	4	Clearing and stumping the road from the Cemetery at Haslem's Creek to the Parramatta Road	44	0	0
From the Abattoir Road between the White Bay Hotel and the Abattoirs	191	0	0	West-street in the Town of Kempsey	100	0	0
Portion of the road from East Maitland to Paterson between Dunmore Bridge and Largs	100	0	0	Erection of a Bridge at the head of the Wingecarribee River at a crossing known as the Sheepwash	40	0	0
For the construction of a Culvert on the road from Horton River to Cobbedah	6	0	0	Urabodalla to Wagonga	60	0	0
Old Southern Road at Mittagong to the Main Southern Road at Nattai	30	0	0	Allandale Station to Deep Creek	140	0	0
Smithfield to the Fairfield Railway Station	100	0	0	Erection of Culverts on the road from Nowra to Terrara	50	0	0
Milson's Point Ferry through St. Leonards to the Lane Cove Road	150	0	0	From the Tinonee and Bolnock Road to the south channel of the Manning River	32	0	0
For the Vineyard (or Meabury) Crossing-place over the Paterson River	25	0	0	Chain and Anchor for Moruya Ferry	22	2	9
Main Road through Maitland-street, Narrabri	100	0	0	Boat for Wiseman's Ferry	18	0	0
Bridge over the Mount Hunter Creek on the Road from Camden towards Burratorang	20	0	0	Chain, &c., for Wiseman's Ferry	11	9	9
Portion of the road between Maitland and Cessnock	100	0	0	Repair of the Bridge on the road from Mount Vincent to Millfield	16	0	0
For works in connection with the road from Nowra to Bomaderry Ferry	58	10	0	Portion of the road from the Stockton and Saltash Road towards Nelson's Point	50	0	0
Recovery of the Punt at Moruya	5	0	0	Hyde's Falls to the south arm of the Bellinger River	50	0	0
Repair of the crossing-place at Teralga, over the Wollondilly River at the old Township	10	0	0	Bungendore to Queanbeyan	225	0	0
From Paterson to Dungog	90	0	0	Portion of the road from Nowra via Ulladulla, to Bateman's Bay, between Curumbene and Conjola Creeks	25	0	0
Punt and Chain for Bedlam Ferry	4	10	0	Kinghorn's Fall's on the road from Bathurst via Dirty Swamp	40	0	0
St. Mary's to Parkes' Railway Station	30	0	0	Sofala to Pennyweight Flat	125	0	0
From the Balmain Road across the Great Southern and Western Railway to the New Canterbury Road	50	0	0	Grafton to Alamy Creek	80	0	0
For Bridges on the Road from Rocky Point Road to Muddy Creek	20	0	0	Blood-tree to Mangrove Creek, at Pemberton	42	0	0
Punt at Raymond Terrace	16	10	10	Upper Manning via Tiro Crossing-place to Wing-ham and the New England Road	20	0	0
Culverts on the road from Nowra to the Greenwell Point Road, and for logging part of the same line	50	0	0	Hartley to the Kerosene Mines	250	0	0
Main Southern Road to Collector	50	0	0	Burrier to Bogong	31	0	0
Cessnock and Bishop's Bridges on the Wollombi Road	50	0	0	Portion of road from Nowra via Sassafras to Braidwood, between Nowra and Yerrigong Hill	100	0	0
Bridge over Orimbah Creek on the Road from Gosford to Dora Creek	200	0	0	Nowra to Bomaderry Ferry	30	0	0
Main Southern Road to Cobbitty, Matavia, Westwood, and Vermont	105	0	0	Tumberumba to Upper Tumberumba	75	0	0
Narriga to Braidwood	100	0	0	Gurrunda towards Goulburn	100	0	0
Piper-street leading from Balmain Road to the Abattoir Road	20	0	0	Approaches to Bedlam Ferry	40	0	0
Campbelltown Road to Main Southern Road	21	0	0	St. Alban's to Wollombi	70	0	0
Over Swampy Flat on an alternative line of road deviating from the Bodalla and Bega Road, and passing through Mr. Mort's land at Bodalla	30	0	0	St. Alban's up the M'Donald River to Nelson Creek	105	0	0
				Kayuga to Muswellbrook	100	0	0
				Crossing-place over Killarney Creek at a short distance beyond the western extremity of Maitland-street, Narrabri	50	0	0

NEW SOUTH WALES—1867.

215

PUBLIC WORKS—*continued.*No. 132.—RETURN of EXPENDITURE ON MINOR ROADS—*continued.*

	£	s.	d.		£	s.	d.
Little Plains to the Delegate Gold Fields...	50	0	0	Kurrajong end of the Road leading from Big Hill,			
Northern approaches to the Rooty Hill Railway Station	30	0	0	Kurrajong, to the Main Western Road, Bowenfels (Bell's line) ...	79	9	3
Southern approaches to the Rooty Hill Railway Station	80	0	0	Two Bridges on the Rocky Point Road (Campbelltown)	28	17	0
Bringelly Cross Roads to the road from the Main Southern Road to Cobbity	18	0	0	From Ghinni Ghinni Punt through Jones' Island..	125	0	0
Long Swamp to the road from Braidwood to Bungendore	15	0	0	Formation of a Bridge over Merrigong Creek on the road from the Great Southern Road near Berrima via Bowral to the Old Southern Road	50	0	0
Sergeant's Point (Little River) to the Clyde Road..	150	0	0	Freight on the Chain and Anchor for Moruya Ferry	1	8	0
Smith's Flat to the Grafton and Casino Road	25	0	0	Boat for the Ferry at Kempsey	19	0	0
Portion of the road from the Main Western Road, at Magpie Hollow near Bowenfels via Sodwalls and Mutton's Falls, to O'Connell's Plains, between Magpie Hollow and Mutton's Falls...	250	0	0	Erection of a Bridge over the Peel River, on the road from Bathurst to Sofala	50	0	0
New Boat and 400 yards of $\frac{1}{2}$ -inch chain for the Raymond Terrace Ferry	18	0	0	Boat for Moruya Ferry	18	0	0
Road leading from the Lane Cove Road towards Pitt Water (Stony Creek)	33	0	0	Rope for Ferry at Pockataroo	10	3	0
				Chain for the Raymond Terrace Ferry	38	19	9
				Boat for the Ferry at Hexham	21	10	0
				Rope for the Windsor Ferry	13	7	6
				Rope for the Moruya Ferry...	14	16	0
				TOTAL	7,946	4	11

VESSELS DOCKED.

No. 133.—RETURN of VESSELS docked in the FITZ ROY DRY DOCK, Cockatoo Island, from the 1st January to the 31st December, 1867.

Name and Description of Vessel.	Tonnage.	When docked.	When undocked.	Amount of Dues.	Remarks.
		1866.	1867.	£ s. d.	
H.I.M.S. Gazelle		19 December	22 January	60 9 5	
Vernon, ship	1,319	23 January	24 "		Dues amounting to £107 3s. 5d. remitted per Hon. Colonial Secretary's Minute, 31/1/67.
Pearl, steamer		30 "	12 February		Dues not charged—vessel belonging to the Colonial Government. Actual expenditure incurred in docking, £40 10s. 2d.
Australind, barque	493	13 February	18 "	106 6 1	
City of Newcastle, steamer	393	26 "	28 "	43 12 0	
Great Pacific, ship	2,088	4 March	8 March	313 4 0	
Anglo Indian, ship	1,487	20 "	22 "	151 16 0	
H.M.S. Challenger		23 "	2 April	78 3 6	
H.M.S. Falcon		15 April	16 "	23 8 6	
Hydra, ship	585	17 "	25 "	142 17 11	
H.I.M.S. Marceau		26 "	27 "	24 16 5	
Priscilla, barque	709	4 May	9 May	118 3 4	
H.M.S. Salamander		10 "	6 June	84 6 2	
Pearl, steamer		6 June	14 "		Docked and altered on account of Harbours and Rivers Department.
Lady Young, steamer	523	24 "	28 "	92 12 4	
Pearl, steamer		28 "	6 July		
Staffordshire, ship	1,158	16 July	17 "	66 6 11	
Waterview Caisson	150	17 "	20 "	28 2 6	
H.I.M.S. Marceau		24 "	31 "	27 17 1	
Paterson, steamer	326	10 August	21 August	134 9 6	
Lady Young, steamer	523	21 October	26 October	111 2 9	
H.I.M.S. Bonité		28 "	1 November	23 14 8	
Phoebe, steamer	613	23 November	3 December	210 14 4	
Morpeth, steamer	527	4 December	7 "	74 13 2	
Caldbeck, ship	761	7 "	10 "	74 18 2	
H.M.S. Brisk		10 "	12 "	32 6 10	
H.M.S. Charybdis		14 "	17 "	42 3 3	
				£ 2,066 4 10	

METEOROLOGY.

No. 134.—RETURN of MONTHLY METEOROLOGICAL RESULTS from Daily Observations at the Government Observatory, Sydney, in the Year 1867.

JANUARY.				FEBRUARY.			
GENERAL ABSTRACT.				GENERAL ABSTRACT.			
BAROMETER	Highest Reading	30.286	On the 10th.	BAROMETER	Highest Reading	30.381	On the 28th.
	Lowest Reading	29.505	On the 5th.		Lowest Reading	29.433	On the 16th.
	Greatest Diurnal Range	0.171	On the 5th.		Greatest Diurnal Range	0.251	On the 16th.
	Mean Diurnal Range	0.064			Mean Diurnal Range	0.077	
	Mean Height	29.956			Mean Height	29.942	
(Being 0.030 greater than that in the same month on an average of the preceding 8 years.)				(Being 0.033 greater than that in the same month on an average of the preceding 8 years.)			
WIND	Greatest Pressure	23.8 lbs.	On the 5th.	WIND	Greatest Pressure	9.7 lbs.	On the 26th.
	Mean Pressure	0.9 lb.			Mean Pressure	0.6 lb.	
	Number of Days Calm	0			Number of Days Calm	0	
	Prevailing Direction	S.			Prevailing Direction	S.	
(Prevailing direction during the same month for the preceding 8 years ... N.E.)				(Prevailing direction during the same month for the preceding 8 years ... N.E.)			
TEMPERATURE	Highest in the Shade	86.5	On the 2nd.	TEMPERATURE	Highest in the Shade	94.5	On the 19th.
	Lowest in the Shade	58.2	On the 21st.		Lowest in the Shade	56.1	On the 20th.
	Greatest Range	18.8	On the 23rd.		Greatest Range	22.4	On the 18th.
	Highest in the Sun	140.0	On the 1st.		Highest in the Sun	139.8	On the 12th.
	Lowest on the Grass	53.6	On the 11th.		Lowest on the Grass	53.3	On the 11th.
	Mean Diurnal Range	12.8			Mean Diurnal Range	13.1	
	Mean in the Shade	71.1			Mean in the Shade	70.8	
(Being 1.0 less than that of the same month on an average of the preceding 8 years.)				(Being 0.1 greater than that of the same month on an average of the preceding 8 years.)			
HUMIDITY	Greatest Amount	96	On the 30th.	HUMIDITY	Greatest Amount	96	On the 1st.
	Least	46	On the 2nd.		Least	44	On the 28th.
	Mean	68.6			Mean	72.6	
(Being 4.2 less than that of the same month on an average of the preceding 8 years.)				(Being than that of the same month on an average of the preceding years.)			
RAIN	Greatest Fall	0.97 inches	On the 21st.	RAIN	Greatest Fall	1.58 inches	On the 20th.
	Number of Days	8			Number of Days	13	
	Total Fall	1.73 inches			Total Fall	3.70 inches	
(Being 2.97 inches than that of the same month on an average of the preceding 8 years.)				(Being 2.24 less than that of the same month on an average of the preceding years.)			
EVAPORATION	Total Amount	7.546 inches		EVAPORATION	Total Amount	4.109 inches	
OZONE	Mean Amount	3.6		OZONE	Mean Amount	3.5	
(Being 0.9 less than that in the same month on an average of the preceding 7 years.)				(Being 1.3 less than that in the same month on an average of the preceding 7 years.)			
ELECTRICITY	Number of Days Lightning	3		ELECTRICITY	Number of Days Lightning	3	
CLOUDY SKY	Mean Amount	4.8		CLOUDY SKY	Mean Amount	6.4	
	Number of Clear Days	5			Number of Clear Days	1	
METEORS	Number observed	5		METEORS	Number Observed	8	

No. 134.—RETURN of MONTHLY METEOROLOGICAL RESULTS—*continued.*

6-2 B

MARCH.				APRIL.			
GENERAL ABSTRACT.				GENERAL ABSTRACT.			
BAROMETER	Highest Reading	30.297	On the 1st.	BAROMETER	Highest Reading	30.317	On the 19th.
	Lowest Reading	29.649	On the 7th.		Lowest Reading	29.645	On the 16th.
	Greatest Diurnal Range	0.160	On the 20th.		Greatest Diurnal Range	0.140	On the 15th.
	Mean Diurnal Range	0.066			Mean Diurnal Range	0.061	
	Mean Height	30.099			Mean Height	30.051	
(Being 0.042 greater than that in the same month on an average of the preceding 8 years.)				(Being 0.018 less than that in the same month on an average of the preceding 8 years.)			
WIND	Greatest Pressure	9.7 lbs.	On the 27th.	WIND	Greatest Pressure	8.4 lbs.	On the 12th.
	Mean Pressure	0.4 lb.			Mean Pressure	0.6 lb.	
	Number of Days Calm	0			Number of Days Calm	0	
	Prevailing Direction	E.N.E.			Prevailing Direction	E.	
(Prevailing direction during the same month for the preceding 8 years ... N.E.)				(Prevailing direction during the same month for the preceding 8 years ... W.N.W.)			
TEMPERATURE	Highest in the Shade	84.5	On the 7th.	TEMPERATURE	Highest in the Shade	79.5	On the 6th.
	Lowest in the Shade	55.7	On the 21st.		Lowest in the Shade	54.9	On the 19th.
	Greatest Range	21.0	On the 29th.		Greatest Range	16.5	On the 15th.
	Highest in the Sun	137.3	On the 29th.		Highest in the Sun	128.2	On the 6th.
	Lowest on the Grass	52.1	On the 21st.		Lowest on the Grass	51.7	On the 17th.
	Mean Diurnal Range	12.8			Mean Diurnal Range	8.6	
	Mean in the Shade	68.5			Mean in the Shade	66.4	
(Being 0.9 less than that of the same month on an average of the preceding 8 years.)				(Being 1.1 greater than that of the same month on an average of the preceding 8 years.)			
HUMIDITY	Greatest Amount	99	On the 25th and 27th.	HUMIDITY	Greatest Amount	100	On the 1st.
	Least	44	On the 12th.		Least	43	On the 18th.
	Mean	76.3			Mean	82.0	
(Being 0.1 less than that of the same month on an average of the preceding 8 years.)				(Being 11.5 greater than that of the same month on an average of the preceding 8 years.)			
RAIN	Greatest Fall	4.03 inches	On the 24th.	RAIN	Greatest Fall	5.65 inches	On the 12th.
	Number of Days	14			Number of Days	23	
	Total Fall	12.07 inches			Total Fall	17.50 inches	
(Being 7.88 inches greater than that of the same month on an average of the preceding 8 years.)				(Being 9.66 inches greater than that of the same month on an average of the preceding 8 years.)			
EVAPORATION	Total Amount	4.163 inches		EVAPORATION	Total Amount	1.930 inches	
OZONE	Mean Amount	4.5		OZONE	Mean Amount	4.7	
(Being 1.0 less than that in the same month on an average of the preceding 7 years.)				(Being 0.3 less than that in the same month on an average of the preceding 7 years.)			
ELECTRICITY	Number of Days Lightning	10		ELECTRICITY	Number of Days Lightning	4	
CLOUDY SKY	Mean Amount	5.7		CLOUDY SKY	Mean Amount	8.1	
	Number of Clear Days	1			Number of Clear Days	0	
METEORS	Number Observed	12		METEORS	Number Observed	2	

No. 134.—RETURN of MONTHLY METEOROLOGICAL RESULTS—*continued.*

MAY.				JUNE.			
GENERAL ABSTRACT.				GENERAL ABSTRACT.			
BAROMETER	Highest Reading	30.486	On the 14th.	BAROMETER	Highest Reading	30.402	On the 5th.
	Lowest Reading	29.669	On the 1st.		Lowest Reading	29.719	On the 24th.
	Greatest Diurnal Range	0.231	On the 3rd.		Greatest Diurnal Range	0.169	On the 22nd.
	Mean Diurnal Range	0.064			Mean Diurnal Range	0.068	
	Mean Height	30.141			Mean Height	30.174	
	(Being 0.047 greater than that in the same month on an average of the preceding 8 years.)				(Being 0.069 higher than that in the same month on an average of the preceding 8 years.)		
WIND	Greatest Pressure	12.5 lbs.	On the 25th.	WIND	Greatest Pressure	33.6 lbs.	On the 20th.
	Mean Pressure	0.7 lb.			Mean Pressure	0.7 lb.	
	Number of Days Calm	0			Number of Days Calm	0	
	Prevailing Direction	W.			Prevailing Direction	W.N.W.	
	(Prevailing direction during the same month for the preceding 7 years ... W.)				(Prevailing direction during the same month for the preceding 8 years ... W.)		
TEMPERATURE	Highest in the Shade	72.5	On the 3rd.	TEMPERATURE	Highest in the Shade	66.9	On the 8th.
	Lowest in the Shade	49.8	On the 27th.		Lowest in the Shade	44.9	On the 27th.
	Greatest Range	15.3	On the 10th.		Greatest Range	18.5	On the 28th.
	Highest in the Sun	119.2	On the 17th.		Highest in the Sun	117.9	On the 24th.
	Lowest on the Grass	45.0	On the 27th.		Lowest on the Grass	39.6	On the 26th.
	Mean Diurnal Range	9.9			Mean Diurnal Range	11.8	
	Mean in the Shade	61.0			Mean in the Shade	56.2	
	(Being 3.0 greater than that of the same month on an average of the preceding 8 years.)				(Being 2.0 greater than that of the same month on an average of the preceding 8 years.)		
HUMIDITY	Greatest Amount	100	On the 16th and 22nd.	HUMIDITY	Greatest Amount	99	On the 21st.
	Least	54	On the 25th.		Least	54	On the 5th and 25th.
	Mean	78.7			Mean	80.9	
	(Being 6.5 greater than that of the same month on an average of the preceding 8 years.)				(Being 4.8 greater than that of the same month on an average of the preceding 8 years.)		
RAIN	Greatest Fall	0.91	On the 6th.	RAIN	Greatest Fall	4.12 inches	On the 20th.
	Number of Days	15			Number of Days	12	
	Total Fall	3.83			Total Fall	12.64	
	(Being 2.21 greater than that of the same month on an average of the preceding 8 years.)				(Being 6.67 greater than that of the same month on an average of the preceding 8 years.)		
EVAPORATION	Total Amount	1.375		EVAPORATION	Total Amount	0.746 inches	
OZONE	Mean Amount	5.0		OZONE	Mean Amount	5.7	
	(Being 0.7 greater than that in the same month on an average of the preceding 7 years.)				(Being 0.2 greater than that of the same month on an average of the preceding 8 years.)		
ELECTRICITY	Number of Days Lightning	6		ELECTRICITY	Number of Days Lightning	2	
CLOUDY SKY	Mean Amount	6.1		CLOUDY SKY	Mean Amount	5.5	
	Number of Clear Days	0			Number of Clear Days	3	
METEORS	Number Observed	3		METEORS	Number Observed	6	

No. 134.—RETURN of MONTHLY METEOROLOGICAL RESULTS—*continued.*

JULY.				AUGUST.			
GENERAL ABSTRACT.				GENERAL ABSTRACT.			
BAROMETER	Highest Reading	30.461	On the 9th.	BAROMETER	Highest Reading	30.624	On the 18th.
	Lowest Reading	29.552	On the 15th.		Lowest Reading	29.619	On the 10th.
	Greatest Diurnal Range	0.241	On the 1st.		Greatest Diurnal Range	0.181	On the 19th.
	Mean Diurnal Range	0.078			Mean Diurnal Range	0.077	
	Mean Height	30.094			Mean Height	30.180	
(Being 0.027 greater than that in the same month on an average of the preceding 8 years.)				(Being 0.051 greater than that in the same month on an average of the preceding 8 years.)			
WIND	Greatest Pressure	10.1 lbs.	On the 2nd and 29th.	WIND	Greatest Pressure	6.5 lbs.	
	Mean Pressure	0.7 lb.			Mean Pressure	0.3 lb.	
	Number of Days Calm	0			Number of Days Calm	0	
	Prevailing Direction	W.N.W.			Prevailing Direction	W.N.W.	
(Prevailing direction during the same month for the preceding 8 years ... W.N.W.)				(Prevailing direction during the same month for the preceding 8 years ... W.)			
TEMPERATURE	Highest in the Shade	70.3	On the 27th.	TEMPERATURE	Highest in the Shade	72.4	On the 27th.
	Lowest in the Shade	40.3	On the 9th.		Lowest in the Shade	39.1	On the 3rd.
	Greatest Range	22.0	On the 26th.		Greatest Range	21.4	On the 19th.
	Highest in the Sun	119.1	On the 26th and 28th.		Highest in the Sun	127.0	On the 27th and 30th.
	Lowest on the Grass	32.4	On the 10th.		Lowest on the Grass	32.7	On the 6th.
	Mean Diurnal Range	15.1			Mean Diurnal Range	15.6	
	Mean in the Shade	54.3			Mean in the Shade	54.7	
(Being 2.3 greater than that of the same month on an average of the preceding 8 years.)				(Being 0.5 greater than that of the same month on an average of the preceding 8 years.)			
HUMIDITY	Greatest Amount	99	On the 29th.	HUMIDITY	Greatest Amount	99	On the 9th.
	Least	46	On the 4th.		Least	42	On the 26th.
	Mean	68.3			Mean	72.7	
(Being 3.8 less than that of the same month on an average of the preceding 8 years.)				(Being 1.4 greater than that of the same month on an average of the preceding 8 years.)			
RAIN	Greatest Fall	1.77	On the 29th.	RAIN	Greatest Fall	0.52 inches	On the 21st.
	Number of Days	7			Number of Days	7	
	Total Fall	2.62 inches			Total Fall	0.98 inches	
(Being 2.04 inches than that of the same month on an average of the preceding 8 years.)				(Being 3.14 inches less than that of the same month on an average of the preceding 8 years.)			
EVAPORATION	Total Amount	2.051 inches		EVAPORATION	Total Amount	1.400	
OZONE	Mean Amount	5.0		OZONE	Mean Amount	4.6	
(Being 0.1 greater than that in the same month on an average of the preceding 6 years.)				(Being 0.2 less than that in the same month on an average of the preceding 6 years.)			
ELECTRICITY	Number of Days Lightning	2		ELECTRICITY	Number of Days Lightning	2	
CLOUDY SKY	Mean Amount	3.1		CLOUDY SKY	Mean Amount	3.2	
	Number of Clear Days	3			Number of Clear Days	6	
METEORS	Number Observed	10		METEORS	Number Observed	2	

No. 134.—RETURN of MONTHLY METEOROLOGICAL RESULTS—continued.

SEPTEMBER.				OCTOBER.			
GENERAL ABSTRACT.				GENERAL ABSTRACT.			
BAROMETER	Highest Reading	30.463	On the 2nd.	BAROMETER	Highest Reading	30.336	On the 29th.
	Lowest Reading	29.314	On the 30th.		Lowest Reading	29.483	On the 2nd.
	Greatest Diurnal Range	0.334	On the 30th.		Greatest Diurnal Range	0.232	On the 3rd.
	Mean Diurnal Range	0.088			Mean Diurnal Range	0.104	
	Mean Height	29.864			Mean Height	29.824	
(Being 0.171 less than that in the same month on an average of the preceding 8 years.)				(Being 0.152 less than that in the same month on an average of the preceding 8 years.)			
WIND	Greatest Pressure	18.0 lbs.	On the 30th.	WIND	Greatest Pressure	32.8 lbs.	On the 6th.
	Mean Pressure	1.1 lb.			Mean Pressure	1.0 lb.	
	Number of Days Calm	0			Number of Days Calm	0	
	Prevailing Direction	W.			Prevailing Direction	W.N.W.	
(Prevailing direction during the same month for the preceding 8 years ... W.N.W.)				(Prevailing direction during the same month for the preceding 8 years ... N.E.)			
TEMPERATURE	Highest in the Shade	79.5	On the 30th.	TEMPERATURE	Highest in the Shade	98.1	On the 24th.
	Lowest in the Shade	46.9	On the 6th.		Lowest in the Shade	51.5	On the 4th.
	Greatest Range	19.5	On the 16th.		Greatest Range	28.8	On the 24th.
	Highest in the Sun	129.3	On the 30th.		Highest in the Sun	134.8	On the 24th.
	Lowest on the Grass	39.2	On the 4th.		Lowest on the Grass	40.5	On the 17th.
	Mean Diurnal Range	13.7			Mean Diurnal Range	18.6	
	Mean in the Shade	59.3			Mean in the Shade	68.5	
(Being 0.7 greater than that of the same month on an average of the preceding 8 years.)				(Being 5.7 greater than that of the same month on an average of the preceding 8 years.)			
HUMIDITY	Greatest Amount	97	On the 4th & 21st.	HUMIDITY	Greatest Amount	92	On the 3rd.
	Least	29	On the 30th.		Least	25	On the 24th.
	Mean	65.9			Mean	55.4	
(Being 1.6 less than that of the same month on an average of the preceding 8 years.)				(Being 11.1 less than that of the same month on an average of the preceding 8 years.)			
RAIN	Greatest Fall	1.53 inches	On the 24th.	RAIN	Greatest Fall	0.09 inches	On the 23rd.
	Number of Days	14			Number of Days	4	
	Total Fall	3.35 inches			Total Fall	0.21 inches	
(Being 0.65 inches greater than that of the same month on an average of the preceding 8 years.)				(Being 2.17 inches less than that of the same month on an average of the preceding 8 years.)			
EVAPORATION	Total Amount	3.281 inches		EVAPORATION	Total Amount	6.719 inches	
OZONE	Mean Amount	5.2		OZONE	Mean Amount	4.5	
(Being 0.4 greater than that in the same month on an average of the preceding 6 years.)				(Being 0.6 less than that in the same month on an average of the preceding 7 years.)			
ELECTRICITY	Number of Days Lightning	9		ELECTRICITY	Number of Days Lightning	8	
CLOUDY	Mean Amount	4.8		CLOUDY SKY	Mean Amount	4.3	
	Number of Clear Days	1			Number of Clear Days	1	
METEORS	Number Observed	2		METEORS	Number Observed	1	

No. 134.—RETURN of MONTHLY METEOROLOGICAL RESULTS—continued.

NOVEMBER.				DECEMBER.			
GENERAL ABSTRACT.				GENERAL ABSTRACT.			
BAROMETER	Highest Reading	30.238	On the 19th.	BAROMETER	Highest Reading	30.136	On the 5th.
	Lowest Reading	29.541	On the 16th.		Lowest Reading	29.453	On the 11th.
	Greatest Diurnal Range	0.306	On the 16th.		Greatest Diurnal Range	0.230	On the 20th.
	Mean Diurnal Range	0.097			Mean Diurnal Range	0.082	
	Mean Height	29.967			Mean Height	29.819	
(Being 0.112 less than that in the same month on an average of the preceding 8 years.)				(Being 0.089 less than that in the same month on an average of the preceding 8 years.)			
WIND	Greatest Pressure	10.1 lbs.	On the 16th.	WIND	Greatest Pressure	23.8 lbs.	On the 20th.
	Mean Pressure	0.7 lb.			Mean Pressure	0.8 lb.	
	Number of Days Calm	0			Number of Days Calm	0	
	Prevailing Direction	S.S.E.			Prevailing Direction	E.N.E.	
(Prevailing direction during the same month for the preceding 8 years ... N.E.)				(Prevailing direction during the same month for the preceding 8 years ... N.E.)			
TEMPERATURE	Highest in the Shade	99.1	On the 16th.	TEMPERATURE	Highest in the Shade	92.4	On the 29th.
	Lowest in the Shade	52.2	On the 26th.		Lowest in the Shade	57.6	On the 5th and 15th.
	Greatest Range	34.1	On the 4th.		Greatest Range	23.2	On the 18th.
	Highest in the Sun	138.1	On 16th, 21st, and 29th.		Highest in the Sun	140.0	On the 20th.
	Lowest on the Grass	47.1	On the 19th.		Lowest on the Grass	51.3	On the 15th.
	Mean Diurnal Range	19.0			Mean Diurnal Range	15.3	
	Mean in the Shade	69.4			Mean in the Shade	70.9	
(Being 3.3 greater than that of the same month on an average of the preceding 8 years.)				(Being 2.9 greater than that of the same month on an average of the preceding 8 years.)			
HUMIDITY	Greatest Amount	94	On the 4th.	HUMIDITY	Greatest Amount	90	On the 27th.
	Least	26	On the 23th.		Least	26	On the 12th.
	Mean	61.5			Mean	63.8	
(Being 6.5 less than that of the same month on an average of the preceding 8 years.)				(Being 8.1 less than that of the same month on an average of the preceding 8 years.)			
RAIN	Greatest Fall	0.19 inches	On the 17th.	RAIN	Greatest Fall	0.48 inches	On the 12th.
	Number of Days	2			Number of Days	7	
	Total Fall	0.20 inches			Total Fall	0.85 inches	
(Being 3.13 inches less than that of the same month on an average of the preceding 8 years.)				(Being 1.19 inches less than that of the same month on an average of the preceding 8 years.)			
EVAPORATION	Total Amount	7.210 inches		EVAPORATION	Total Amount	7.921 inches	
OZONE	Mean Amount	4.7		OZONE	Mean Amount	4.4	
(Being equal to that in the same month on an average of the preceding 7 years.)				(Being 0.2 greater than that in the same month on an average of the preceding 7 years.)			
ELECTRICITY	Number of Days Lightning	4		ELECTRICITY	Number of Days Lightning	4	
CLOUDY SKY	Mean Amount	3.6		CLOUDY SKY	Mean Amount	4.5	
	Number of Clear Days	3			Number of Clear Days	7	
METEORS	Number Observed	6		METEORS	Number Observed	2	

METEOROLOGY—continued.

No. 135.—RETURN of ANNUAL METEOROLOGICAL RESULTS taken at the Government Observatory, Sydney, in the Year 1867.

STATISTICS OF

Months.	Barometer.		Wind.			Temperature.							Humidity 0-100.			Mean Pressure of Vapour.	Mean Dew Point.	Rain. — Inches. Sum.	Evapo-ration. — Inches. Sum.	Ozone 0-10.			Cloudy Sky. — 0-10.
	Mean Height.	Diurnal Range.	Prevailing Direction.	Total Velocity.	Mean Pressure.	Shade.				Sun.	Grass.	Mean. — 9-3-9.	Max.	Min.	Day.					Night.	Mean Amount.		
						Mean — 9-3-9.	Max.	Min.	Range.	Mean.	Max.											Min.	
January.....	29.956	0.064	S.	8649	0.9	72.1	77.5	64.7	12.8	71.1	122.2	59.6	68.6	76.8	61.1	.535	66.0	1.73	7.546	3.4	5.2	3.6	4.8
February	29.942	0.077	S.	6887	0.6	71.2	77.3	64.3	13.1	70.8	120.0	58.8	72.6	87.2	62.7	.554	61.5	3.70	4.109	3.3	3.7	3.5	6.4
March	30.099	0.066	E.N.E.	5705	0.4	69.2	74.9	62.0	12.8	68.5	118.1	57.9	76.3	89.7	62.1	.539	60.9	12.07	4.163	4.0	5.5	4.5	5.7
April	30.051	0.061	E.	6615	0.6	66.2	70.7	62.0	8.6	66.4	106.1	58.2	82.0	91.6	69.7	.531	61.1	17.50	1.930	4.7	5.2	4.7	8.1
May	30.141	0.064	W.	6755	0.7	61.3	65.9	56.1	9.9	61.0	103.8	51.3	78.7	90.7	69.0	.427	54.3	3.83	1.375	5.1	5.9	5.0	6.1
June	30.174	0.068	W.N.W.	6470	0.7	56.9	62.1	50.3	11.8	56.2	100.0	46.0	80.9	93.2	70.8	.373	50.6	12.64	0.746	4.6	6.6	5.4	5.5
July	30.094	0.078	W.N.W.	7394	0.7	54.5	61.9	46.8	15.1	54.3	105.3	40.4	68.3	84.8	56.9	.288	43.5	2.62	2.051	4.3	5.4	4.5	3.1
August	30.180	0.077	W.N.W.	5142	0.3	45.3	62.5	46.9	15.6	54.7	103.9	40.4	72.7	88.4	58.4	.316	46.2	0.98	1.400	4.4	5.9	4.6	3.2
September.....	29.864	0.088	W.	9051	1.1	59.8	66.1	52.4	13.7	59.3	113.8	46.7	65.9	80.4	55.2	.336	47.6	3.35	3.281	5.0	6.4	5.3	4.8
October	29.824	0.104	W.N.W.	8885	1.0	69.3	77.7	59.1	18.6	68.5	118.6	52.0	55.4	72.4	43.6	.391	51.5	0.21	6.717	4.1	5.4	4.5	4.3
November.....	29.967	0.097	S.S.E.	7487	0.7	69.8	78.9	59.9	19.0	69.4	126.5	54.2	61.5	84.2	48.4	.439	54.9	0.20	7.210	3.6	6.5	4.7	3.6
December	29.819	0.082	E.N.E.	8136	0.8	70.6	78.8	63.7	15.2	70.9	126.3	58.6	63.8472	56.8	0.85	7.921	4.1	6.2	4.4	4.5
Means	30.009	0.077	W.N.W.	Sum. 87176	0.7	63.9	71.2	57.4	13.9	64.3	113.7	52.0	70.6	85.4	59.8	.433	54.6	Sum. 59.68	Sum. 48.449	4.2	5.7	4.6	5.0

NOTE.—So many of the Country Stations have been abandoned and new ones established, that they are not worth tabulating at present.

REAL AND LEASEHOLD ESTATES.

No. 136.—RETURN of the Number and Amount of Transactions in REAL AND LEASEHOLD ESTATES registered in the Colony, during the Years 1866 and 1867.

Nature of Transaction.	1866.		1867.	
	Number of deeds registered.	Amount.	Number of deeds registered.	Amount.
Conveyances under Mortgage	205	£ 105,124 9 7	58	£ 33,090 3 5
Conveyances (absolute)	2,263	579,826 2 6	2,189	608,420 19 1
Assignments (absolute), Leasehold Estates	88	29,973 6 4	82	52,088 3 5
Mortgages	1,207	681,981 18 6	1,192	656,108 1 11
Discharges of Mortgages	600	344,415 12 6	514	452,933 9 10
Transfers of Mortgages	74	57,630 5 3	84	107,781 12 7
TOTAL	4,437	1,798,951 14 8	4,119	1,910,422 10 3
Lease-periods exceeding three years	221	*16,283 14 9	218	*9,765 3 4
Annuity Deeds †	40	24
Assignment for Creditors
Settlements, ante and post nuptial †
Miscellaneous deeds, <i>i.e.</i> —Partition deeds, appointments of trustees, disentailing deeds, disclaimers of trusts, deeds of gift confirmations powers of attorney, wills, releases of dower, &c., &c.	616	598
TOTAL NUMBER OF DEEDS REGISTERED	5,314	4,959

NOTE.—Leases for periods of three years and under are not registered.

* Yearly.

† Included in Miscellaneous.

MORTGAGES ON LAND.

No. 137.—DECENNIAL RETURN of the Number and Amount of MORTGAGES ON LAND registered in the Colony.

Year.	Lent on Town Lands.		Lent on Suburban Lands.		Lent on Town and Country Lands.		Lent on Country Lands.		Totals.	
	No. of Mortgages.	Amount.	No. of Mortgages.	Amount.	No. of Mortgages.	Amount.	No. of Mortgages.	Amount.	No. of Mortgages.	Amount.
1858	521	£ 300,414 10 2	386	£ 161,126 2 11	25	£ 43,248 8 8	402	£ 200,547 18 2	1,334	£ 705,336 19 11
1859	436	405,256 2 9	249	150,291 3 3	31	38,532 15 0	406	280,562 16 6	1,122	874,642 17 6
1860	524	372,033 0 0	248	181,555 3 6	35	83,136 10 0	433	357,505 10 10	1,240	994,230 1 4
1861	407	309,604 9 9	290	98,580 2 2	19	9,923 11 7	434	278,125 8 9	1,150	691,233 12 3
1862	452	245,527 19 3	161	75,173 18 5	42	51,414 10 7	448	310,577 6 0	1,103	682,693 14 3
1863	430	267,574 3 7	198	117,077 11 2	38	77,717 4 11	343	252,131 19 5	1,009	714,500 19 1
1864	400	255,795 9 10	146	63,208 9 1½	43	62,380 13 4	375	247,041 12 8	964	628,426 4 11½
1865	437	264,047 2 6	169	66,625 3 5	29	23,117 3 10	413	280,227 18 6	1,048	634,017 8 3
1866	466	261,086 9 0	252	70,940 18 10	32	65,298 17 2	457	284,655 13 6	1,207	681,981 18 6
1867	505	239,944 3 4	291	86,009 17 6	53	96,200 18 1	343	233,953 3 0	1,192	656,108 1 11

DISCHARGES OF MORTGAGES ON LAND, AND CONVEYANCES UNDER MORTGAGE.

No. 138.—DECENNIAL RETURN of the Number and Amount of DISCHARGES OF MORTGAGES ON LAND AND CONVEYANCES UNDER MORTGAGE.

Year.	Discharges of Mortgages on Land.		Conveyance under Mortgage.	
	Number.	Amount.	Number.	Amount.
1858	386	£ 228,468 0 2	...	£
1859	406	289,759 19 9
1860	462	310,751 7 2
1861	483	315,281 18 7
1862	495	371,983 5 3	299	185,081 14 11
1863	486	391,279 10 1	264	174,940 10 11
1864	581	418,527 1 7	198	121,261 1 4
1865	592	386,155 2 11	247	173,232 6 8
1866	600	344,415 12 6	205	105,124 9 7
1867	514	452,933 9 10	58	33,090 3 5

PREFERABLE LIENS ON WOOL. MORTGAGES ON LIVE STOCK.

No. 139.—DECENNIAL RETURN of the Number and Amount of PREFERABLE LIENS ON WOOL, and of MORTGAGES ON LIVE STOCK, registered in the Colony.

Year.	Preferable Liens on Wool.			Mortgages on Live Stock.				
	No. of Liens.	No. of Sheep.	Amount of Liens.	No. of Mortgages.	No. of Sheep.	No. of Horned Cattle.	No. of Horses.	Amount lent.
			£ s. d.					£ s. d.
1858	65	937,463	134,006 12 3	267	998,749	206,045	5,240	968,405 3 11
1859	88	1,047,115	195,670 9 0	255	1,031,390	279,680	4,367	1,516,710 14 9
1860	62	686,056	112,752 5 4	294	1,330,350	386,703	6,299	1,614,890 10 0
1861	78	561,569	178,797 9 8	288	840,305	314,703	3,567	1,120,384 4 0
1862	80	281,091	87,487 12 0	274	1,181,845	362,575	6,604	1,312,244 19 11
1863	96	1,203,130	220,449 19 5	298	1,265,840	328,221	4,748	1,503,413 0 2
1864	117	1,408,678	250,218 1 7	275	1,612,846	272,691	3,638	1,116,708 19 6
1865	116	1,575,455	274,521 7 4	327	2,389,949	277,552	6,518	2,037,463 3 1
1866	182	1,904,804	316,382 7 11	362	1,851,409	343,635	6,833	1,285,692 19 7
1867	268	3,249,433	521,384 9 5	392	2,384,506	181,739	4,728	1,205,010 18 6

N.B.—When any sum has been secured both by a Lien on the Wool and by a Mortgage of the Sheep, the amount is included under the head of Mortgages only.

DISCHARGES OF MORTGAGES ON LIVE STOCK.

No. 140.—DECENNIAL RETURN of the Number and Amount of DISCHARGES OF MORTGAGES OF LIVE STOCK, registered in the Colony.

Year.	Number.				Amount.		
	£	s.	d.		£	s.	d.
1858	73	373,431	13	3
1859	67	347,617	19	7
1860	103	652,280	14	2
1861	66	533,126	13	8
1862	103	709,238	7	3
1863	95	881,222	5	9
1864	100	857,006	3	3
1865	110	812,079	3	1
1866	87	639,413	0	10
1867	117	765,501	7	5

LIENS ON GROWING CROPS.

No. 141.—RETURN of the Number and Amount of LIENS ON GROWING CROPS in the Colony, registered in Sydney, from 1st January to 31st December, 1863 to 1867 inclusive.

Year.	Number.				Amount.		
	£	s.	d.		£	s.	d.
1863	72	6,398	11	10
1864	105	8,057	3	9½
1865	112	9,133	11	0
1866	146	12,652	7	11
1867	171	13,895	16	4

TRANSACTIONS UNDER "REAL PROPERTY ACT."

NUMBER OF APPLICATIONS, &c.

No. 142.—RETURN of the Number of APPLICATIONS, with Amount of FEES, &c., under the "Real Property Act," for the Years 1863 to 1867 inclusive.

Year.	No. of Applications.	No. of Properties.	Area.						Value.	Fees.								
			Town and Suburban.			Country.				Assurance.	Commissioners.	Certificates and other Dealings.	Total.					
			a.	r.	p.	a.	r.	p.	£	£	s.	d.	£	s.	d.	£	s.	d.
1863	340	657	729	2	23	67,183	2	32	439,278	934	5	5	394	5	0	411	13	0
1864	362	467	250	1	11½	31,588	3	27	310,165	762	4	4	413	10	0	662	6	10
1865	434	608	651	1	3	20,271	0	1	326,168	679	11	11	477	0	0	1,000	19	4
1866	379	532	652	1	39¾	36,583	3	26	273,063	763	18	8	379	10	0	1,305	4	4
1867	324	459	836	2	5¾	35,121	0	15	261,484	879	6	2	356	5	0	1,591	5	4

1867—Exclusive of 10 applications withdrawn.

NEW SOUTH WALES—1867.

TRANSACTIONS UNDER "REAL PROPERTY ACT."

CROWN GRANTS REGISTERED.

No. 143.—RETURN of CROWN GRANTS registered under the "Real Property Act," for the Years 1863 to 1867.

Years.	Number of Grants.	Area.						Value.			Assurance.		
		Town and Suburban.			Country.			£	s.	d.	£	s.	d.
1863	268	a.	r.	p.	a.	r.	p.	£	s.	d.	£	s.	d.
1864	1,500	285	1	22	31,467	0	27	36,406	9	2	75	2	1
1865	2,429	1,129	2	10½	70,800	1	15½	95,007	18	10	198	12	0
1866	2,455	1,629	2	23	59,298	0	23	77,312	5	5	162	8	11
1867	4,309	1,205	2	29½	112,531	1	15	139,526	2	11	291	2	2
		3,385	1	22½	169,213	0	12½	212,101	19	5	442	2	5

NOTE.—Amount of consideration money for Transfers under the Act, for the year 1867, £83,297 8s. 10d. Amount secured by Mortgage under the Act, for the year 1867, £233,593 4s. 7d. Total area of land under the Act, 644,813 acres 2 roods 28½ perches. Total value of land under the Act, £2,175,512 13s. 7d.

CIVIL JUSTICE.

SUPREME AND CIRCUIT COURTS.

No. 144.—RETURN shewing the BUSINESS of the Supreme and Circuit Courts in the Colony, during the Year 1867.

Civil Jurisdiction.				Equity.				Testamentary.				Appellate Jurisdiction.	
No. of Writs issued.	No. of Causes entered for Trial.	Total Amount for which Judgment signed.		No. of Bills filed.	No. of Claims.	No. of Petitions.	No. of Decrees and Orders.	No. of Probates.	Amount sworn to.	No. of Letters of Administration.	Amount sworn to.	No. of Cases from Insolvency Court.	No. of Cases from District Court.
2,628	*180	£	s. d.	34	Nil.	57	162	237	£	s. d.	150	£	s. d.
		206,429	9 0						486,074	0 0		203,744	0 0
												3	3

Actions at Law.				Suits and Proceedings in Equity.						Admiralty, Insolvency, and Ecclesiastical.			Orders made in Chambers and in Banco of all kinds.		Criminal Sittings.										
Amounts recovered.				No. of Writs of Ejectments.	No. of Days occupied in Jury Trials on Circuit.	No. of Days occupied in Jury Trials in Sydney.	No. of Days' Sittings in Banco.	No. of Bills and Answers filed.	No. of Petitions and Motions.	No. of Orders and Decrees made, of all kinds.	No. of Appeals to the full Court.	No. of Days occupied in—		Value of Property in Contest; i.e.—How many suits or Proceedings affected Property of—	No. of Orders and Decrees made in these Jurisdictions severally.			No. of Days' Sittings in each, including Equity Appeals, and Appeals in Insolvency.	No. of Orders in Banco.	No. of Orders in Chambers.	No. of Days on Circuit.	No. of Days in Sydney.			
£5,000 and upwards.	£500 up to £5,000.	£50 up to £500.	Hearings.									Appeals.	£5,000 and upwards.		£500 up to £5,000.	£50 up to £500.	Admiralty.						Insolvency.	Ecclesiastical.	Admiralty.
3	42	749	42	23	†70	84	52	134	190	5	79	13	†	†	†	19	1,394	†	8	358	†	254	248	55	...

* Of these, 131 were entered for trial at Sydney, 14 at Maitland, 8 at Bathurst, 3 at Goulburn, 14 at Deniliquin, 3 at Wagga Wagga, and 7 at Armidale.
 † During 31 of these days, two Courts were sitting.
 ‡ Cannot be ascertained.

No. 145.—RETURN of the Number of CIVIL CASES TRIED in the Supreme and Circuit Courts, during the Year 1867.

District where Tried.	Juries of Four.		Juries of Twelve.		Total.
	Defended.	Undefended.	Common.	Special.	
Central Court, Sydney	78	1	1	80
Circuit Courts	Goulburn	1	1
	Bathurst	4	4
	Maitland	9	9
	Deniliquin	10	10
	Armidale	4	4
	Wagga Wagga	2
TOTAL, CIRCUIT COURTS	30	30
GENERAL TOTAL	108	1	1	110

No. 146.—DECENNIAL RETURN of the Number of CIVIL CASES TRIED in the Supreme and Circuit Courts.

Year.	Before Juries of Twelve.		Before Juries of Four.		Total.
	Common.	Special.	Defended Cases.	Undefended Cases.	
1858	2	15	202	16*	235
1859	2	17	132	6	157
1860	2	16	135	2	155
1861	1	14	101	7	123
1862	1	6	117	5	129
1863	1	5	118	2	126
1864	1	8	127	5	141
1865	2	107	2	111
1866	118	4	122
1867	1	108	1	110

STATISTICS OF

CIVIL JUSTICE—continued.

DISTRICT COURTS.

No. 147.—RETURN of the Number of Suits commenced in the several DISTRICT COURTS in the Colony, during the Twelve Months preceding the 1st day of March, 1868, and other particulars.

District.	The Number of Suits commenced during the Twelve Months preceding the 1st day of March, 1868.			The Result of the Trials in favor of		The Costs of the Suits. £ s. d.	The Number			Number of Cases			The Number		
	Commenced.	Settled without hearing.	Tried.	Plaintiff.	Defendant.		Of Appeals.	Of Judgments or Orders affirmed.	Reversed.	Of Cases left in Arrear.	Tried		Settled by Arbitration.	Of Motions for New Trials.	Of New Trials granted.
											By Jury.	Without Jury.			
METROPOLITAN AND COAST DISTRICT.															
Sydney*	7,330	2,882	4,446	4,085	361	4,689 18 5	1				7	4,439	2	12	3
Newcastle	97	42	53	44	9	80 19 10	1		2		3	50			
Maitland	196	91	105	95	10	530 13 9		105			6	99		3	
Singleton	56	22	34	31	3	163 12 0					1	33			
Paterson	13	3	10	8	2	76 2 8						10		2	
Dungog	28	13	15	12	3	42 18 1						15			
Windsor	300	129	171	148	23	80 19 6						171			
Wollombi	16	3	12	11	1	27 7 2			12		1	12			
Parramatta	338	127	211	189	22	101 0 6	1					211		1	1
Penrith	185	94	91	81	10	49 2 3						90		2	
Wollongong	85	45	38	28	10	156 17 11					2	36		1	1
Kiama	68	20	47	44	3	99 15 9		47				45	1	1	1
Norwa	39	13	25	19	6	19 6 0						25	1	1	1
Total	8,751	3,484	5,258	4,795	463	6,118 13 10	3	164		5	22	5,236	4	23	6
SOUTHERN DISTRICT.															
Eden	25	4	21	15	6	90 18 9					2	19			
Liverpool	29	16	13	12	1	8 8 0						13			
Campbelltown	53	20	31	24	7	17 18 6				2		31		1	
Camden	122	63	58	56	2	62 9 0						58	1		
Picton	71	39	32	25	7	45 15 0						32			
Berrima	38	15	21	13	8	35 9 8					1	20	2		
Goulburn	137	62	66	57	9	72 6 1				8		66	1		
Queanbeyan	149	81	67	64	3	382 7 4						63	1		
Cooma	87	37	40	29	11	59 5 9		40		10		38			
Bombala	13	6	7	5	2	25 3 3						6			
Braidwood	87	37	50	46	4	129 6 11						50			
Moruya	12	5	7	6	1	24 3 7						6			
Total	823	385	413	352	61	953 11 10		40		20	11	402	5	1	
WESTERN DISTRICT.															
Hartley	137	59	78	71	7	59 13 3					1	77			
Bathurst	500	188	306	288	18	610 12 6				6	3	303		3	2
Sofala	29	12	14	10	4	44 12 6				† 3		14			
Carcoar	19	10	3	1	2	54 0 10					6	2			
Forbes	82	20	54	43	11	150 19 10					8	1	53	1	
Molong	16	1	15	11	4	9 6 6						15		1	
Orange	84	29	54	38	16	60 6 9				1	3	51			
Wellington	15	4	11	7	4	62 9 2						11		1	
Dubbo	28	13	15	13	2	137 4 0						15			
Mudgee	100	45	55	45	10	368 18 10						51			
Total	1,010	381	605	527	78	1,558 4 2				24	14	591		6	2
SOUTH-WESTERN DISTRICT.															
Yass	60	23	35	32	3	41 8 0					1	34	2	1	1
Burrowa	65	37	28	19	9	42 2 6						28			
Young	43	12	31	25	6	93 0 8						31			
Gundagai	39	25	14	14		68 3 0	1		1			14			
Tumut	79	48	31	27	4	203 16 11						30			
Wagga Wagga	70	32	35	31	4	308 1 2					3	1	34	1	1
Albury	96	44	52	45	7	192 3 6						4	48	1	
Deniliquin	59	16	43	40	3	265 5 9						3	40		
Hay	32	14	18	15	3	149 18 4						18			
Total	543	251	287	248	39	1,363 14 10	1	1		3	10	277	2	3	2
NORTHERN DISTRICT.															
Wingham	23	15	8	7	1	52 5 0						8		1	
Port Macquarie	20		20	15	5	42 6 11						20			
Kempsey	102	30	41	26	15	192 17 6					30	1	40	1	3
Muswellbrook	81	16	15	13	2	13 7 0						15			
Scone	7		6	3	3	7 15 9					1	1	5		
Murrurundi	46	24	22	19	3	54 3 8						22			
Tamworth	148	65	83	78	5	365 10 6						3	80	1	1
Armidale	74	22	48	46	2	163 0 8					3	48	1	1	
Glen Innes	42	11	29	19	10	119 2 8						1	29	1	
Penterfield	111	45	65	59	6	103 5 9						65	1		
Grafton	119	57	57	55	2	232 3 0					4	57	1	1	1
Total	723	285	394	340	54	1,346 8 5				39	5	389	5	7	2
SUMMARY.															
Metropolitan and Coast District	8,751	3,484	5,258	4,795	463	6,118 13 10	3	164		5	22	5,236	4	23	6
Southern District	823	385	413	352	61	953 11 10		40		20	11	402	5	1	
Western District	1,010	381	605	527	78	1,558 4 2				24	14	591		6	2
South-western District	543	251	287	248	39	1,363 14 10	1	1		3	10	277	2	3	2
Northern District	723	285	394	340	54	1,346 8 5				39	5	389	5	7	2
GENERAL TOTAL	11,850	4,786	6,957	6,262	695	11,340 13 1	4			91	62	6,895	16	40	12

* Further particulars supplied by the District Court, Sydney, viz. :—Amount sued for, £64,495 10s. 11d. Rehearing of cases of Judgment by default, in consequence of Defendants' absence, 7. Number of Interpleader Suits, 27. Number of Issues from Supreme Court, 5. † Cases adjourned.

NEW SOUTH WALES—1867.

227

INSOLVENCIES.

No. 148.—DECENNIAL RETURN of the Number of INSOLVENCIES in the Colony.

Year.	NUMBER OF INSOLVENTS.			Amount of Liabilities as shewn in the Insolvents' Schedules.	Amount of Assets as shewn in the Insolvents' Schedules.	Number of Assignees elected by Creditors to act with the Official Assignee.	Amount of Deficiency shewn in the Insolvents' Estates.	Amount of Court Fees in Insolvency collected under the Act of Council, and paid at the Treasury.
	Voluntary.	Compulsory.	Total.					
1858	No. 354	No. 32	No. 386	£ 689,112 0 4	£ 453,189 1 7	7	£ 235,922 18 9	£ 1,597 11 6
1859	316	32	348	499,787 7 0	241,385 3 0	Nil.	258,402 4 0	1,405 17 6
1860	483	28	511	835,825 12 9	541,744 18 9	3	294,080 14 0	1,732 12 0
1861	410	53	463	589,727 10 1	335,340 6 0	1	254,387 4 1	1,992 2 0
1862	287	27	314	263,867 18 7	155,593 13 8	10	108,274 4 11	1,518 12 2
1863	371	37	408	463,164 3 11	369,080 1 0	5	94,084 2 11	1,562 0 11
1864	464	21	485	475,454 11 8	297,787 8 1	4	177,667 3 7	1,761 16 6
1865	509	19	528	511,590 2 0	278,045 16 7	1	233,544 5 5	1,833 15 6
1866	550	44	594	944,015 13 8	539,184 12 10	2	404,831 0 10	1,980 1 4
1867	659	25	684	737,789 2 2	535,695 18 6	1	202,098 3 8	2,569 5 10

MINERS' RIGHTS AND BUSINESS LICENSES.

No. 149.—RETURN of the Number of MINERS' RIGHTS and BUSINESS LICENSES, &c., issued at the several Gold Fields of the Colony, in the Year 1867.

Name of Gold Field.	Licenses.		Leases of Auriferous Tracts.					
	Miners' Rights.	Business Licenses.	Number of Leases issued.	River Bed.	Quartz Vein.	Alluvial.		
Western District	Bathurst	547	19	15	yards. 400	acres. 16	acres. 15	yards.
	Sofala	1,359	33	25	200	77	10
	Hargraves	1,691	57	11	61	3
	Mudgee	492	32
	Stony Creek	566	34	1
	Forbes	511	51	23	3	56
	Orange	72	1
	Carcoar	76	3
TOTAL	5,314	230	74	600	157	85	
Southern District	Adelong	430	16	9	2	34
	Albury	162	6
	Araluen	594	33	11	2,500	12
	Braidwood	440	29	4	600	6
	Burrangong	961	84	3	3	11
	Emu Creek and Tyngang	3,237	250	19	33	67
	Gulph	159	19	1	5
	Gundagai	190	11	1	6
Kiandra	291	7	1	5	
Tumberumba	172	9	1	300	
TOTAL	6,636	464	50	3,400	49	135	
Northern District	Rocky River	461	14	2	4
	Nundle	560	38	4	50	4
	Timbarra and Tooloom	281	28	2	4
	Ironbark and Bingera	139	5
	Armidale, with Puddledock and Oban	111	8
	The Upper Hunter	32	1
TOTAL	1,584	94	8	50	12	
GENERAL TOTAL	13,534	788	132	4,000	256	232	

PUBLICANS' LICENSES.

No. 150.—RETURN of the Number of LICENSES issued to PUBLICANS, between the 1st January and 31st December, 1867, inclusive.

Districts.	Number.	Districts—continued.	Number.
Adelong	6	Mudgee	51
Albury	23	Murrumburrah	2
Armidale	20	Murrurundi	16
Balranald	4	Muswellbrook	18
Bathurst	95	Narrabri	1
Berrima	32	Newcastle	56
Bingera	2	Nundle	13
Bombala	10	Orange	41
Braidwood	66	Parramatta	47
Bourke	12	Patterson	6
Bullock Flat	1	Penrith	34
Burrowa	19	Picton	7
Camden	8	Port Macquarie	2
Campbelltown	11	Port Stephens	6
Canonba	1	Queanbeyan	16
Carcoar	29	Raymond Terrace	5
Casino	10	Rockley	1
Cassilis	10	Ryde	1
Cooma	11	Rylstone	6
Coonabarabran	9	Scone	12
Coonamble	10	Shoalhaven	10
Corowa	10	Singleton	27
Deniliquin	34	Sofala	29
Dubbo	29	Stony Creek	12
Dungog	8	Tambaroora	9
Eden	15	Tamworth	18
Emu Creek	57	Tenterfield	9
Euston	1	Timbarra	4
Forbes	43	Tuena	3
Glen Innes	6	Tumbarumba	3
Gosford	5	Tumut	16
Goulburn	67	Ulladulla	1
Grafton	27	Uralla	7
Gulligal	1	Urana	1
Gundagai	23	Wagga Wagga	31
Gunnedah	10	Walcha and Bendemeer	4
Hargraves and Windeyer	14	Walgett	6
Hartley	38	Warialda	19
Hay	17	Wee Waa	16
Inverell	8	Wellingrove	1
Kiama	10	Wellington	14
Kiandra	5	Wentworth	12
Liverpool	3	Windsor	34
Macleay River	6	Wingham	8
Maitland	72	Wollombi	7
Menindie	4	Wollongong	15
Merriwa	4	Yass	26
Moama	4	Young	27
Molong	12	Sydney	542
Moree	1		
Moama	17		
Moulamein	3		
		TOTAL	2,195

NEW SOUTH WALES—1867.

229

TROOPS.

No. 151.—RETURN shewing the Number of Troops serving in the Colony, on 31st December, 1867.

Distribution.	Staff.		50th Regiment.							Detachment Army Hospital Corps.		Royal Engineers.			Royal Artillery.						General Total.		
	Sergeants.	Total.	Field Officers.	Captains.	Subalterns.	Staff Officers.	Sergeants.	Drummers.	Rank and File.	Total.	Sergeants.	Total.	Sergeants.	Rank and File.	Total.	Captains.	Subalterns.	Assistant Surgeon.	Sergeants.	Trumpeters.		Gunners.	Total.
Sydney	1	1	1	4	5	4	30	13	322	379	1	1	2	...	1	5	2	49	59	440	
Sick	18	19	1	1	2	21	
Fort Denison	10	11	21	
Goat Island	17	17	17	
Spectacle Island	4	4	4	
Cockatoo Island	1	...	1	...	40	42	4	4	4	
Without leave	2	2	4	
Military confinement...	1	13	14	1	1	3	
Civil confinement	1	1	4	4	18	
Royal Mint	1	...	8	1	
GENERAL TOTAL	1	1	1	4	7	4	31	14	396	457	1	1	1	7	8	2	1	1	6	2	86	98	565

VOLUNTEER CORPS AND COMPANIES.

No. 152.—RETURN shewing the DISTRIBUTION of the VOLUNTEER CORPS and COMPANIES. Head Quarters at Sydney, on 31st December, 1867.

Corps and Company.	Lieut-Colonel.	Captains.	Subalterns.	Staff.	Sergeants.	Buglers.	Rank and File.	Total.
Staff	1	2	1	7	1	1	13
Brigade Band	2	29	31
ARTILLERY.								
No. 1 Battery	1	2	1	5	2	55	66
No. 2 "	1	2	1	5	1	70	80
No. 3 "	1	2	1	4	50	58
No. 4 "	2	5	1	69	77
No. 5 "	2	5	2	56	65
No. 6 "	2	4	2	55	63
No. 7 "	1	5	1	30	37
RIFLES.								
<i>Sydney Battalion.</i>								
No. 1 Company	1	2	} 2	5	1	71	} 2
No. 2 "	1	2		4	1	76	
No. 3 "	1	1		4	1	49	
No. 4 "	1	2		3	1	23	
No. 5 "	1	2		4	1	57	
No. 6 "	1	1		3	1	28	
<i>Suburban Corps.</i>								
Glebe	1	1	} 2	1	16	} 2
Balmain	1	2		4	1	56	
Paddington and Surry Hills	1	2		3	1	57	
St. Leonards	1	1		4	1	48	
South Sydney	1	2		4	2	66	
St. George's		1	11	
<i>Country Corps.</i>								
Penrith	1	1	1	5	2	46	56
Newcastle	1	1	2	28	32
Parramatta	1	2	5	78	86
East Maitland	1	1	1	2	43	48
West Maitland...	1	2	1	5	74	83
Hawkesbury	1	1	4	1	31	38
St. Mark's Cadet Corps	1	3	58	62
GENERAL TOTAL	1	23	38	12	108	24	1,331	1,537

STATISTICS OF

VOLUNTEER NAVAL BRIGADE.

No. 153.—RETURN shewing the Distribution of the VOLUNTEER NAVAL BRIGADE, on 31st December, 1867.

Corps or Company.	Captain Com- manding.	Lieutenants.	Sub-Lieutenants.	Gunnery In- structor.	Clerk and Accountant.	Surgeon.	Cadets.	Warrant Officers.	A. E's.	Total.
Four Companies in Sydney	1	4	4	1	1	1	4	8	160	184
One Company in Newcastle	1	1	1	1	2	40	46
TOTALS	1	5	5	2	1	1	5	10	200	230

ARTILLERY GUNS.

No. 154.—RETURN shewing the Number and Calibre of ARTILLERY GUNS in the COLONY, on the 31st December, 1867.

Name of Fort, &c.	Guns.					
	Mounted.		Dismounted.		Total Guns.	Unserviceable (not included in the foregoing).
	No.	Calibre.	No.	Calibre.	No.	No. Calibre.
Dawes' Battery	5	42-pounders	5	...
	15	32 "	15	...
	1	40 " Armstrong	1	...
	4	9 " Brass	4	...
Fort Denison	1	8-inch	1	...
	2	10 "	2	...
	12	32-pounders	12	...
Kerribilli Point	1	12-pounder Carronade...	1	...
	5	8-inch	5	...
Victoria Barracks	3	24-pounders	3	...
Newcastle...	4	6-pounders
Middle Head	2	4 "
South Head	2	12 "
Fort Macquarie	3	10-inch	3	1
	5	42-pounders	5	6 "
Mrs. Macquarie's Battery	7	32 "	7	...
	1	24 "	1	...
	2	10-inch	2	...
Hyde Park Barracks (Volunteers)	8	32-pounders	8	...
	1	40 " Armstrong	1	...
	1	12 " Howitzer	1	...
	4	6 " Brass	4	...
Military Store	9	6-pounder, Brass	9	...
	3	12 " " Howitzer	3	...
	2	110 " Armstrong	2	...
	3	40 " "	3	...
	1	20 " "	1	...
	1	12 " "	1	...
	3	9 " "	3	...
	1	6 " "	1	...
	3	10-inch Guns	3	...
	18	68-pounders	18	...
	4	32 "	4	...
	13	24 " Armstrong	13	...
	1	12 " "	1	...
1	6 " "	1	...	
Totals	81		63		144	9

RECAPITULATION OF ARTILLERY GUNS.

No.	Calibre.	Weight of Shot.
4	12-pounder Howitzer	32,282 lbs.
4	9 " Guns	
13	6 " "	
<i>Wrought Iron.</i>		
2	110-pounder Armstrong	445,876 lbs.
5	40 " "	
1	20 " "	
2	12 " "	
3	9 " "	
2	6 " "	
<i>Cast Iron.</i>		
10	10-inch	2,169,273 lbs.
6	8 " "	
18	68-pounders	
10	42 " "	
46	32 " "	
17	24 " "	
2	12 " "	
5	6 " "	
2	4 " "	
1	12 " Carronade	
Total Guns ...	153	Total Shot ... 2,647,431 lbs.

NEW SOUTH WALES—1867.

231

REGISTERED ELECTORS.

No. 155.—RETURN shewing the Number of Persons registered in the several ELECTORATES of the Colony, in the Year 1867.

ELECTORATE.	Number of Representatives.	Registered Electors.	ELECTORATE.	Number of Representatives.	Registered Electors.
Argyle	1	1,956	The Murray	1	954
Balranald	1	1,521	The Murrumbidgee	1	1,978
Bathurst	1	907	Narellan	1	651
The Bogan	1	2,157	The Nepean	1	1,507
Braidwood	1	2,409	Newcastle	1	1,174
Camden	2	2,517	New England	1	2,074
Canterbury	2	3,819	Newtown	1	2,115
Carcoar	1	1,086	Northumberland	1	1,933
The Clarence	1	2,377	Orange	1	1,293
Central Cumberland	2	2,032	Parramatta	2	1,208
Eden	1	1,593	Paddington	1	2,532
The Glebe	1	2,094	The Patterson	1	519
Goulburn	1	777	Patrick's Plains	1	1,439
The Gwydir	1	1,388	Queanbeyan	1	1,003
Hartley	1	1,299	St. Leonards	1	1,902
The Hastings	1	2,311	Shoalhaven	1	1,415
The Hawkesbury	2	1,485	East Sydney	4	8,581
The Hume	1	1,446	West Sydney	4	7,990
The Hunter	1	1,115	Tenterfield	1	1,397
The Lower Hunter	1	743	The Tumut	1	1,155
The Upper Hunter	1	2,063	Wellington	1	1,191
Illawarra... ..	1	1,416	The Williams	1	1,151
Kiama	1	1,372	Windsor	1	643
The Lachlan	1	2,287	Wollombi	1	1,084
Liverpool Plains... ..	1	1,821	Yass Plains	1	1,518
East Macquarie	2	2,120			
West Macquarie	1	901	Total Registered Electors		102,054
East Maitland	1	839			
West Maitland	1	1,221	Gold Fields, North	1	*900
Monaro	1	1,486	„ South	1	*2,150
Morpeth	1	818	„ West	1	*4,000
Mudgee	1	2,271			
			GENERAL TOTAL... ..	72	109,104

* Estimated.

LAND SALES.

No. 156.—RETURN of LANDS SOLD in the Colony, otherwise than Conditionally, during the Year ended 31st December, 1867.

STATISTICS OF

Districts.	Counties.	Lots.				Extent.				Amount.	
		Town.	Suburban.	Country.	Total.	Town.	Suburban.	Country.	Total.	Total Price.	Deposits forfeited.
SETTLED.											
.....	Argyle	22	47	9	78	a. r. p. 5 0 22½	a. r. p. 177 1 39	a. r. p. 500 2 29	a. r. p. 683 1 10½	£ s. d. 1,557 0 8	£ s. d.
.....	Bathurst	39	39	1,456 1 32	1,456 1 32	1,474 6 6
.....	Bligh	4	17	21	2 0 0	1,221 0 0	1,223 0 0	1,337 0 0
.....	Brisbane	13	37	50	6 1 10	1,493 3 0	1,500 0 10	1,608 2 0
.....	Camden	27	17	44	1,004 3 8	953 0 22	1,957 3 30	3,273 14 8
.....	Cook	5	5	259 2 0	259 2 0	259 10 0
.....	Cumberland	29	9	11	49	2 0 35½	64 1 10	337 0 3½	403 2 9	7,639 3 6	30 1 2
.....	Durham	8	55	63	20 0 0	5,643 1 22	5,663 1 22	5,711 2 3
.....	Georgiana	3	4	7	1 2 0	220 3 0	222 1 0	270 15 0	3 0 0
.....	Gloucester	2	2	0 3 0	0 3 0	6 0 0
.....	Hunter	2	2	116 1 0	116 1 0	116 5 0
.....	King	10	10	484 0 24	484 0 24	484 3 0	25 10 0
.....	Macquarie	3	12	15	33 1 0	393 1 0	426 2 0	564 1 9
.....	Murray	1	2	35	38	0 2 0	1 0 0	1,972 0 29	1,973 2 29	1,987 9 11	262 11 11
.....	Northumberland	10	19	7	36	10 0 0	41 3 25	441 0 34	493 0 19	1,235 12 11
.....	Phillip	25	25	975 1 25	975 1 25	975 11 3	29 5 6
.....	Roxburgh	11	11	716 0 25½	716 0 25½	772 10 0
.....	St. Vincent	22	29	51	94 1 1½	738 1 35	832 2 36½	1,089 15 5	27 5 0
.....	Wellington	23	25	48	12 3 28½	772 3 25	785 3 13¼	944 0 0
.....	Westmoreland	10	8	18	75 0 9	295 0 0	370 0 9	445 2 3
TOTAL, SETTLED DISTRICTS		107	147	353	612	41 1 16½	1,512 0 12½	18,990 2 26	20,544 0 14¾	31,751 6 1	377 13 7
PASTORAL.											
Bligh	Gowen	2	2	1	5	1 0 0	2 2 12	22 0 0	25 2 12	40 6 0	10 17 0
.....	Leichhardt	6	6	3 0 16	3 0 16	32 15 0
.....	Lincoln	15	3	18	7 2 0	94 0 32	101 2 32	172 18 0
Do. by pre-emption	5	5	960 0 0	960 0 0	960 0 0
Clarence	Clarence	28	4	27	59	16 0 4	6 0 4	1,053 0 0	1,075 0 8	4,438 9 5	22 11 9
.....	Richmond	42	42	24 2 9	24 2 9	292 17 7	7 6 0
.....	Rous	5	6	12	23	2 1 6	11 0 32	331 1 0	344 2 38	464 8 10	3 3 0
Clarence and Macleay	Fitzroy	25 10 0
Clarence and New England	Drake	3	2	5	1 2 0	64 2 0	66 0 0	82 7 6
.....	Gresham	2	2	80 0 0	80 0 0	80 0 0
Gwydir	Burnett	1	1	27 0 0	27 0 0	27 0 0
.....	Courallie	17	17	8 0 12	8 0 12	74 2 6
Do. by pre-emption	1	1	160 0 0	160 0 0	160 0 0
Gwydir and New England	Arrawatta	35	35	2,708 2 0	2,708 2 0	2,708 10 0
Darling and Murrumbidgee	Caira	23	4	27	11 2 0	945 0 0	956 2 0	1,071 0 0	27 10 0
Do. by pre-emption	3	3	1,920 0 0	1,920 0 0	1,936 0 0
Lachlan	Bourke	7	7	1,210 0 0	1,210 0 0	1,210 0 0
.....	Clarendon	21	21	42	41 2 21	1,339 3 2	1,381 1 23	1,460 13 1
.....	Forbes	2	2	216 0 0	216 0 0	216 0 0	40 0 0

LAND SALES—continued.
No. 156.—RETURN OF LANDS SOLD—continued.

6-2 G

NEW SOUTH WALES—1867.

233

Districts—continued.	Counties—continued.	Lots.				Extent.				Amount.	
		Town.	Suburban.	Country.	Total.	Town.	Suburban.	Country.	Total.	Total Price.	Deposits forfeited.
PASTORAL DISTRICTS—continued.											
Lachlan—contd. ...	Harden ...	7		13	20	a. r. p. 3 2 0		a. r. p. 1,210 0 0	1,213 2 0	£ s. d. 1,238 0 0	£ s. d.
	Monteagle... ..	85	36	7	128	22 2 27½	186 3 27	165 0 0	374 2 14½	1,018 13 3	50 10 5
	Sturt			2	2			375 0 0	375 0 0	375 0 0
Do. by pre-emption			16	16			5,629 0 0	5,629 0 0	5,634 0 0
Lachlan and Murrumbidgee ...	Waradgery			8	8			506 0 0	506 0 0	512 11 11
Liverpool Plains	Buckland	2	8	24	34	1 0 0	21 2 14½	4,553 0 0	4,575 2 14½	4,638 19 9
	Darling			8	8			1,674 0 0	1,674 0 0	1,674 0 0
	Nandewar			7	7			1,596 0 0	1,596 0 0	1,596 0 0
	Parry	5	1	6	12	5 0 19	2 1 16	219 2 38½	227 0 33½	273 0 0	37 10 3
	Pottinger	3	4	7	14	1 2 0	81 0 16	394 0 0	476 2 16	568 4 0	195 15 0
Do. by pre-emption			6	6			1,696 0 0	1,696 0 0	1,696 0 0
Liverpool and Bligh	Baradine	30		1	31	14 1 35		6 0 0	20 1 35	145 11 0	6 18 9
Liverpool Plains and New England ...	Inglis	4		7	11	2 0 0		719 2 0	721 2 0	735 10 0	27 0 0
Macleay	Dudley		3	4	7		9 2 13	178 0 0	187 2 13	211 4 11
	Raleigh	6		3	9	4 1 8		91 0 0	95 1 8	163 0 0
Monaro	Auckland	14		38	52	6 2 35		2,897 0 0	2,903 2 35	3,128 10 0
	Beresford			23	23			1,237 1 0	1,237 1 0	1,237 5 0	10 0 0
	Dampier		1	11	12		10 0 0	332 3 19	342 3 19	364 4 6
	Wallace			50	50			4,431 3 31	4,431 3 31	4,431 18 11	10 0 0
	Wellesley		1	110	111		1 0 0	13,870 3 0	13,871 3 0	13,978 15 0
Do. by pre-emption			7	7			1,428 0 0	1,428 0 0	1,444 10 0
Monaro and Murrumbidgee ...	Cowley			3	3			120 0 0	120 0 0	120 0 0	20 0 0
Murrumbidgee	Boyd			22	22			4,341 1 0	4,341 1 0	4,385 10 6
	Buccleuch... ..			1	1			40 0 0	40 0 0	40 0 0
	Cadell	3	3	13	19	1 3 27	38 1 38	1,657 1 0	1,697 2 25	1,751 16 6
	Denison	16		12	28	8 0 0		941 1 0	949 1 0	1,005 5 0
	Goulburn	5	4	9	18	2 2 0	16 1 24	1,192 1 0	1,211 0 24	1,266 7 6	10 0 0
	Hume	2	7	2	11	1 0 0	51 2 36	117 0 0	169 2 36	257 2 0
	Mitchell			10	10			1,588 3 0	1,588 3 0	1,588 15 0
	Townsend			11	11			2,145 1 0	2,145 1 0	2,149 0 0
	Urana			2	2			343 1 0	343 1 0	343 5 0
	Wakool	30		12	42	15 0 32		1,536 0 0	1,551 0 32	1,667 17 0	183 1 3
	Wynyard	34	56	39	129	22 0 0½	221 3 17	1,420 2 0	1,664 1 17½	2,958 19 9	12 2 6
Do. by pre-emption			38	38			18,286 0 0	18,286 0 0	18,449 0 0
New England	Gough			50	50			4,117 1 0	4,117 1 0	4,117 5 0
	Hardinge	17	1	3	21	7 1 37	2 0 0	196 0 0	205 1 37	272 11 0	4 17 0
	Sandon	11		41	52	5 2 0		2,171 3 34	2,177 1 34	2,381 19 7	228 12 0
Do. by pre-emption			2	2			960 0 0	960 0 0	960 0 0
New England and Macleay ...	Vernon			41	41			2,022 2 0	2,022 2 0	2,022 10 0
Warrego	Clyde			1	1			14 3 0	14 3 0	18 8 9
	Cowper	16	21		37	7 2 36	21 0 0		28 2 36	669 5 0	15 17 6
Wellington	Ashburnham	32			32	9 1 6½			9 1 6½	153 18 0	16 10 0
	Gordon	2	1		3	1 0 0	4 0 37		5 0 37	20 13 10
TOTAL, PASTORAL DISTRICTS		423	222	796	1,441	193 3 21½	754 0 36½	97,552 1 36½	98,500 2 14½	107,091 15 7	965 12 5
TOTAL, SETTLED DISTRICTS		107	147	353	612	41 1 16½	1,512 0 12½	18,990 2 26	20,544 0 14½	31,751 6 1	377 13 7
GENERAL TOTAL		530	369	1,149	2,053	235 0 37½	2,266 1 9	116,543 0 22½	119,044 2 29½	138,843 1 8	1,343 6 0

575

STATISTICS OF

LAND SALES—continued.

No. 157.—DECENNIAL RETURN of LANDS SOLD.

Year.	Extent of Land Sold.					Total Price.		Total Amount actually received in the Year.													
	Town Lots.			Suburban Lots.		Special Country Lots.		Country Lots.		Total.											
	a.	r.	p.	a.	r.	p.	a.	r.	p.	a.	r.	p.	£	s.	d.	£	s.	d.			
1858	1,350	3	7	4,804	1	15½	3,535	2	7	159,523	3	39	169,214	2	28¼	248,726	8	3	240,633	8	10
1859	1,200	0	23	2,889	1	19½	2,223	2	21	128,854	2	24	135,167	3	7½	228,630	2	7	252,627	18	2
1860	785	2	5½	1,681	3	5	1,903	1	16	104,846	0	7	109,216	2	33½	159,053	18	4	155,316	14	8
1861	674	3	13	1,633	0	30	1,171	3	10	186,456	3	26	189,936	2	39	249,280	18	0	222,594	2	2
1862	489	1	4	1,420	2	2½	65,382	2	28	*67,292	1	34½	98,729	11	6	216,988	9	4
1863	384	2	16½	824	0	14½	90,807	3	36	*92,016	2	27¼	112,878	7	9	128,210	19	4
1864	402	0	37½	904	2	30½	56,909	0	7	*58,215	3	35	68,961	3	11	112,719	4	9
1865	494	0	0	1,511	2	18	99,344	3	4½	*101,350	1	22¼	135,521	4	2	213,240	14	3
1866	303	1	19½	1,045	2	22½	107,828	1	15½	*109,177	1	17½	127,609	0	0¼	261,590	2	3
1867	235	0	37¼	2,266	1	9	116,543	0	22½	*119,044	2	29¼	138,843	1	8	264,660	2	4

* This is exclusive of Lands conditionally sold under the Crown Lands Alienation Act of 1861.

LANDS GRANTED.

No. 158.—RETURN of LANDS set apart for PUBLIC PURPOSES, in the Year 1867.

County or District.	No. of Grants under 100 Acres.		No. of Grants over 100 Acres, and not exceeding 1,500 Acres.		County or District— continued.	No. of Grants under 100 Acres.		No. of Grants over 100 Acres, and not exceeding 1,500 Acres.	
	No.	Area.	No.	Area.		No.	Area.	No.	Area.
		a. r. p.		a. r. p.			a. r. p.		a. r. p.
Albury	7	8 0 0	Kiandra	1	680 0 0
Do.	2	1 2 0	Lawrence	2	2 0 6
Auckland	2	1 2 0	Lismore	1	750 0 0
Do.	6	7 2 0	Maclean	2	1 2 2
Blayney	7	7 2 0	M'Donald River	1	2 0 0
Bogabri	7	7 2 0	Melyra Springs	1	60 0 0
Breeza	1	2 0 0	Menindie	1	4 2 0
Bendemeer	1	640 0 0	Moama	1	120 0 0
Candelo	1	600 0 0	Moruya	1	1 0 0
Corowa	1	417 0 0	Mudgee	1	640 0 0
Cooma	1	4 3 5	Myall River (Bullah Delah)	7	7 2 0
Do.	1	1 0 0	Myall River (Deep Creek)	1	2 0 0
Coonamble	1	850 0 0	Narrabri	2	1 2 0	1	720 0 0
Cooroobongatti	2	1 2 0	Newcastle	1	1 0 0
Condoublin	1	640 0 0	Nowendoc	1	2 0 18
Denman	1	1 2 29	Ophir	1	640 0 0
Do.	1	640 0 0	Parramatta	2	28 3 6
Deniliquin (North)	1	998 0 0	Shellharbour and Kiama	1	795 0 0
Do. (South)	1	1,000 0 0	St. Leonards	1	8 0 0
Double Bay	1	3 0 35	Sydney	2	0 1 8½
Dubbo	1	10 0 0	Tinonee	7	7 2 0
Dungree	2	1 2 0	Taloumbi	1	2 0 0
Fitzroy	2	1 2 0	Tenterfield	1	2 0 0
Forbes	1	960 0 0	Tom Tipp's Flat	1	142 3 27
Gerrington	3	8 0 31	Ulmarra	2	1 2 0
Giro	1	2 0 0	Urobodalla	5	3 3 30
Glen Innes	1	11 0 0	Walcha	1	806 0 0
Goulburn	2	31 3 24	Warialda	7	7 2 0
Grafton	2	41 2 21	Watson's Bay	1	0 2 0
Grenfell	7	7 2 0	Wellington	1	657 0 0
Gullen	2	1 2 0	Wentworth	7	10 2 13
Gundaroo	7	7 2 0	Windsor	1	19 2 0
Gygederick	7	3 2 2	Wollongong	7	10 0 32½
Hastings (Upper)	2	1 2 0	Woodford Island	1	2 0 0
Howlong	2	1 2 0	Yetholme	7	7 2 0
Kangaroo River Road	2	1 2 0	TOTAL	166	444 2 19	20	13,490 3 27
Kelly's Plains	2	11 0 0					
Kiama	11	56 2 36					
Kiama and Shell- harbour	1	795 0 0					

NEW SOUTH WALES—1867.

235

LANDS ALIENATED AND UNALIENATED.

No. 159.—RETURN shewing the Areas ALIENATED and UNALIENATED in each of the following Counties which comprise the Old Settled Districts of New South Wales, now First Class Settled Districts, on the 31st December, 1867.

Counties.	Area Alienated.	Area Unalienated.	Counties—continued.	Area Alienated.	Area Unalienated.
	Acres.	Acres.		Acres.	Acres.
Argyle	403,831	854,809	Hunter	73,675	1,242,265
Bathurst	471,061	719,339	King	143,300	996,540
Bligh	227,781	849,429	Macquarie	165,969	1,242,031
Brisbane	384,146	1,117,884	Murray	388,120	1,050,600
Camden	420,854	981,079	Northumberland	450,354	1,048,526
Cook	143,934	921,666	Phillip	103,033	932,487
Cumberland	482,795	432,085	Roxburgh	179,927	794,833
Durham	819,969	534,911	St. Vincent	337,550	1,395,310
Georgiana	421,222	810,778	Wellington	218,932	860,908
Gloucester	730,770	644,610	Westmoreland	103,625	916,255
			TOTAL	6,670,848	18,346,345

NOTE.—This is exclusive of land conditionally selected in the above Counties.

No. 160.—RETURN shewing the Areas ALIENATED and UNALIENATED in each County in the remaining portion of New South Wales, the boundaries of which Counties are open to modification, which may materially affect the areas unalienated, on 31st December, 1867.

Counties.	Area Alienated.	Area Unalienated.	Counties—continued.	Area Alienated.	Area Unalienated.
	Acres.	Acres.		Acres.	Acres.
Ararawatta	4,225	1,227,775	Harden	57,329	1,047,618
Ashburnham	18,677	1,373,323	Hardinge	5,621	938,379
Auckland	51,686	1,209,114	Hawes	238	935,442
Baradine	1,664	1,326,341	Hume	24,837	919,163
Benarba	160	1,599,840	Inglis	17,502	542,478
Beresford	18,558	893,442	Jamison	985,600
Bland	300	1,359,700	Kennedy	956,800
Blaxland	Leichhardt	340	1,979,660
Boyd	6,425	873,575	Lincoln	13,112	1,193,228
Buckland	271,283	784,617	Livingstone	2,390,000
Buccleuch	23,768	727,850	Menindee	68
Bourke	1,210	Mitchell	4,563	787,137
Buller	1,392	894,607	Monteagle	10,348	846,622
Burnett	2,577	1,021,423	Murchison	3,745	1,212,255
Cadell	6,383	489,087	Nandewar	4,127	771,573
Caira	957	Napier	5,800	887,000
Clarke	438,400	Narrowmine	1,063,700
Clarence	54,384	851,216	Nicholson	41
Clarendon	28,353	909,047	Oxley	77	1,199,872
Clive	7,636	648,364	Parry	325,564	554,436
Courallie	956	1,289,944	Perry	9
Cooper	142	Pottinger	9,758	1,526,240
Cowley	14,385	785,615	Richmond	3,062	732,938
Cowper	445	2,399,555	Rous	19,244	1,158,356
Clyde	39	1,899,961	Raleigh	95	1,120,000
Cunningham	921,600	Sandon	66,421	762,379
Dampier	17,492	996,508	Selwyn	2,988	1,100,976
Darling	1,863	925,537	Stapylton	3	1,311,997
Denham	644	1,295,356	Sturt	7,187
Denison	3,303	723,097	Taila	35	1,423,977
Dudley	12,963	964,037	Tarra	14	1,235,186
Dowling	Townsend	17,040	1,583,060
Drake	10,792	741,208	Urana	624	1,559,118
Ewenna	1,184,000	Vernon	9,350	753,650
Forbes	2,018	741,682	Wallace	15,826	1,343,574
Fitzroy	800	726,900	Waljeers	34
Flinders	2,000,000	Wakool	30,337	1,745,663
Franklin	Waradgery	1,823	1,612,987
Gipps	320	1,423,680	Wellesley	36,553	879,941
Gough	24,093	1,009,514	Wentworth	198	2,121,402
Goulburn	53,117	746,992	White	2,300	1,191,300
Gordon	12,990	722,910	Windeyer	252	2,726,148
Gowen	2,573	1,005,427	Wynyard	37,007	906,991
Gregory	18	2,199,982	Young	87
Gresham	937	870,763			
			TOTAL	1,393,087	88,213,835

NOTE.—This is exclusive of land conditionally selected in the above Counties.

REVENUE FROM LANDS AND GOLD FIELDS.

No. 161.—RETURN shewing the REVENUE from LANDS and GOLD FIELDS for the Year ended 31st December, 1867—under the Lands Alienation Act of 1861.

Description.	No. of Lots.	Area Sold.	Average Price per Acre.	Total Amount of Sales.	Amount received.	Balance remaining unpaid.
		a. r. p.	a. r. p.	£ s. d.	£ s. d.	£ s. d.
Sold at Auction ... { Town ...	530	235 0 37½	43 18 11½	10,338 8 6	68,346 16 9	24,219 17 0
Suburban ...	369	2,266 1 9	2 19 11½	6,796 1 10		
Country ...	806	70,701 0 22½	1 1 4	75,432 3 5		
Unconditionally sold by selection	270	15,803 0 0	1 0 3½	16,036 17 11	16,036 17 11
Improyed lots sold to owners of improvements ...	385	19,699 2 0	1 0 10½	20,551 19 6	20,551 19 6
Proceeds of sales of unnecessary Roads...	26	104 3 4	1 19 3¼	206 0 5	206 0 5
Sold under Return of Water Reservation	2	6 1 30	12 14 9	82 0 0	82 0 0
Specially sold at appraised price	4	44 0 22	3 10 10¾	156 10 0	156 10 0
Reclaimed land sold at appraised price...	5	2 3 9	195 18 0½	549 15 0	549 15 0
Sold by pre-emption	78	30,039 0 0	1 0 1½	30,239 10 0	30,239 10 0
Sold conditionally	2,995	232,176 0 0	1 0 0	232,176 0 0	58,044 0 0	174,132 0 0
GENERAL TOTAL...	5,470	371,082 1 14½	392,565 6 7	194,213 9 7	198,351 17 0
Balances received on Conditional Purchases for 1862, 1863, and 1864					13,382 19 0	
Interest received on do for 1862, 1863, and 1864					15,002 10 0	
TOTAL AMOUNT RECEIVED					222,598 18 7	
UNDER THE CROWN LANDS OCCUPATION ACT OF 1861.						
Number.		Estimated Area.	Rent and Assessment.			
		square miles.	£ s. d.			
3,711	Pastoral Leases in Second Class and Unsettled Districts	196,208	248,276 7 9			
8,500	Auction and Pre-emptive Leases in First Class Settled Districts	8,500	17,000 0 0			
	GENERAL TOTAL	204,708	265,276 7 9			
UNDER THE GOLD FIELDS ACT.						
					£ s. d.	
	Duty on Gold in the nature of Rent				17,088 1 5	
	Leases for Mining Purposes other than Gold				3,911 15 7	
	Auriferous Leases				1,172 0 0	
	Miners' Rights				5,948 10 0	
	Business Licenses				705 0 0	
	GENERAL TOTAL				28,825 7 0	
MISCELLANEOUS.						
					£ s. d.	
	Fines for non-payment of Pre-emptive Purchases within the prescribed time				187 0 0	
	Forfeited Deposits				1,343 6 0	
	Licenses to cut Timber				1,736 10 0	
	Quit Rents				49 8 6	
	Survey of Land				5 0 0	
	Fees on Transfers				1,104 0 0	
	Fees on Deeds...				4,000 0 0	
	Sundry Collections				491 14 4	
	GENERAL TOTAL				8,916 10 4	
RECAPITULATION.						
					£ s. d.	
Total Receipts. {	Under Lands Alienation Act				222,598 18 7	
	Occupation Act				265,276 7 9	
	Gold Fields Act				28,825 7 0	
	Miscellaneous				8,916 10 4	
	GRAND TOTAL				525,617 3 8	
	Revenue received in 1867				525,617 3 8	
	Balance payable in 1868				24,219 17 0	
	Balance payable in 1870 for Conditional Purchases				174,132 0 0	
					723,969 0 8	

NEW SOUTH WALES—1867.

LEASED LANDS.

No. 162.—RETURN of LANDS LEASED for Pastoral Purposes, in the Years 1863 to 1867, inclusive.

Year.	Fourteen Years' Leases.		Eight Years' Leases.		Five Years' Leases.		Annual Leases.		Total Area of Land Leased.	Annual Rent Payable on				Total Annual Rent Payable.
	No. of Leases.	Area Leascd.	No. of Leases	Area Leased.	No. of Leases.	Area Leased.	No. of Leases.	Area Leased.		Fourteen Years' Leases.	Eight Years' Leases.	Five Years' Leases.	Annual Leases.	
		Square miles.		Square miles.		Square miles.		Square miles.	Square miles.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
1863	1,717	77,166	9	215	1,311	62,768	4,868	5,371	145,520	31,426 10 5	298 10 0	38,151 19 7	11,189 12 3	81,066 12 3
1864	1,717	77,166	8	171	1,606	83,924	5,460	6,038	167,299	31,426 10 5	265 10 0	45,178 8 2	12,076 1 5	88,946 10 0
1865	1,716	77,141	7	150	1,805	99,992	6,480	6,335	183,618	31,416 10 5	208 0 0	50,535 17 4	12,982 9 5	95,142 17 8
1866	464	20,760	3,221	172,534	7,165	7,165	200,459	10,206 6 6	198,441 9 6	14,330 1 5	222,977 17 5
1867	438	18,659	3,273	177,549	8,500	8,500	204,708	9,772 9 0	231,718 8 3	17,000 0 0	258,490 17 3

Sydney: Thomas Richards, Government Printer.—1868.

1868.

NEW SOUTH WALES.

VITAL STATISTICS.

TWELFTH ANNUAL REPORT

FROM

THE REGISTRAR GENERAL, ON VITAL STATISTICS.

Presented to both Houses of Parliament, by Command.

SYDNEY :

THOMAS RICHARDS, GOVERNMENT PRINTER, PHILLIP-STREET.

1868.

[Price, 1s. 6d.]

24—A

1868.

VITAL STATISTICS.

THE REGISTRAR GENERAL *to* THE HONORABLE THE COLONIAL SECRETARY,

TRANSMITTING ABSTRACTS OF

MARRIAGES, BIRTHS, AND DEATHS,

FOR THE YEAR 1867, WITH PREFATORY REPORT.

Registrar General's Office,
Sydney, 25 August, 1868.

SIR,

I have the honor to submit to you my Report on the results of Registration in the year 1867.

33,800 additional names were inscribed on the registers of the Colony during the period referred to. At the termination of the year, the Registration Act, 19 Vic., No. 34, had been in operation nearly thirteen years; and the aggregate number of names entered on the records of persons who had been married, of those who had died, and of children born, then represented the accumulated product of 329,184. Progress of registration.

The success of the working of the Registration Act, like that of any other measure, must of course rest, to an extent that it would be difficult to overestimate, upon the facilities afforded to the public for complying with its provisions, the character and qualifications of the officers to whom it is intrusted, and upon the desire of the Legislature to give effect to such amendments in the law as experience may suggest.

In my Report covering the Tables for the year 1866, I endeavoured concisely to point out the necessity of divisional changes in the Registration Districts, and of further, as well as more direct supervision over the large number of offices established under the Act throughout the Colony. A high appreciation of the advantages of the system prompts me to refer to those recommendations, in the hope that they may be considered worthy of attention on the part of the Government, and that their recognition may eventuate in the introduction of an amended Registration Bill during the next Session of Parliament. In reference to this subject, I may perhaps be permitted to remark, that it has been found requisite to appoint Inspecting Officers over the Branch Post Offices and Educational Establishments scattered over the country, to enforce the regulations of those Departments, and to act as a check upon irregularities, how much more important does it appear that the strictest scrutiny should be exercised, by properly constituted officers over the District Registry Offices—the depositories of those proofs which bear upon Necessity for further supervision.
the

the right of legal succession to property, in which every individual in the community is more or less interested. The perfecting of the registration system, by every means within the power of the Government, viewed from whatever point it may be, is calculated to achieve results of the highest importance to the Colony, and, as a consequence, to all those bound up in its welfare.

Results of year's registrations.

The Statistical Abstracts shew that, during the year, 6,852 persons were married, that 18,317 births were recorded, and that 8,631 deaths were registered.

Population.

The natural increase of population for the year ended 31st December last, calculated upon the excess of births over deaths, was 9,686, which added to the number of arrivals over departures seaward (6,522), shews the estimated population of the Colony, upon the date referred to, to have been 447,622, or 248,517 males to 199,105 females; the net increase to the numbers of the people for the twelve months being 16,208.

Census.

These figures, however, as I have on other occasions observed, are but an approximation, and can only be rectified upon the results of a Census being known. When, therefore, it is considered that a correct enumeration of the population forms the basis of administrative measures, as well as of almost every statistical comparison, whether as relating to the affairs of State, commercial enterprise, or, the social condition of the people, the value of a periodical Census cannot be overestimated.

Marriage, birth, and death rates.

The marriages in 1867 were 36 less than those recorded in 1866, and 152 below the number registered in 1865.

The births were 1,367 in excess of those entered on the registers in 1866.

The deaths exhibited an increase of 1,270 over those which occurred in the previous year.

The rate of marriages on estimated population was therefore 0·76 to every hundred persons living; of births, 4·09; and of deaths, 1·93.

Probable cause of decline in marriage rate.

It might, perhaps, be hazardous to assign a specific cause for this decline in the marriage rate. There are many influences, no doubt, bearing upon the social structure of the community which might, with substantial reasoning, be advanced to account for this retrogressive feature. It may be that the laws of habit and convenience operate as the controlling power, more than that frequently accepted criterion—the prosperity or depression of trade. Disproportion in the sexes is another element which should not be overlooked—the males largely predominating. A reference to the Census of 1861 will shew that there were 105,398 males at marriageable ages, to 77,014 females of the same class, leaving 28,384 of the former, or at least a very large proportion of them, we assume, “involuntary bachelors.”

The birth-rate, it is satisfactory to state, is progressive.

Increase in the number of deaths.

As regards the comparatively large increase in the number of deaths in 1867, it may principally be attributed to the measles epidemic, which passed through the Colony in the early part of the year, and was particularly fatal among children resident in the metropolitan division.

Suggested amendment of Marriage Act, 19 Vict., No. 30.

The necessity of an amended Marriage Law has on several occasions been brought under notice in the Annual Reports from this Department; and in view of the urgency of the measure to check clandestine marriages, as well as for statistical purposes, I have appended a Draft Bill for the consideration of the Government, with such provisions as appear to me to be required to cure the evils complained of.

Registration Act, 19 Vic., No. 34.

In reference to the Registration Act, 19 Vict., No. 34, so many amendments are found to be necessary, that I am compelled to suggest its repeal during the next Session of the Legislature, and the introduction of a Bill in its stead, framed upon the experience acquired in working out the registration system.

Table A exhibits the numbers of Marriages, Births, and Deaths registered in each quarter of the year, in Sydney, the Suburbs, and Country Districts.

VITAL STATISTICS.

5

A.

TABLE shewing the number of MARRIAGES, BIRTHS, and DEATHS, registered in the Colony of New South Wales, during each Quarter of the Year 1867.

QUARTER ENDED—	MARRIAGES.	BIRTHS.			DEATHS.		
		Males.	Females.	Total.	Males.	Females.	Total.
Sydney—							
31st March	294	299	292	591	329	254	583
30th June	277	329	303	632	406	301	797
30th September	260	361	348	709	183	147	330
31st December	246	320	356	676	247	194	441
TOTAL	1,077	1,309	1,299	2,608	1,165	986	2,151
Suburbs—							
31st March	61	269	265	534	149	143	292
30th June	50	259	293	557	289	262	551
30th September	71	314	286	600	143	100	243
31st December	75	326	272	598	160	140	300
TOTAL	257	1,168	1,121	2,289	741	645	1,386
Country Districts—							
31st March	565	1,615	1,464	3,079	857	455	1,312
30th June	466	1,566	1,513	3,079	776	450	1,226
30th September	552	1,889	1,836	3,725	817	529	1,346
31st December	509	1,810	1,727	3,537	766	444	1,210
TOTAL	2,092	6,880	6,540	13,420	3,216	1,878	5,094
New South Wales—							
31st March	920	2,183	2,021	4,204	1,335	852	2,187
30th June	793	2,154	2,114	4,268	1,471	1,103	2,574
30th September	883	2,564	2,470	5,034	1,143	776	1,919
31st December	830	2,456	2,355	4,811	1,173	778	1,951
TOTAL	3,426	9,357	8,960	18,317	5,122	3,509	8,631

MARRIAGES.

The number of marriages celebrated during the year 1867 was 3,426, being, as Comparison with previous year. previously stated, 36 less than those registered in 1866.

Of these marriages, there were performed—

In Sydney.....	1,077	or	31.44	per cent.
In Suburban Districts.....	257	„	7.50	„
In the Country Districts.....	2,092	„	61.06	„
Total	3,426	„	100.00	„

A comparison of the number of marriages solemnized by each denomination, in the years 1866 and 1867, and by the District Registrars without the religious ceremony, is shewn in the following tabular statement :—

	1866.	1867.	1866. Per cent.	1867. Per cent.	Increase per cent.	Decrease per cent.	Number and per centage of marriages by denominations, 1866-67.
Church of England	856	832	24.72	24.28	...	0.44	
Roman Catholic.....	873	881	25.22	25.71	0.49	...	
Presbyterian	856	767	24.73	22.39	...	2.34	
Wesleyan and Primitive } Methodist	398	352	11.50	10.28	...	1.22	
Congregationalist	90	100	2.60	2.92	0.32	...	
Baptist	49	38	1.41	1.11	...	0.30	
Hebrew	13	9	0.38	0.26	...	0.12	
Free Church of England, Unitarian, German } Evangelical, Christian } Israelites, and Latter } Day Saints	49	191	1.41	5.58	4.17	...	
Registrars' Offices	278	256	8.03	7.47	...	0.56	
Total	3,462	3,426	100.00	100.00	4.98	4.98	

In

In proportion to the estimated population, the marriages in Sydney were in the ratio of 15·70 per 1,000 living; in the Suburbs, 5·42; in the Country Districts, 6·47; and in the Colony, 7·80,—with the exception of the Suburbs, a less rate than in any year during the past decennial period.

The Church of England solemnized fewer marriages in 1867 (832) than in any year since 1857. The Roman Catholics shewed the highest number during the past year. The Congregationalist, German Evangelical, Unitarian, and Free Church of England, an increase on the previous year. The marriages by District Registrars were 22 less than in 1866.

Educational test
of persons
marrying.

The efforts which are now being made to extend the benefits of elementary education will in due time bear an abundant harvest of good results, and should stimulate us to increased exertion to rescue the rising generation from the ignorance in which so many thousands are steeped, so that the intelligence of the population may manifest itself by the extinction of the mark-signature which now disfigures the marriage registers. In the year 1858, 2,992 marriages were recorded, to which 1,240 persons affixed their marks; in 1867, with 3,426 marriages, 1,291 persons exhibited their deficiency in the rudimentary art of writing,—an appreciable improvement, however, which it is satisfactory to note.

Double
marriages.

There were four double marriages during the year 1867—three between Church of England and Roman Catholic, and one Church of England with Free Church of England.

Decennial table
of marriages by
each sect.

The usual decennial return of the number of marriages celebrated in the Colony by each denomination is appended, for comparative purposes.

B.

DENOMINATION.	1858.	1859.	1860.	1861.	1862.	1863.	1864.	1865.	1866.	1867.
Church of England	1,006	1,074	879	1,021	921	842	868	886	856	832
Roman Catholic	804	820	714	783	824	836	945	934	873	881
Presbyterian	771	889	877	814	962	966	945	935	856	767
Wesleyan	176	212	192	244	219	234	278	349	349	303
Primitive Methodist.....	14	19	36	49	71	55	60	54	49	49
Congregationalist	57	75	41	62	69	100	95	97	90	100
German Lutheran	10	11
Baptist	21	21	9	22	22	41	28	34	49	38
Christian Israelite	1	3	2	1	1	2
Unitarian	5	3	3	4	2	4	1	4	1	2
Hebrew	9	11	10	8	12	14	10	11	13	9
Latter Day Saints	1
Free Church of England.....	5	21	45	186
German Evangelical.....	1	3
Registrars' Offices.....	118	160	181	213	224	220	245	252	278	256
TOTAL	2,992	3,295	2,945	3,222	3,326	3,314	3,480	3,578	3,462	3,426

Table

VITAL STATISTICS.

7

Table C, at foot, gives the number of marriages for each quarter during the same period, distinguishing those which took place in Sydney, the Suburbs, and Country Districts, and exhibits the ratio upon the population estimated at the middle of the year.

BIRTHS.

C.

TABLE shewing the number of MARRIAGES registered in the Colony of New South Wales, during each Quarter of the Years 1858 to 1867.

		Estimated Population at the middle of the Year.	31 Mar.	30 June.	30 Sept.	31 Dec.	Total.	Ratio per 1,000 living.
Sydney	1858	54,695	232	280	263	221	996	18.21
	1859	55,298	243	232	244	234	953	17.23
	1860	55,910	247	216	221	228	912	16.31
	1861	56,532	201	246	223	224	894	15.81
	1862	57,151	248	238	268	229	983	17.20
	1863	57,997	251	267	282	265	1,065	18.36
	1864	60,299	277	279	263	278	1,097	18.19
	1865	62,841	272	295	274	256	1,097	17.45
	1866	65,580	269	277	254	242	1,042	15.88
	1867	68,587	294	277	260	246	1,077	15.70
TOTAL			2,534	2,607	2,552	2,423	10,116	
Suburbs	1858	31,790	49	46	39	44	178	5.60
	1859	33,510	52	60	53	51	216	6.44
	1860	35,345	41	46	46	54	187	5.29
	1861	37,300	39	50	48	61	198	5.31
	1862	39,575	52	50	63	49	214	5.40
	1863	40,106	54	38	37	46	175	4.36
	1864	41,698	50	48	49	47	194	4.65
	1865	43,456	68	47	51	63	229	5.27
	1866	45,350	46	55	55	56	212	4.67
	1867	47,429	61	50	71	75	257	5.42
TOTAL			512	490	512	546	2,060	
Country Districts.....	1858	223,305	456	482	478	402	1,818	8.14
	1859	242,052	520	507	579	520	2,126	8.78
	1860	239,585	468	464	434	480	1,846	7.70
	1861	259,500	505	561	549	515	2,130	8.20
	1862	269,015	537	506	557	529	2,129	7.91
	1863	273,057	475	519	547	533	2,074	7.59
	1864	283,896	579	542	527	541	2,189	7.71
	1865	295,865	609	547	567	529	2,252	7.61
	1866	308,765	555	538	573	542	2,208	7.15
	1867	322,927	565	466	552	509	2,092	6.47
TOTAL			5,269	5,132	5,363	5,100	20,864	
New South Wales ...	1858	309,790	737	808	780	667	2,992	9.66
	1859	330,860*	815	799	876	805	3,295	9.96
	1860	330,840	756	726	701	762	2,945	8.90
	1861	353,332	745	857	820	800	3,222	9.11
	1862	365,741	837	794	888	807	3,326	9.09
	1863	371,160	780	824	866	844	3,314	8.92
	1864	385,893	906	869	839	866	3,480	9.02
	1865	402,163	949	889	892	848	3,578	8.90
	1866	419,695	870	870	882	840	3,462	8.25
	1867	438,943	920	793	883	830	3,426	7.80
TOTAL			8,315	8,229	8,427	8,069	33,040	

* Queensland separated, 1st December, 1859.

BIRTHS.

The names of 18,317 children were inscribed on the registers of births during the year 1867—a number exceeding by 4,515 those recorded in 1858. The ratio of increase was 41·73 to every 1,000 of the estimated population.

Proportion of each sex.

Of the births registered, 9,357 were male, and 8,960 were female children, being in the proportion of 104·43 males to every 100 females.

Arranged according to sexes, in the three principal divisions of the Colony, the following figures are brought out:—

	Males.	Females.	Total.
Sydney	1,309	1,299	2,608
Suburbs	1,168	1,121	2,289
Country	6,880	6,540	13,420
Total	9,357	8,960	18,317

Number of births compared with 1866.

Compared with the year 1866, the registrations were, in—

	1866.	1867.	Increase.	Per cent.
Sydney	2,478	2,608	130	5·33
Suburbs	2,079	2,289	210	10·10
Country	12,393	13,420	1,027	8·28
Total	16,950	18,317	1,367	8·07

The records shew no exception to the rule that the births registered in the second six months of the year exceed those in the first six months. In the March quarter, 4,204 births were entered on the registers; in the June quarter, 4,268; in the September, 5,034, always the most prolific; and in December quarter, 4,811.

Natural increase to population by births since 1858.

If there had been no influx of population from parts beyond the limits of the Colony, from the year 1858 to 1867, its natural growth within that period, derived from the excess of births over deaths, would have added 92,035 to its numerical strength—a population almost equal to that of the sister Colony of Tasmania, or of Queensland.

Ratio of births, 1858 to 1867.

The ratio of births to every 1,000 living, at the middle of each of the last ten years, was as follows, viz.:—

1858	44·55
1859	43·56
1860	43·62
1861	41·55
1862	42·19
1863	42·24
1864	43·74
1865	42·97
1866	40·38
1867	41·73

The past year's rate, therefore, was 1·35 per 1,000 higher than that of 1866, but 2·37 below the average of the nine years preceding it.

In 1867, the birth-rate of the City was 38·02 per 1,000; in the Suburbs, 48·26; and in the Country, 41·55.

Table

VITAL STATISTICS.

Table D, at foot, exhibits the number of births registered quarterly in the three divisions before mentioned, for the decennial period ended 31st December last.

The number of children born out of wedlock in 1867 was 670, viz.:—In Sydney, ^{Illegitimates.} 142, in the Suburbs, 65, and in the Country Districts, 463. This class of births was therefore, in the aggregate, 3·6 per cent. of the whole number born. As compared with England, where the average rate is 6·3, the result is favourable to the Colony. The proportion of illegitimates has, however, outstepped the growth of population during the last decade; for while the population in 1858, which was estimated at 309,790, with 13,802 births, gave 330 as the total number of children the offspring of illicit intercourse, the returns for 1867, with an approximate population of 438,943, and 18,317 births, shewed, as before stated, that 670 children were in the same category.

E.

D.

TABLE shewing the Number of BIRTHS registered in the Colony of New South Wales, during each Quarter of the Years 1858 to 1867.

		Estimated Population at the middle of each Year.	31 Mar.	30 June.	30 Sept.	31 Dec.	Total.	Ratio per 1,000 living.
Sydney	1858	54,695	524	631	604	507	2,266	41·42
	1859	55,298	645	585	600	548	2,378	43·00
	1860	55,910	588	607	609	545	2,349	42·01
	1861	56,532	476	640	661	549	2,326	41·14
	1862	57,151	565	560	608	501	2,234	39·08
	1863	57,997	591	614	655	501	2,361	40·70
	1864	60,299	610	585	653	584	2,432	40·33
	1865	62,841	575	663	692	599	2,529	40·24
	1866	65,580	620	595	643	620	2,478	37·78
	1867	68,587	591	632	709	676	2,608	38·02
TOTAL.....			5,785	6,112	6,434	5,630	23,961	
Suburbs.....	1858	31,790	400	408	474	491	1,773	55·77
	1859	33,510	453	455	449	456	1,813	54·10
	1860	35,345	426	496	464	431	1,817	55·41
	1861	37,300	363	486	511	478	1,838	49·27
	1862	39,575	411	478	524	412	1,825	46·11
	1863	40,106	458	456	500	458	1,872	46·67
	1864	41,698	446	510	496	541	1,993	47·80
	1865	43,456	491	510	514	545	2,060	47·40
	1866	45,350	465	527	553	534	2,079	45·84
	1867	47,429	534	557	600	598	2,289	48·26
TOTAL.....			4,447	4,883	5,085	4,944	19,359	
Country Districts.....	1858	223,305	2,245	2,353	2,636	2,529	9,763	43·72
	1859	242,052	2,353	2,482	2,788	2,601	10,224	42·24
	1860	239,585	2,326	2,542	2,707	2,492	10,067	42·02
	1861	259,500	2,372	2,399	2,852	2,894	10,517	40·53
	1862	269,015	2,773	2,715	3,101	2,786	11,375	42·28
	1863	273,057	2,717	2,764	3,083	2,882	11,446	41·91
	1864	283,896	2,841	3,139	3,292	3,184	12,456	43·87
	1865	295,865	3,032	2,965	3,448	3,249	12,694	42·90
	1866	308,765	3,026	3,047	3,276	3,044	12,393	40·13
	1867	322,927	3,079	3,079	3,725	3,537	13,420	41·55
TOTAL.....			26,764	27,485	30,908	29,198	114,355	
New South Wales ...	1858	309,790	3,169	3,392	3,714	3,527	13,802	44·55
	1859*	330,860	3,451	3,522	3,837	3,605	14,415	43·56
	1860	330,840	3,340	3,645	3,780	3,468	14,233	43·62
	1861	353,332	3,211	3,525	4,024	3,921	14,681	41·55
	1862	365,741	3,749	3,753	4,233	3,699	15,434	42·19
	1863	371,160	3,766	3,834	4,238	3,841	15,679	42·24
	1864	385,893	3,897	4,234	4,441	4,309	16,881	43·74
	1865	402,163	4,098	4,138	4,654	4,393	17,283	42·97
	1866	419,695	4,111	4,169	4,472	4,198	16,950	40·38
	1867	438,943	4,204	4,268	5,034	4,811	18,317	41·73
TOTAL.....			36,996	38,480	42,427	39,772	157,675	

* Queensland separated, 1st December, 1859.

E.

TABLE shewing the number of CHILDREN born out of WEDLOCK, in the Colony of New South Wales, from the 1st January, 1858, to 31st December, 1867.

Year.	Sydney.			Suburban.			Country Districts.			Total.		
	Males.	Females	Total.	Males.	Females	Total.	Males.	Females	Total.	Males.	Females	Total.
1858.....	42	35	77	23	12	35	114	104	218	179	151	330
1859.....	44	61	105	21	20	41	149	170	319	214	251	465
1860.....	59	44	103	16	16	32	157	172	329	232	232	464
1861.....	58	61	119	17	16	33	166	140	306	241	217	458
1862.....	59	56	115	24	28	52	178	160	338	261	244	505
1863.....	62	67	129	22	22	44	176	156	332	260	245	505
1864.....	64	56	120	32	23	55	202	202	404	298	281	579
1865.....	66	71	137	16	26	42	213	225	438	295	322	617
1866.....	79	78	157	21	30	51	203	215	418	303	323	626
1867.....	65	77	142	32	33	65	232	231	463	329	341	670
Total ...	598	606	1,204	224	226	450	1,790	1,775	3,565	2,612	2,607	5,219

To those whose especial duties may lead them to further inquiry on this subject of vital interest, the Appendix (B) to this Report will supply ample materials for consideration.

Twins.

There were 158 instances of Twins being born during the year, a larger proportion than usual.

F.

TABLE shewing the number of TRIPLETS and TWINS born in the Colony of New South Wales, from the 1st January, 1858, to the 31st December, 1867.

Year.	Triplets.				Twins.			
	No. of Cases.	Males.	Females.	Total.	No. of Cases.	Males.	Females.	Total.
1858	1	3	3	122	118	126	244
1859	1	1	2	3	103	104	101	205*
1860	3	4	5	9	136	133	139	272
1861	2	1	5	6	160	159	161	320
1862	1	3	3	133	129	137	266
1863	122	134	110	244
1864	140	142	138	280
1865	3	5	4	9	164	144	182	326†
1866	2	2	4	6	151	141	155	296‡
1867	158	148	166	314†
Total	13	16	23	39	1,389	1,352	1,415	2,767

* One still-born, not registered.

† Two still-born in each year, not registered.

‡ Six still-born, not registered.

DEATHS.

Increase in the number of deaths.

The number of deaths recorded in the year 1867 was 8,631, viz. :—5,122 males, and 3,509 females; equal to 19·66 per 1,000 of the estimated population at the middle of the year; and, with the exception of 1860, when the influenza and measles were so fatal in the City and Suburbs, the highest death-rate since the organization of this department, in 1856: the average annual rate for the nine previous years being 17·49 per 1,000, or 2·17 below that for the year under review.

Mortality in City, Suburbs, and Country, compared with 1866.

The deaths in the City of Sydney, in 1867, exceeded by 549, or 6·94 per 1,000 living, those of 1866, affording painful evidence of the ravages of the measles epidemic which visited the Colony in the early part of last year.

In the Suburbs the mortality was higher than that of 1866, by 420, or 7·91 per 1,000 living, the death-rate being 29·22 per 1,000—the heaviest during the past ten years.

The number of deaths which occurred in the Country Districts was 301 above that in the previous year, or 0·25 per 1,000 living; but, as observed in the epidemics of 1860, the influence of the disease was trifling when compared with its virulence among the urban population.

The

VITAL STATISTICS.

11

The excessive mortality was chiefly confined to the first two quarters of the year, which the following figures will more clearly exemplify:—

	March Quarter.	June Quarter.	September Quarter.	December Quarter.	Total.
Sydney	583	797	330	441	2,151
Suburbs	292	551	243	300	1,386
Country	1,312	1,226	1,346	1,210	5,094
Total	2,187	2,574	1,919	1,951	8,631

Excessive number of deaths in March and June quarters.

In Sydney the proportion per cent. of deaths to the aggregate number recorded in 1867 was 24·92; in the Suburbs, 16·06; and in the Country Districts, 59·02.

Of the 1,380 deaths reported to have taken place in the City during the first half of 1867, 437 are attributed to measles; and, out of this number, 378 were children under five years of age, or 27·39 per cent. of the total number of deaths for the six months referred to; and in the Suburbs, out of 843 deaths, 603, or 71·53 per cent., were children.

Table G gives the number of Deaths registered quarterly in the City, Suburbs, and Country, for the past ten years.

G.

TABLE shewing the number of DEATHS registered in the Colony of New South Wales, during each Quarter of the Years 1858 to 1867.

	Estimated Population at the middle of each Year.	31 Mar.	30 June.	30 Sept.	31 Dec.	Total.	Ratio per 1,000 living.	
Sydney	1858	54,695	453	401	299	494	1,647	30·11
	1859	55,298	394	320	281	411	1,406	25·43
	1860	55,910	393	573	522	338	1,826	32·66
	1861	56,532	300	312	265	372	1,249	22·09
	1862	57,151	350	340	280	412	1,382	24·18
	1863	57,997	475	360	363	440	1,638	28·24
	1864	60,299	436	435	384	474	1,729	28·67
	1865	62,841	340	345	339	398	1,422	22·63
	1866	65,580	389	412	347	454	1,602	24·42
	1867	68,587	583	797	330	441	2,151	31·36
TOTAL.....		4,113	4,295	3,410	4,234	16,052		
Suburbs	1858	31,790	212	181	157	225	775	24·42
	1859	33,510	199	159	110	223	691	20·62
	1860	35,345	208	228	264	198	898	25·41
	1861	37,300	159	152	109	176	596	15·93
	1862	39,575	202	192	155	240	789	19·93
	1863	40,106	254	182	150	252	838	20·89
	1864	41,698	237	197	176	211	821	19·68
	1865	43,456	201	185	145	258	789	18·15
	1866	45,350	220	256	174	316	966	21·31
	1867	47,429	292	551	243	300	1,386	29·22
TOTAL.....		2,184	2,283	1,683	2,399	8,549		
Country Districts.....	1858	223,305	896	762	900	903	3,461	15·50
	1859	242,052	1,053	848	774	870	3,545	14·65
	1860	239,585	942	1,030	935	931	3,838	16·02
	1861	259,500	880	913	832	873	3,498	13·48
	1862	269,015	1,145	1,139	954	1,115	4,353	16·18
	1863	273,057	1,356	1,044	932	845	4,177	15·29
	1864	283,896	1,025	1,067	921	882	3,895	13·72
	1865	295,865	1,074	1,102	1,019	1,190	4,385	14·82
	1866	308,765	1,467	1,351	993	982	4,793	15·52
	1867	322,927	1,312	1,226	1,346	1,210	5,094	15·77
TOTAL.....		11,150	10,482	9,606	9,801	41,039		
New South Wales ...	1858	309,790	1,561	1,344	1,356	1,622	5,883	18·99
	1859	*330,860	1,646	1,327	1,165	1,504	5,642	17·05
	1860	330,840	1,543	1,831	1,721	1,467	6,562	19·83
	1861	353,332	1,339	1,377	1,206	1,421	5,343	15·12
	1862	365,741	1,697	1,671	1,389	1,767	6,524	17·83
	1863	371,160	2,085	1,586	1,445	1,537	6,653	17·92
	1864	385,893	1,698	1,699	1,481	1,567	6,445	16·70
	1865	402,163	1,615	1,632	1,503	1,846	6,596	16·40
	1866	419,695	2,076	2,019	1,514	1,752	7,361	17·53
	1867	438,943	2,187	2,574	1,919	1,951	8,631	19·66
TOTAL.....		17,447	17,060	14,699	16,434	65,640		

* Queensland separated, 1st December, 1859.

The

Measles epidemic.

The measles first appeared at Balmain in the month of February, 1867; from thence it crossed the harbour, and attacked the residents in the thickly-populated parts along the water-side, where its intensity was greatest. It, however, quickly spread over other parts of the city, and extended to the suburbs during the month of March, in which 120 deaths were recorded in Sydney alone from this cause, besides twenty-seven in the environs. In April the disease had reached its height, 266 having succumbed to its deadly presence. Continuing its ravages in the following month, although with diminished fatality, it rapidly subsided in the months of June and July, and almost wholly disappeared in the month of August.

It is somewhat remarkable that, although the epidemic made Balmain the starting-point of its career, but three deaths are registered there as having resulted from measles either as a primary or secondary cause. Concord was wholly exempt. In the district of Newtown, but three deaths were attributed to the disease during the four or five months of its continuance; and in the district of St. George, which adjoins Newtown, twelve deaths were recorded. In the Glebe, thirty-five fatal cases occurred. Redfern and Botany numbered eighty-one deaths—the next highest to Sydney. In the district of Paddington, forty-nine deaths from the prevailing epidemic were entered on the register—the greater proportion of the mortality having taken place in the Destitute Children's Asylum at Randwick. St. Leonard's, on the North Shore, had fifteen deaths from the same cause.

During this visitation—that is, from the month of February to the end of June—the meteorological registrations at the Observatory gave the following results:—

	No. of Deaths.	Mn. Temp.	Mn. H. Barom.	Rain.		Ozone.
				Depth.	Days.	
February	145	70·8	29·942	3·69 in.	13	4·0
March... ..	279	68·5	30·099	12·04 „	14	4·7
April	373	66·4	30·051	17·48 „	23	5·4
May	278	61·0	30·141	3·90 „	12	5·4
June	146	56·2	30·174	12·64 „	12	5·7

It is not within my province to advance an opinion, or to assign a probable cause as to the origin of this visitation during 1867—to add another, perhaps, to the many theories on the subject. I submit merely realities as to the mortality and atmospheric phenomena during the rigour of the disease; it is open to every medical practitioner or scientific inquirer to draw, from the data I have furnished, those conclusions which he may feel warranted by his own experience.

Measles most prevalent in certain localities.

Upon a careful examination of the death returns for the city, the following facts have been elicited:—From the month of February to the end of June, when the epidemic may be said to have prevailed, 437 deaths, as previously stated, occurred from that cause alone, 378 being children under five years, and 59 above that age; distributed through the several wards in the proportions given below:—

	Under 5 years.	Over 5 years.	Total.
Denisen Ward	71	12	83
Phillip „	68	15	83
Gipps „	64	8	72
Fitzroy „	52	6	58
Cook „	38	7	45
Brisbane „	41	4	45
Bourke „	26	2	28
Macquarie „	18	5	23
Total	378	59	437

Clearly

Clearly demonstrating that the disease was most virulent in its effects in those localities where the accumulations from the higher and other parts of the city were allowed to remain. The apparent equality in the numbers of deaths in Denison and Phillip Wards may be accounted for, as regards the latter, by the fatal cases of measles registered from the Benevolent Asylum having been included. Gipps Ward, also bordering on the harbour, and contiguous to Denison Ward, shews the next highest death-rate, and is a further proof that much of the excessive sickness in those portions of Sydney may unquestionably be set down to the bad drainage, and the want of a proper and efficient system of flushing the streets, and removing those nuisances which in themselves are a prolific source of disease and death. Fitzroy Ward, although much has been done in its sanitary arrangements during the last few years, is still open to much improvement. These opinions are borne out by the fact that Bourke and Macquarie Wards, situated on the ridge of the City site, were but mildly visited during the epidemic, and that, here at least, diseases of the zymotic class have no resting-place.

The foregoing remarks apply only to the City of Sydney and Suburbs. In the Country Districts the measles carried off a large number of children.

The proportion which the infantile mortality bore to the total deaths of the year is illustrated in the following statement, which exhibits also the comparative percentages of deaths in the three great divisions of the Colony:—

	Under 5 years.	Total Deaths.	Rate per cent. of deaths under 5 years.
Sydney	1,262	2,151	58·67
Suburbs	925	1,386	66·73
Country	2,387	5,094	46·85
Total	4,574	8,631	52·99

The decennial table of deaths among children, with the percentage they bore to the total deaths, distinguishing those in the City, Suburbs, and Country, is inserted below.

H.

INFANTILE MORTALITY.

YEAR.	Total Deaths of the year.	Total Deaths under 5 years.	Per- centage of total Deaths under 5 years to Deaths of the Year.	SYDNEY.			SUBURBS.			COUNTRY DISTRICTS.		
				Total Deaths of Year.	Deaths under 5 years.	Per- centage of Deaths under 5 years to total Deaths.	Total Deaths of Year.	Deaths under 5 years.	Per- centage of Deaths under 5 years to total Deaths.	Total Deaths of Year.	Deaths under 5 years.	Per- centage of Deaths under 5 years to total Deaths.
1858	5,883	2,642	44·90	1,647	849	51·54	775	486	62·70	3,461	1,307	37·76
1859	5,642	2,444	43·31	1,406	676	48·08	691	441	63·82	3,545	1,327	37·42
1860	6,562	2,866	43·67	1,826	893	48·90	893	526	58·57	3,838	1,447	37·73
1861	5,343	2,291	42·87	1,249	536	42·91	596	353	59·22	3,498	1,402	40·08
1862	6,524	2,921	44·77	1,382	607	43·92	739	470	59·56	4,353	1,844	42·36
1863	6,653	2,942	44·22	1,638	737	45·04	838	482	57·51	4,177	1,673	40·05
1864	6,445	2,839	44·04	1,729	819	47·37	821	442	53·83	3,895	1,578	40·51
1865	6,596	2,879	43·65	1,422	612	43·04	789	447	56·65	4,385	1,820	41·73
1866	7,361	3,292	44·72	1,602	717	44·75	966	535	55·38	4,703	2,040	43·56
1867	8,631	4,574	52·99	2,151	1,362	58·67	1,386	925	66·73	5,094	2,387	46·85
	65,640	29,690		16,052	7,753		8,549	5,107		41,039	16,825	
Mean of 10 years	6,564	2,969	44·91	1,606	775	47·72	855	510	59·39	4,104	1,682	40·70

Percentage of
deaths in City
Wards and
Suburbs.

Tables I and J, at foot, shew the percentages of deaths in the City Wards and in the Suburban Districts respectively, for the years 1864 to 1867 inclusive, with the proportion of deaths to population in each Ward or District.

Classification of
diseases.

The uniform arrangement which has been observed during the past five years, in classifying the causes of death, is annually becoming invested with greater interest, and will no doubt eventually be regarded as a valuable reference in any professional inquiry which may be instituted. The following table shews the results of the investigations into the causes of mortality during the period specified. Miasmatic diseases, embracing scarlatina, measles, diarrhoea, dysentery, diphtheria, fevers, &c., were the most fatal, and exhibit a proportion of 33·19 per cent. on the aggregate deaths of the year. Diseases of the nervous system the next highest death-rate, 11·88 per cent. In this class, however, it should be remarked, is included the deaths of infants from convulsions.

K.

I.

WARD.	Percentage of															
	Deaths under 5 years to total Deaths in each Ward.				Deaths under 5 years to Births in each Ward.				Total Deaths to Births in each Ward.				Total Deaths to Population in each Ward.			
	1864.	1865.	1866.	1867.	1864.	1865.	1866.	1867.	1864.	1865.	1866.	1867.	1864.	1865.	1866.	1867.
1. Gipps	55·55	48·83	54·43	62·80	35·92	24·70	26·13	50·99	64·67	50·58	48·01	31·16	2·99	2·38	2·34	3·94
2. Bourke	15·63	13·43	18·23	21·71	23·87	17·20	33·68	43·65	6·58	6·19	6·78	7·68
3. Brisbane	50·00	49·24	52·12	69·20	33·20	26·00	35·36	55·12	66·46	52·88	67·07	79·52	2·76	2·09	2·61	3·20
4. Macquarie	47·74	46·99	43·30	67·24	43·09	26·70	24·74	47·85	90·24	56·85	57·05	71·17	2·46	1·83	2·14	2·57
5. Cook	58·85	48·29	55·33	67·77	32·49	20·33	31·32	43·50	55·16	42·20	56·60	64·16	2·65	2·12	2·38	2·92
6. Fitzroy	51·25	51·43	47·15	61·54	29·12	22·95	24·18	40·13	56·83	44·62	51·28	65·21	2·92	2·23	2·72	3·55
7. Phillip	66·29	64·10	59·44	71·20	52·40	33·46	32·07	62·24	78·60	60·00	53·95	37·41	3·06	2·63	2·41	4·34
8. Denison	55·00	50·36	53·03	73·00	30·79	22·08	29·63	51·33	55·95	43·84	53·86	70·32	2·10	1·72	2·24	3·26

The Infirmary and Hyde Park Asylum are situated in Bourke Ward ; the Benevolent Asylum, in Phillip Ward.

J.

DISTRICT.	Percentage of															
	Deaths under 5 years to total Deaths in each District.				Deaths under 5 years to Births in each District.				Total Deaths to Births in each District.				Total Deaths to Population in each District.			
	1864.	1865.	1866.	1867.	1864.	1865.	1866.	1867.	1864.	1865.	1866.	1867.	1864.	1865.	1866.	1867.
1. Sydney	47·37	43·04	44·75	58·67	33·67	24·20	23·93	48·39	71·09	56·22	64·65	82·43	3·04	2·50	2·82	3·78
2. Balmain	51·66	55·21	52·52	69·23	13·71	24·88	22·51	35·04	26·54	45·07	42·85	51·18	1·52	2·43	2·51	3·29
3. Glebe	55·34	44·70	54·13	64·89	26·38	16·89	29·75	51·96	47·68	37·77	54·96	30·07	2·77	2·29	3·58	6·06
4. Newtown	49·42	64·00	46·06	66·11	22·63	23·23	19·90	39·21	4 78	44·12	43·20	59·31	2·05	1·77	2·10	2·85
5. Redfern and Botany.	62·39	69·56	61·36	76·00	23·35	25·57	26·54	45·24	45·43	36·76	42·91	59·52	3·49	3·08	3·52	5·60
6. Paddington ...	51·36	53·90	57·31	57·34	22·36	21·47	30·53	41·80	44·40	39·83	53·27	72·95	2·04	2·07	2·51	3·93
7. Concord	47·27	34·54	52·63	54·54	19·84	15·32	25·00	23·62	41·98	44·35	47·50	43·30	2·33	2·33	2·46	2·33
8. St. George	42·70	55·40	51·22	64·96	16·46	15·89	26·25	32·84	38·55	28·68	51·25	50·55	1·70	1·31	2·17	2·43
9. St. Leonards ...	59·57	41·07	56·39	68·42	13·30	15·03	19·52	33·33	30·72	36·60	34·32	43·72	1·36	1·62	1·67	2·20

VITAL STATISTICS.

K.

	1863. Per- centage.	1864. Per- centage.	1865. Per- centage.	1866. Per- centage.	1867. Per- centage.
CLASS I.—ZYMOTIC DISEASES.					
Order 1.— <i>Miasmatic Diseases</i> —Scarlatina, Measles, Diphtheria, Dysentery, Fevers, &c. ...	24.74	24.56	25.59	26.27	33.19
2.— <i>Enthetic Diseases</i> —Syphilis, Gonorrhœa, &c. ...	0.50	0.28	0.38	0.46	0.24
3.— <i>Dietic Diseases</i> —Privation, Scurvy, Delirium Tremens, &c. ...	1.74	1.54	1.77	1.85	1.19
4.— <i>Parasitic Diseases</i> —Thrush, Worms, &c. ...	0.58	0.62	0.44	0.54	0.45
	27.56	27.00	28.18	29.12	35.07
CLASS II.—CONSTITUTIONAL.					
Order 1.— <i>Diathetic Diseases</i> —Gout, Dropsy, Cancer, &c. ...	2.48	2.62	2.73	2.93	2.66
2.— <i>Tubercular Diseases</i> —Scrofula, Phthisis, Hydrocephalus, &c. ...	7.91	8.55	7.69	7.85	6.91
	10.39	11.17	10.42	10.78	9.57
CLASS III.—LOCAL.					
Order 1.— <i>Nervous</i> —Apoplexy, Paralysis, Insanity, Convulsions, Cephalitis, Brain Disease, &c. ...	13.02	13.27	12.46	12.30	11.88
2.— <i>Circulation</i> —Pericarditis, Aneurism, Heart Disease, &c. ...	3.58	3.82	4.35	4.24	3.62
3.— <i>Respiratory</i> —Bronchitis, Pneumonia, Asthma, Pleurisy, &c. ...	7.74	8.49	7.54	7.32	8.49
4.— <i>Digestive</i> —Gastritis, Enteritis, Peritonitis, Hernia, &c. ...	6.15	6.97	6.81	6.43	5.93
5.— <i>Urinary</i> —Nephritis, Ischuria, Diabetes, &c. ...	0.83	0.81	1.21	0.76	0.71
6.— <i>Generation</i> —Ovarian Dropsy, Uterus Disease, &c. ...	0.15	0.20	0.24	0.31	0.27
7.— <i>Joints</i> —Arthritis, Ostitis, Periostitis, &c. ...	0.19	0.20	0.30	0.27	0.16
8.— <i>Integumentary</i> —Phlegmon, Ulcer, Skin Disease, &c. ...	0.21	0.43	0.61	0.46	0.28
	31.87	34.19	33.52	32.09	31.34
CLASS IV.—DEVELOPMENTAL.					
Order 1.— <i>Children</i> —Cyanosis, Spina Bifida, Teething, &c. ...	4.70	4.53	4.93	5.45	4.63
2.— <i>Adults</i> —Paramenia, Childbirth, &c. ...	0.65	0.68	0.67	0.63	0.03
3.— <i>Old People</i> —Old Age, &c. ...	3.59	3.06	3.67	3.07	2.49
4.— <i>Nutrition</i> —Atrophy, Debility ...	7.61	6.46	7.61	9.08	7.38
	16.55	14.73	16.88	18.23	14.53
CLASS V.—VIOLENCE.					
Order 1.— <i>Accident or Negligence</i> —Fractures, Contusions, Burns, Drowning, Suffocation, Wounds, &c. ...	8.97	9.75	8.26	7.25	6.98
2.— <i>Wounds in Battle</i> —Gunshot Wounds, Sword, Bayonet, or other Wounds ...	0.27	0.23	0.27	0.29	0.13
3.— <i>Homicide</i> —Murder and Manslaughter ...	0.60	0.68	0.42	0.34	0.46
4.— <i>Suicide</i> —Poison, Drowning, Hanging, &c. ...	0.09	0.03	0.05	0.08	0.05
5.— <i>Execution</i> —Hanging ...	0.76
<i>Unclassified</i> ...	10.69	10.69	9.00	7.96	7.62
<i>Unspecified</i> ...	2.94	2.22	2.00	1.82	1.87

The Meteorological Abstract for the nine years ended December last is appended. Meteorology. In its condensed form, it gives the mean results of each month for the period, and cannot fail to prove interesting to those whose inclinations lead them to the path of science.

L.

Month.	Mean No. of Deaths.	Mean Temperature.	Mean height of Barometer.	Rain.		Mean Amount of Ozone for five years.
				Depth in inches.	No. of days.	
January	141	70.7	29.847	4.37	14	2.5
February.....	122	70.5	.864	5.72	13	2.4
March	143	69.3	.983	5.06	16	2.8
April	145	64.5	30.016	8.99	13	2.9
May	146	58.0	.018	1.87	11	2.4
June	141	54.1	.030	6.69	13	3.1
July.....	128	51.8	29.937	4.43	10	2.5
August.....	117	53.9	30.055	3.75	12	2.5
September	100	58.6	29.936	2.76	11	2.6
October	125	63.4	.877	2.13	11	2.9
November	131	66.2	.870	2.54	9	2.6
December	159	68.7	.815	1.91	11	2.2
Mean of Twelve Months	133	62.4	29.941	4.18	12	2.6

December, notwithstanding the heavy mortality in the second quarter of the year, from the measles epidemic, shews the largest number of deaths, although the atmospheric phenomena present no unusual feature. March, April, and May contribute their full proportions to the aggregate deaths; June retains its character for insalubrity; while August and September still maintain their low averages. With one or two exceptions, the highest number of deaths occurred during those months when the greatest rain-fall was registered.

Safe custody of
records in
Country Dis-
tricts.

The records of many of the District Registry Offices having accumulated to such an extent that some provision was rendered necessary for their preservation and safe custody, I have been enabled, through the liberality of Parliament, to make arrangements by which the requirements of the principal offices throughout the Colony will be met.

I have the honor to be,

Sir,

Your most obedient Servant,

THEO. JAS. JAQUES,

Registrar General.

INDEX TO TABLES.

	PAGE.
<i>BIRTHS—</i>	
QUARTERLY ABSTRACT (1867)	5
" " (1858 TO 1867)	9
CHILDREN OUT OF WEDLOCK	10
TRIPLETS AND TWINS	10
IN THE COLONY	18
IN EACH DISTRICT	18
IN EACH WARD OF THE CITY, IN PROPORTION TO DEATHS, &c.	14
IN EACH SUBURBAN DISTRICT " "	14
<i>DEATHS—</i>	
QUARTERLY ABSTRACT (1867)	5
" " (1858 TO 1867)	11
IN THE COLONY	18
IN EACH DISTRICT	18
IN EACH WARD OF THE CITY, IN PROPORTION TO BIRTHS, &c.	14
IN EACH SUBURBAN DISTRICT " "	14
INFANTS, 1858 TO 1867	13
MALES, AT AGES, NEW SOUTH WALES	21
" " CITY OF SYDNEY	24
" " SUBURBAN DISTRICTS	27
" " COUNTRY DISTRICTS	30
FEMALES " NEW SOUTH WALES	22
" " CITY OF SYDNEY	25
" " SUBURBAN DISTRICTS	28
" " COUNTRY DISTRICTS	31
BOTH SEXES, " NEW SOUTH WALES	23
" " CITY OF SYDNEY	26
" " SUBURBAN DISTRICTS	29
" " COUNTRY DISTRICTS	32
FROM EACH CAUSE, IN THE CITY OF SYDNEY	34
MONTHLY MORTALITY	33
AT SEA, REGISTERED IN THE COLONY	36
MORTALITY, TEMPERATURE, &c.	15
DISEASES CLASSIFIED (1863, 1864, 1865, 1866, AND 1867, COMPARED)	15
<i>MARRIAGES—</i>	
QUARTERLY ABSTRACT (1867)	5
" " (1858 TO 1867)	7
IN THE COLONY	18
IN EACH DISTRICT	18
DENOMINATIONS (1867)	20
" (1858 TO 1867)	6
DRAFT BILL TO AMEND MARRIAGE ACT	36
REGISTRATION DISTRICTS, AND DISTRICT REGISTRARS	37
TEMPERATURE, HEIGHT OF BAROMETER, RAIN, &c. (1859 TO 1867)	15

APPENDIX.

A.

TABLE shewing the number of MARRIAGES, BIRTHS, and DEATHS, registered in the Colony of New South Wales, during the Year ended 31st December, 1867.

	Marriages.	Births.			Deaths.		
		Males.	Females.	Total.	Males.	Females.	Total.
Sydney	1,077	1,309	1,299	2,608	1,165	986	2,151
Suburban Districts	257	1,168	1,121	2,289	741	645	1,386
Metropolitan	1,334	2,477	2,420	4,897	1,906	1,631	3,537
Country Districts	2,092	6,880	6,540	13,420	3,216	1,878	5,094
GRAND TOTAL	3,426	9,357	8,960	18,317	5,122	3,509	8,631

B.

TABLE shewing the MARRIAGES, BIRTHS, and DEATHS, registered in each District of the Colony of New South Wales, during the Year ended 31st December, 1867.

Districts.	Popula- tion, Census 1861.	Mar- riages.	Total.		Births.				Deaths.		Excess of Births over Deaths.
			Births.	Deaths.	Including Illegitimate Births.		Illegitimate Births.		M.	F.	
					M.	F.	M.	F.			
I.—NORTH-EASTERN.											
1. Richmond River	1,835	17	129	25	57	72	1	1	10	15	104
Tweed River			4	...	2	2	4
2. Grafton	3,306	70	310	79	149	161	4	2	57	22	231
3. Macleay River	1,963	35	194	34	109	85	1	2	22	12	160
4. Port Macquarie	1,350	13	76	44	41	35	...	1	32	12	32
5. Manning River	3,384	38	214	27	121	93	2	3	15	12	187
6. Port Stephens	1,535	13	95	19	50	45	10	9	76
7. Dungog	1,757	18	90	23	45	45	...	2	13	10	67
8. Clarence Town	1,031	3	27	9	17	10	...	1	7	2	18
9. Paterson	2,440	16	105	21	57	48	2	3	14	7	84
10. Raymond Terrace	3,535	15	149	42	88	61	2	...	32	10	107
11. Maitland	14,573	100	565	311	281	284	14	17	180	131	254
12. Morpeth	3,874	13	159	99	84	75	1	3	45	54	60
13. Patrick's Plains	5,584	55	345	109	185	160	8	8	62	47	236
14. Muswellbrook	1,595	25	158	51	69	89	3	3	28	23	107
15. Scone	1,528	10	99	30	49	50	2	1	17	13	69
16. Murrurundi	2,088	22	101	23	45	56	2	3	14	9	78
TOTAL	51,378	463	2,820	946	1,449	1,371	42	50	558	388	1,874

VITAL STATISTICS.

19

B—continued.

Districts.	Popula- tion, Census, 1861.	Mar- riages.	Total.		Births.				Deaths.		Excess of Births over Deaths.
			Births.	Deaths.	Including Illegitimate Births.		Illegitimate Births.		M.	F.	
					M.	F.	M.	F.			
II.—NORTH MIDLAND.											
1. Tenterfield... ..	1,365	16	73	34	44	29	3	...	23	11	39
2. Wellingrove	1,681	25	123	32	66	57	...	2	16	16	91
3. Inverell			21	4	11	10	1	1	4
4. Armidale	6,630	60	350	105	188	162	5	5	60	45	245
TOTAL	9,676	103	567	175	309	258	9	8	103	72	392
III.—NORTH-WESTERN.											
1. Tamworth	4,852	29	247	68	126	121	3	2	45	23	179
2. Nundle			29	5	15	14	3	...	5
3. Warialda	2,148	13	97	46	51	46	3	1	22	24	51
4. Cassilis	1,060	5	67	25	32	35	14	11	42
5. Dubbo	2,959	23	106	36	64	42	1	1	27	9	70
Coonabarabran			15	28	48	44	4	3	21	7	64
6. Molong	1,862	5	57	20	24	33	2	2	15	5	37
Forbes			36	221	94	100	121	6	7	65	29
7. Wallgett	862	1	38	32	21	17	...	1	23	9	6
8. Wee Waa			5	49	22	18	31	2	2	16	6
TOTAL	13,743	132	1,003	376	499	504	24	19	253	123	627
IV.—METROPOLITAN.											
1. City of Sydney	56,840	1,077	2,608	2,151	1,309	1,299	65	77	1,165	986	457
2. Balmain	3,947	36	254	130	128	126	1	1	58	72	124
3. Glebe	3,712	29	281	225	137	144	4	4	130	95	56
4. Newtown	4,236	20	204	121	99	105	3	2	65	56	83
5. Redfern and Botany	6,701	27	630	375	327	303	10	10	200	175	255
6. Paddington	6,794	66	366	267	193	173	5	6	152	115	99
7. Concord	2,356	21	127	55	68	59	2	2	27	28	72
8. St. George... ..	5,647	38	271	137	129	142	4	3	65	72	134
9. St. Leonards	3,453	20	156	76	87	69	3	5	44	32	80
TOTAL	93,686	1,334	4,897	3,537	2,477	2,420	97	110	1,906	1,631	1,360
V.—EAST MIDLAND.											
1. Newcastle	7,922	97	692	382	340	352	7	7	207	175	310
2. Wollombi	1,888	9	73	15	36	37	2	...	10	5	58
3. Macdonald River	786	7	37	12	16	21	...	2	7	5	25
4. Brisbane Water	2,346	18	94	30	55	39	1	2	17	13	64
5. Windsor	5,593	44	240	129	130	110	4	5	78	51	111
6. Richmond	3,344	11	137	40	64	73	5	3	18	22	97
7. Penrith	5,984	33	295	124	151	144	4	7	71	53	171
8. Parramatta	9,980	63	360	246	184	176	10	10	157	89	114
9. Ryde	2,103	14	108	96	57	51	2	2	63	33	12
10. Liverpool	3,673	14	99	155	43	56	1	1	138	17	...
11. Campbelltown	2,609	12	73	19	40	33	...	1	11	8	54
12. Camden	5,230	26	161	48	78	83	4	2	22	26	113
13. Picton	3,063	10	92	19	52	40	1	1	9	10	73
TOTAL	54,521	358	2,461	1,315	1,246	1,215	41	43	808	507	1,202
VI.—WEST MIDLAND.											
1. Carcoar	4,995	26	190	46	108	82	2	2	28	18	144
2. Hartley	2,761	37	237	92	123	114	4	1	55	37	145
3. Bathurst	12,616	102	618	253	299	319	15	16	161	92	365
4. Sofala	4,460	14	120	43	59	61	5	7	27	16	77
5. Orange	2,892	55	275	87	136	139	...	9	55	32	188
6. Wellington	1,799	19	118	44	59	59	3	4	29	15	74
7. Tambaroora	2,991	9	70	15	24	46	2	5	6	9	55
8. Mudgee	6,578	61	350	158	173	177	7	8	95	63	192
9. Rylstone	1,471	8	71	10	41	30	...	8	1	2	61
TOTAL	40,563	331	2,049	748	1,022	1,027	38	53	464	284	1,301
VII.—SOUTH-EASTERN.											
1. Wollongong	6,049	34	254	63	136	118	4	3	38	25	191
2. Kiama	5,486	36	259	48	133	126	2	2	30	18	211
3. Berrima	3,237	28	267	58	150	117	6	2	35	23	209
4. Shoalhaven	3,321	25	173	32	91	82	1	...	19	13	141
5. Ulladulla	975	10	75	14	39	36	1	...	10	4	61
6. Broulee	1,983	21	155	44	80	75	3	3	31	13	111
7. Eden	2,324	32	161	31	80	81	...	3	24	7	130
TOTAL	23,375	186	1,344	290	709	635	17	13	187	103	1,054

B—continued.

Districts.	Popula- tion, Census 1861.	Mar- riages.	Total.		Births.				Deaths.		Excess of Births over Deaths.
			Births.	Deaths.	Including Illegitimate Births.		Illegitimate Births.		M.	F.	
					M.	F.	M.	F.			
VIII.—SOUTH MIDLAND.											
1. Braidwood ...	8,199	62	477	159	250	227	17	3	101	58	318
2. Cooma ...	3,834	41	210	67	106	104	2	4	47	20	143
3. Bombala ...	2,054	15	110	22	55	55	1	4	12	10	88
4. Goulburn ...	9,324	87	523	213	273	250	15	10	129	84	310
5. Albury ...	3,771	39	291	88	149	142	3	1	63	25	203
6. Gundagai ...	2,386	15	164	48	79	85	3	2	28	20	116
7. Tumut ...	3,410	24	123	25	58	65	1	2	19	6	98
8. Yass ...	4,425	33	217	97	124	93	2	2	61	36	120
9. Queanbeyan ...	3,612	19	170	59	85	85	4	1	37	22	111
10. Binalong ...	13,450	16	180	55	84	96	4	8	33	22	125
Young ...		52	203	90	109	94	1	5	57	33	113
TOTAL ...	54,965	403	2,668	923	1,372	1,296	53	42	587	336	1,745
IX.—SOUTH-WESTERN.											
1. Deniliquin ...	1,674	26	78	60	43	35	1	48	12	18
2. Moama ...	256	3	30	9	15	15	6	3	21
3. Moulamein ...	463	2	12	3	7	5	1	2	1	9
4. Balranald ...	2,003	6	18	9	9	9	7	2	9
Bourke ...		14	46	45	26	20	2	1	37	8	1
Hay ...		15	82	74	44	38	2	65	9	8
Wentworth ...		8	52	24	24	28	1	23	1	28
5. Wagga Wagga ...		2,647	42	190	97	106	84	2	1	68	29
TOTAL ...	7,043	116	508	321	274	234	8	3	256	65	187
GRAND TOTALS FOR NEW SOUTH WALES... ..	348,950	3,426	18,317	8,631	9,357	8,960	329	341	5,122	3,509	9,742

The Deaths in the District of Liverpool shew an excess of 56 over the Births, which will reduce the excess of Births over Deaths to 9,686.

C.

MARRIAGES—1867.

Denomination.	Sydney.			Suburban Districts.			Country Districts.			Total.						
	Mar- riages.	Marks.		Mar- riages.	Marks.		Mar- riages.	Marks.		Mar- riages.	Marks.					
		M.	F.		Total.	M.		F.	Total.		M.	F.	Total.			
Church of England ...	108	3	4	7	75	1	3	4	649	102	135	237	832	106	142	248
Roman Catholic ...	251	44	83	127	78	16	29	45	552	140	174	314	881	200	286	436
Presbyterian ...	433	40	77	117	37	2	3	5	297	27	55	82	767	69	135	204
Wesleyan ...	33	...	3	3	21	...	1	1	249	31	43	74	303	31	47	78
Primitive Methodist ...	13	...	1	1	7	1	...	1	29	4	5	9	49	5	6	11
Congregationalist ...	34	3	8	11	23	...	1	1	43	11	12	23	100	14	21	35
Baptist ...	4	8	...	1	1	26	3	8	11	38	3	9	12
Unitarian ...	2	2
Hebrew ...	7	2	9
Free Church of England	185	13	40	53	1	186	13	40	53
German Evangelical ...	2	1	3
Registrars' Offices ...	5	...	1	1	6	2	3	5	245	64	94	158	256	66	98	164
TOTAL ...	1,077	103	217	320	257	22	41	63	2,092	382	526	908	3,426	507	784	1,291

SUMMARY of DEATHS of MALES registered in NEW SOUTH WALES, from 1st January to 31st December, 1867.

CAUSES OF DEATH.	Under 1 year.	1 to 2.	2 to 3.	3 to 4.	4 to 5.	Total under 5 years.	5 to 10.	10 to 15.	15 to 20.	20 to 25.	25 to 30.	30 to 35.	35 to 40.	40 to 45.	45 to 50.	50 to 55.	55 to 60.	60 to 65.	65 to 70.	70 to 75.	75 and upwards.	?	Total of all Ages.	Percentage on Total Male Deaths of the Year.
	I.—Zymotic Diseases.																							
1. <i>Miasmatic Diseases</i> —Scarlatina, Measles, Diphtheria, Dysentery, Fevers, &c. ...	370	352	175	116	70	1083	139	25	16	31	18	26	16	15	18	27	21	15	23	6	12	2	1493	29.15
2. <i>Enthetic Diseases</i> —Syphilis, Gonorrhœa, &c.,... ..	4	1	5	2	1	...	2	2	12	0.23
3. <i>Dietic Diseases</i> —Privation, Scurvy, Delirium Tremens, &c.,... ..	3	...	1	1	1	6	2	2	1	1	8	5	6	6	11	5	3	7	2	2	1	10	78	1.52
4. <i>Parasitic Diseases</i> —Thrush, Worms, &c.	11	2	1	1	2	17	2	1	20	0.39
Total... ..	388	355	177	118	73	1111	143	28	17	32	26	33	23	21	31	32	24	22	27	8	13	12	1603	
II.—Constitutional Diseases.																								
1. <i>Diathetic Diseases</i> —Gout, Dropsy, Cancer, &c.	2	2	4	3	1	12	2	...	1	4	5	7	4	7	19	10	20	15	17	5	7	1	136	2.66
2. <i>Tubercular Diseases</i> —Scrofula, Phthisis, Hydrocephalus, &c.	50	35	9	6	5	105	10	6	13	23	39	28	25	23	31	14	17	9	7	2	1	5	358	6.99
Total... ..	52	37	13	9	6	117	12	6	14	27	44	35	29	30	50	24	37	24	24	7	8	6	494	
III.—Local Diseases.																								
1. <i>Diseases of the Nervous System</i> —Apoplexy, Paralysis, Insanity, Cephalitis, Convulsions, Brain Disease, &c.	264	51	32	8	6	361	15	4	9	12	21	23	22	18	23	25	19	16	25	17	9	5	624	12.18
2. <i>Diseases of the Organs of Circulation</i> —Pericarditis, Aneurism, Heart Disease	1	1	...	1	...	3	1	2	6	10	15	28	29	23	18	18	26	12	22	9	7	3	232	4.53
3. <i>Diseases of the Respiratory System</i> —Bronchitis, Pneumonia, Asthma, Pleurisy, &c.	81	47	22	8	9	167	15	4	9	10	18	12	18	14	22	20	30	28	29	11	12	2	421	8.22
4. <i>Diseases of the Digestive Organs</i> —Gastritis, Enteritis, Peritonitis, Hernia, &c.	57	18	10	4	7	96	8	10	6	10	10	20	16	18	21	23	22	23	6	8	3	3	303	5.92
5. <i>Diseases of the Urinary Organs</i> —Nephritis, Ischuria, Diabetes, &c.	1	1	1	1	5	1	2	10	5	4	4	2	6	43	0.84
6. <i>Diseases of the Organs of Generation</i> —Ovarian Dropsy, Uterus Disease, &c.
7. <i>Diseases of the Joints</i> —Arthritis, Ostitis, Periostitis, &c.	1	1	2	...	2	2	...	2	1	...	1	1	11	0.22
8. <i>Diseases of Integumentary System</i> —Phlegmon, Ulcer, Skin Disease, &c.	5	1	1	1	...	8	1	1	1	1	1	13	0.25
Total... ..	408	120	66	22	22	638	40	23	32	43	67	84	90	75	87	98	103	83	87	47	37	13	1647	
IV.—Developmental Diseases.																								
1. <i>Diseases of Children</i> —Cyanosis, Teething, &c.	150	56	206	206	4.02
2. <i>Diseases of Old People</i> —Old Age, &c.,...	1	10	27	113	1	152	2.97
3. <i>Diseases of Nutrition</i> —Atrophy, Debility	222	47	13	3	...	285	3	...	1	1	2	2	7	2	6	9	12	8	27	2	2	2	371	7.24
Total... ..	372	103	13	3	...	491	3	...	1	1	2	2	7	2	6	9	12	9	37	29	115	3	729	
V.—Violence.																								
1. <i>Accident or Negligence</i> —Fractures, Contusions, Burns, Drowning, Suffocation, Wounds, &c.	12	23	15	11	6	67	30	27	22	42	57	44	33	31	20	29	23	20	11	7	4	17	484	9.45
2. <i>Homicide</i> —Murder and Manslaughter	1	1	3	3	...	2	1	1	11	0.21
3. <i>Suicide</i> —Poison, Drowning, Hanging, &c.	2	6	7	5	6	2	2	2	1	1	2	36	0.70
4. <i>Execution</i> —Hanging	1	3	4	0.08
Total... ..	13	23	15	11	6	68	30	27	22	43	65	53	40	38	26	31	26	22	12	8	4	20	535	
Unspecified	2	1	3	2	1	2	4	5	4	7	11	10	12	10	1	9	33	114	2.23
Totals from all Causes	1235	638	284	163	108	2428	230	85	88	150	209	211	196	177	210	206	212	161	196	99	177	87	5122	100.00

VITAL STATISTICS.

D 2.

SUMMARY of DEATHS of FEMALES Registered in NEW SOUTH WALES, from 1st January to 31st December, 1867.

CAUSES OF DEATH.	Under 1 year.	1 to 2.	2 to 3.	3 to 4.	4 to 5.	Total under 5 years.	5 to 10.	10 to 15.	15 to 20.	20 to 25.	25 to 30.	30 to 35.	35 to 40.	40 to 45.	45 to 50.	50 to 55.	55 to 60.	60 to 65.	65 to 70.	70 to 75.	75 and upwards.	?	Total of all ages.	Percentage on Total Female Deaths of the Year.
I.—Zymotic Diseases.																								
1. <i>Miasmatic Diseases</i> —Scarlatina, Measles, Diphtheria, Dysentery, Fevers, &c. ...	305	325	204	92	68	994	117	33	27	43	37	32	16	16	10	2	11	8	6	4	11	5	1372	39.10
2. <i>Enthetic Diseases</i> —Syphilis, Gonorrhœa, &c. ...	5	1	...	1	...	7	1	1	9	0.26
3. <i>Dietic Diseases</i> —Privation, Scurvy, Delirium Tremens, &c. ...	7	1	8	1	2	3	2	2	2	1	3	3	25	0.71
4. <i>Parasitic Diseases</i> —Thrush, Worms, &c. ...	12	3	2	1	...	18	1	19	0.54
Total...	329	330	206	94	68	1027	118	33	27	44	40	35	18	18	12	5	14	8	6	4	11	5	1425	
II.—Constitutional Diseases.																								
1. <i>Diathetic Diseases</i> —Gout, Dropsy, Cancer, &c. ...	1	2	2	2	1	8	2	1	1	3	6	4	5	9	9	6	17	6	9	3	5	...	94	2.68
2. <i>Tubercular Diseases</i> —Scrofula, Phthisis, Hydrocephalus, &c. ...	51	30	9	5	...	95	4	6	12	26	25	21	17	8	11	2	7	2	2	238	6.78
Total...	52	32	11	7	1	103	6	7	13	29	31	25	22	17	20	8	24	8	11	3	5	...	332	
III.—Local Diseases.																								
1. <i>Diseases of the Nervous System</i> —Apoplexy, Paralysis, Insanity, Cephalitis, Convulsions, Brain Disease, &c. ...	188	56	20	9	1	274	14	8	9	4	7	12	8	6	12	8	10	12	9	5	1	2	401	11.43
2. <i>Diseases of the Organs of Circulation</i> —Pericarditis, Aneurism, Heart Disease ...	3	3	2	2	4	4	12	6	4	3	6	8	9	7	2	3	5	...	80	2.28
3. <i>Diseases of the Respiratory System</i> —Bronchitis, Pneumonia, Asthma, Pleurisy, &c. ...	83	60	24	10	6	183	13	3	2	9	14	5	9	9	11	10	11	10	10	5	8	...	312	8.89
4. <i>Diseases of the Digestive Organs</i> —Gastritis, Enteritis, Peritonitis, Hernia, &c. ...	45	19	5	3	3	75	5	9	5	9	10	13	8	15	15	15	9	6	9	1	4	1	209	5.96
5. <i>Diseases of the Urinary Organs</i> —Nephritis, Ischuria, Diabetes, &c. ...	3	1	4	1	1	...	2	1	3	3	...	1	...	1	...	1	...	18	0.51
6. <i>Diseases of the Organs of Generation</i> —Ovarian Dropsy, Uterus Disease, &c.	1	1	3	5	1	3	3	2	2	23	0.65
7. <i>Diseases of the Joints</i> —Arthritis, Ostitis, Periostitis, &c.	1	1	1	1	3	0.09
8. <i>Diseases of the Integumentary System</i> —Phlegmon, Ulcer, Skin Disease, &c. ...	4	1	5	1	...	2	1	1	1	11	0.31
Total...	326	137	50	22	10	545	35	22	22	29	46	45	32	39	50	44	42	35	34	14	19	4	1057	
IV.—Developmental Diseases.																								
1. <i>Diseases of Children</i> —Cyanosis, Teething, &c. ...	137	53	4	194	194	5.53
2. <i>Diseases of Adults</i> —Paramenia, Childbirth, &c.	1	1	...	1	3	0.09
3. <i>Diseases of Old People</i> —Old Age, &c.	1	...	3	4	13	42	...	63	1.79
4. <i>Diseases of Nutrition</i> —Atrophy, Debility ...	177	30	10	6	4	227	6	1	3	2	1	2	2	7	6	7	2	266	7.58
Total...	314	83	14	6	4	421	6	2	4	2	2	2	3	7	9	11	13	42	2	526	
V.—Violence.																								
1. <i>Accident or Negligence</i> —Fractures, Contusions, Burns, Drowning, Suffocation, Wounds, &c. ...	13	12	11	6	5	47	18	8	4	6	4	9	3	2	4	...	4	2	1	1	1	4	118	3.37
2. <i>Homicide</i> —Murder and Manslaughter...
3. <i>Suicide</i> —Poison, Drowning, Hanging, &c.	1	1	2	4	0.11
4. <i>Execution</i> —Hanging
Total...	13	12	11	6	5	47	18	8	4	6	4	9	4	2	4	1	6	2	1	1	1	4	122	
Unspecified	1	1	1	...	3	2	1	1	1	2	2	2	1	4	...	2	1	1	24	47	1.34
Totals from all Causes	1034	595	293	136	88	2146	185	73	67	109	123	118	78	80	90	62	97	62	65	36	79	39	3509	100.00

SUMMARY of DEATHS of BOTH SEXES registered in NEW SOUTH WALES, from 1st January to 31st December, 1867.

CAUSES OF DEATH,	Under 1 year.	1 to 2.	2 to 3.	3 to 4.	4 to 5.	Total under 5 years.	5 to 10.	10 to 15.	15 to 20.	20 to 25.	25 to 30.	30 to 35.	35 to 40.	40 to 45.	45 to 50.	50 to 55.	55 to 60.	60 to 65.	65 to 70.	70 to 75.	75 and upwards.	Total of all Ages.	Percentage on Total Deaths of the Year.	
	Under 1 year.	1 to 2.	2 to 3.	3 to 4.	4 to 5.	Total under 5 years.	5 to 10.	10 to 15.	15 to 20.	20 to 25.	25 to 30.	30 to 35.	35 to 40.	40 to 45.	45 to 50.	50 to 55.	55 to 60.	60 to 65.	65 to 70.	70 to 75.	75 and upwards.	Total of all Ages.		
I.—Zymotic Diseases.																								
1. <i>Miasmatic Diseases</i> —Scarlatina, Measles, Diphtheria, Dysentery, Fevers, &c. ...	675	677	379	208	138	2077	256	58	43	74	55	58	32	31	28	29	32	23	29	10	23	7	2865	33.19
2. <i>Enthetic Diseases</i> —Syphilis, Gonorrhœa, &c. ...	9	2	...	1	...	12	1	2	1	...	3	2	21	0.24
3. <i>Dietic Diseases</i> —Privation, Scurvy, Delirium Tremens, &c. ...	10	1	1	1	1	14	3	2	1	1	10	8	8	8	12	8	6	7	2	2	1	10	103	1.19
4. <i>Parasitic Diseases</i> —Thrush, Worms, &c. ...	23	5	3	2	2	35	2	1	...	1	39	0.45
Total ...	717	685	383	212	141	2138	261	61	44	76	66	68	41	39	43	37	38	30	33	12	24	17	3028	
II.—Constitutional Diseases.																								
1. <i>Diathetic Diseases</i> —Gout, Dropsy, Cancer, &c....	3	4	6	5	2	20	4	1	2	7	11	11	9	16	28	16	37	21	26	8	12	1	230	2.66
2. <i>Tubercular Diseases</i> —Scrofula, Phthisis, Hydrocephalus, &c, ...	101	65	18	11	5	200	14	12	25	49	64	49	42	31	42	16	24	11	9	2	1	5	596	6.91
Total ...	104	69	24	16	7	220	18	13	27	56	75	60	51	47	70	32	61	32	35	10	13	6	826	
III.—Local Diseases.																								
1. <i>Diseases of the Nervous System</i> —Apoplexy, Paralysis, Insanity, Cephalitis, Convulsions, Brain Disease, &c. ...	452	107	52	17	7	635	29	12	18	16	23	35	30	24	35	33	29	28	34	22	10	7	1025	11.88
2. <i>Diseases of the Organs of Circulation</i> —Pericarditis, Aneurism, Heart Disease	4	1	...	1	...	6	3	4	10	14	27	34	33	26	24	26	35	19	24	12	12	3	312	3.62
3. <i>Diseases of the Respiratory System</i> —Bronchitis, Pneumonia, Asthma, Pleurisy, &c.	164	107	46	18	15	350	28	7	11	19	32	17	27	23	33	30	41	38	39	16	20	2	733	8.49
4. <i>Diseases of the Digestive Organs</i> —Gastritis, Enteritis, Peritonitis, Hernia, &c.	102	37	15	7	10	171	13	19	11	19	20	33	24	33	36	38	31	29	15	9	7	4	512	5.93
5. <i>Diseases of the Urinary Organs</i> —Nephritis, Ischuria, Diabetes, &c. ...	3	2	5	...	1	2	1	3	6	4	5	10	6	4	5	2	61	0.71
6. <i>Diseases of the Organs of Generation</i> —Ovarian Dropsy, Uterus Disease, &c.	1	1	3	5	1	3	3	2	2	...	2	23	0.27
7. <i>Diseases of the Joints</i> —Arthritis, Ostitis, Periostitis, &c.	1	2	3	1	2	2	...	2	1	...	1	14	0.16
8. <i>Diseases of Integumentary System</i> —Phlegmon, Ulcer, Skin Disease, &c. ...	9	2	1	1	...	13	1	1	...	1	...	2	1	...	1	2	1	1	24	0.28
Total ...	784	257	116	44	32	1183	75	45	54	72	113	129	122	114	137	142	145	118	121	61	56	17	2704	
IV.—Developmental Diseases.																								
1. <i>Diseases of Children</i> —Cyanosis, Teething, &c. ...	287	109	4	400	400	4.63
2. <i>Diseases of Adults</i> —Paramenia, Childbirth, &c.	1	1	...	1	3	0.03
3. <i>Diseases of Old People</i> —Old age, &c.	1	...	4	14	40	155	1	215	2.49	
4. <i>Diseases of Nutrition</i> —Atrophy, Debility ...	399	77	23	9	4	512	9	1	1	1	2	5	9	3	8	11	19	14	34	2	2	4	637	7.38
Total ...	686	186	27	9	4	912	9	2	1	1	2	6	9	4	8	12	19	18	48	42	157	5	1255	
V.—Violence.																								
1. <i>Accident or Negligence</i> —Fractures, Contusions, Burns, Drowning, Suffocation, Wounds, &c. ...	25	35	26	17	11	114	48	35	26	48	61	53	36	33	24	29	27	22	12	8	5	21	602	6.98
2. <i>Homicide</i> —Murder and Manslaughter ...	1	1	3	3	2	1	1	11	0.13
3. <i>Suicide</i> —Poison, Drowning, Hanging, &c.	2	6	8	5	6	3	4	2	1	2	40	0.46
4. <i>Execution</i> —Hanging	1	3	4	0.05
Total ...	26	35	26	17	11	115	48	35	26	49	69	62	44	40	30	32	32	24	13	9	5	24	657	
Unspecified ...	2	1	1	1	1	6	4	2	3	5	7	4	7	13	12	13	14	1	11	1	1	57	161	1.87
Totals from all Causes ...	2269	1233	577	299	196	4574	415	158	155	259	332	329	274	257	300	268	309	223	261	135	256	126	8631	100.00

E 1.

SUMMARY of DEATHS of MALES registered in SYDNEY, from 1st January to 31st December, 1867.

CAUSES OF DEATH.	Under 1 year.	1 to 2.	2 to 3.	3 to 4.	4 to 5.	Total under 5 years.	5 to 10.	10 to 15.	15 to 20.	20 to 25.	25 to 30.	30 to 35.	35 to 40.	40 to 45.	45 to 50.	50 to 55.	55 to 60.	60 to 65.	65 to 70.	70 to 75.	75 and upwards.	?	Total of all Ages.	Percentage on Total Deaths of Males of the Year, in Sydney.
I.—Zymotic Diseases.																								
1. <i>Miasmatic Diseases</i> —Scarlatina, Measles, Diphtheria, Dysentery, Fevers, &c. ...	83	135	71	41	35	365	43	6	4	10	4	4	2	4	5	6	3	2	3	3	1	...	465	39.91
2. <i>Enthetic Diseases</i> —Syphilis, Gonorrhoea, &c....	2	1	3	3	0.25
3. <i>Dietic Diseases</i> —Privation, Scurvy, Delirium Tremens, &c....	1	1	1	1	1	...	1	5	0.43
4. <i>Parasitic Diseases</i> —Thrush, Worms, &c. ...	1	...	1	...	1	3	1	4	0.34
Total ...	87	136	72	41	36	372	44	6	4	10	4	5	3	4	5	6	3	3	3	4	1	...	477	
II.—Constitutional Diseases.																								
1. <i>Diathetic Diseases</i> —Gout, Dropsy, Cancer, &c.	1	2	...	1	4	2	...	1	...	3	1	2	2	1	3	...	1	...	20	1.71
2. <i>Tubercular Diseases</i> —Scrofula, Phthisis, Hydrocephalus, &c. ...	8	8	1	2	3	22	2	...	5	6	20	7	9	8	6	8	3	2	1	2	101	8.66
Total ...	8	9	3	2	4	26	2	...	5	8	20	8	9	11	7	10	5	3	4	...	1	2	121	
III.—Local Diseases.																								
1. <i>Diseases of the Nervous System</i> —Apoplexy, Paralysis, Convulsions, Insanity, Cephalitis, Brain Disease, &c. ...	48	20	13	3	5	89	4	4	3	4	6	4	6	5	2	3	4	...	2	...	136	11.67
2. <i>Diseases of the Organs of Circulation</i> —Pericarditis, Anæurism, Heart Disease ...	1	1	2	1	1	2	5	9	5	6	5	5	4	9	3	1	1	59	5.06
3. <i>Diseases of the Respiratory System</i> —Bronchitis, Pneumonia, Asthma, Pleurisy, &c. ...	11	12	4	3	3	33	3	1	...	2	6	2	6	3	3	7	3	10	3	5	2	1	90	7.73
4. <i>Diseases of the Digestive Organs</i> —Gastritis, Enteritis, Peritonitis, Hernia, &c. ...	8	4	2	1	3	18	...	1	1	...	1	5	1	4	4	7	6	6	2	...	1	...	57	4.89
5. <i>Diseases of the Urinary Organs</i> —Nephritis, Ischuria, Diabetes, &c.	1	1	1	3	1	8	0.68
6. <i>Diseases of the Organs of Generation</i> —Ovarian Dropsy, Uterus Disease, &c.
7. <i>Diseases of the Joints</i> —Arthritis, Ostitis, Periostitis, &c.	1	1	0.08
8. <i>Diseases of Integumentary System</i> —Phlegmon, Ulcer, Skin Disease, &c.	1	1	0.08
Total ...	68	37	19	7	11	142	7	3	2	7	12	16	23	17	20	28	16	23	19	8	7	2	352	
IV.—Developmental Diseases.																								
1. <i>Diseases of Children</i> —Cyanosis, Teething, &c. ...	24	19	43	43	3.69
2. <i>Diseases of Old People</i> —Old Age, &c....	1	3	3	5	1	13	1.11
3. <i>Diseases of Nutrition</i> —Atrophy, Debility ...	45	19	3	1	...	68	68	5.92
Total ...	69	38	3	1	...	111	1	3	3	5	1	124	
V.—Violence.																								
1. <i>Accident or Negligence</i> —Fractures, Contusions, Burns, Drowning, Suffocation, Wounds, &c. ...	2	1	3	1	...	7	3	2	2	2	4	8	8	5	1	5	3	1	1	2	54	4.63
2. <i>Wounds in Battle</i> —Gunshot Wounds, Sword, Bayonet, or other Wounds
3. <i>Homicide</i> —Murder and Manslaughter	1	1	0.08
4. <i>Suicide</i> —Poison, Drowning, Hanging, &c.	3	3	0.25
5. <i>Execution</i> —Hanging	1	2	3	0.25
Total ...	2	1	3	1	...	7	3	2	2	3	7	8	11	5	1	5	3	1	1	2	61	
Unspecified ...	1	1	2	1	1	2	24	30	2.58
Totals from all Causes ...	235	221	100	52	52	660	56	11	13	29	43	37	46	37	34	51	27	31	29	15	15	31	1165	100.00

E 2.

SUMMARY of DEATHS of FEMALES registered in SYDNEY, from 1st January to 31st December, 1867.

24-D

CAUSES OF DEATH.		Under 1 year.	1 to 2.	2 to 3.	3 to 4.	4 to 5.	Total under 5 years.	5 to 10.	10 to 15.	15 to 20.	20 to 25.	25 to 30.	30 to 35.	35 to 40.	40 to 45.	45 to 50.	50 to 55.	55 to 60.	60 to 65.	65 to 70.	70 to 75.	75 and upwards.	?	Total of all Ages.	Percentage of Total Deaths of Females of the Year, in Sydney.
I.—Zymotic Diseases.																									
1.	<i>Miasmatic Diseases</i> —Scarlatina, Measles, Diphtheria, Dysentery, Fevers, &c.	77	106	95	25	31	334	45	5	7	14	11	5	2	4	3	2	1	...	2	1	5	...	441	44.74
2.	<i>Enthetic Diseases</i> —Syphilis, Gonorrhœa, &c.	1	1	2	2	0.20
3.	<i>Dietic Diseases</i> —Privation, Scurvy, Delirium Tremens, &c.	6	1	7	1	2	1	1	12	1.21
4.	<i>Parasitic Diseases</i> —Thrush, Worms, &c.	1	1	...	1	...	3	3	0.30
Total		85	109	95	26	31	346	45	5	7	14	12	7	3	4	3	2	2	...	2	1	5	...	458	
II.—Constitutional Diseases.																									
1.	<i>Diathetic Diseases</i> —Gout, Dropsy, Cancer, &c.	...	2	2	1	...	1	3	3	1	1	3	2	4	1	1	...	23	2.34
2.	<i>Tubercular Diseases</i> —Scrofula, Phthisis, Hydrocephalus, &c.	8	9	4	1	...	22	...	1	7	13	12	8	9	3	7	2	4	1	89	9.03
Total		8	11	4	1	...	24	...	1	7	14	12	9	12	6	8	3	7	3	4	1	1	...	112	
III.—Local Diseases.																									
1.	<i>Diseases of the Nervous System</i> —Apoplexy, Paralysis, Convulsions, Insanity, Cephalitis, Brain Disease, &c.	29	22	9	6	1	67	3	1	2	1	...	1	2	2	1	1	4	...	4	1	1	...	91	9.24
2.	<i>Diseases of the Organs of Circulation</i> —Pericarditis, Aneurism, Heart Disease	1	2	...	2	...	2	1	3	2	2	3	...	3	1	1	...	19	1.93
3.	<i>Diseases of the Respiratory System</i> —Bronchitis, Pneumonia, Asthma, Pleurisy, &c.	22	14	6	2	3	47	...	1	...	1	3	1	3	3	3	4	5	5	3	2	3	...	84	8.51
4.	<i>Diseases of the Digestive Organs</i> —Gastritis, Enteritis, Peritonitis, Hernia, &c.	12	4	1	...	1	18	1	1	...	3	5	4	...	5	6	6	3	3	2	...	1	...	58	5.89
5.	<i>Diseases of the Urinary Organs</i> —Nephritis, Ischuria, Diabetes, &c.	1	1	1	1	1	4	0.40
6.	<i>Diseases of the Organs of Generation</i> —Ovarian Dropsy, Uterus Disease, &c.	2	1	3	0.30
7.	<i>Diseases of the Joints</i> —Arthritis, Ostitis, Periostitis, &c.	1	1	0.10
8.	<i>Diseases of Integumentary System</i> —Phlegmon, Ulcer, Skin Diseases, &c.
Total		64	40	16	8	5	133	5	4	5	5	10	8	7	12	15	13	14	11	9	3	6	...	260	
IV.—Developmental Diseases.																									
1.	<i>Diseases of Children</i> —Cyanosis, Teething, &c.	28	11	1	40	40	4.06
2.	<i>Diseases of Adults</i> —Paramenia, Childbirth, &c.	1	...	1	2	0.20
3.	<i>Diseases of Old People</i> —Old Age, &c.	1	...	3	2	3	11	...	20	2.02
4.	<i>Diseases of Nutrition</i> —Atrophy, Debility	44	6	5	55	55	5.58
Total		72	17	6	95	1	...	1	...	1	...	3	2	3	11	...	117		
V.—Violence.																									
1.	<i>Accident or Negligence</i> —Fractures, Contusions, Burns, Drowning, Suffocation, Wounds, &c.	1	1	2	4	1	2	...	1	1	1	...	1	1	...	1	1	1	...	15	1.52
2.	<i>Homicide</i> —Murder and Manslaughter
3.	<i>Suicide</i> —Poison, Drowning, Hanging, &c.
4.	<i>Execution</i> —Hanging
Total		1	1	2	4	1	2	...	1	1	1	...	1	1	...	1	1	1	...	15	
Unspecified		1	...	1	22	24	2.43
Totals from all Causes		280	178	123	35	36	602	51	12	19	34	35	26	22	24	28	19	25	17	17	9	24	22	986	100.00

VITAL STATISTICS.

E 3.

SUMMARY of DEATHS of BOTH SEXES registered in SYDNEY, from 1st January to 31st December, 1867.

VITAL STATISTICS.

CAUSES OF DEATH.	Under 1 year.	1 to 2.	2 to 3.	3 to 4.	4 to 5.	Total under 5 years.	5 to 10.	10 to 15.	15 to 20.	20 to 25.	25 to 30.	30 to 35.	35 to 40.	40 to 45.	45 to 50.	50 to 55.	55 to 60.	60 to 65.	65 to 70.	70 to 75.	75 and upwards.	?	Total of all Ages.	Per-centage on Total Deaths of the Year, in Sydney.		
I.—Zymotic Diseases.																										
1. <i>Miasmatic Diseases</i> —Scarlatina, Measles, Diphtheria, Dysentery, Fevers, &c. ...	160	241	166	66	66	699	88	11	11	24	15	9	4	8	8	8	4	2	5	4	6	...	906	42.12		
2. <i>Enthetic Diseases</i> —Syphilis, Gonorrhœa, &c. ...	3	2	5	0.23	
3. <i>Dietic Diseases</i> —Privation, Scurvy, Delirium Tremens, &c. ...	7	1	8	1	3	2	1	17	0.79	
4. <i>Parasitic Diseases</i> —Thrush, Worms, &c. ...	2	1	1	1	1	6	1	7	0.33	
Total ...	172	245	167	67	67	718	89	11	11	24	16	12	6	8	8	8	5	3	5	5	6	...	985			
II.—Constitutional Diseases.																										
1. <i>Diathetic Diseases</i> —Gout, Dropsy, Cancer, &c.	3	2	...	1	6	3	...	2	3	6	2	3	5	3	7	1	2	...	43	2.00		
2. <i>Tubercular Diseases</i> —Scrofula, Phthisis, Hydrocephalus, &c. ...	16	17	5	3	3	44	2	1	12	19	32	15	18	11	13	10	7	3	1	2	190	8.83		
Total ...	16	20	7	3	4	50	2	1	12	22	32	17	21	17	15	13	12	6	8	1	2	2	233			
III.—Local Diseases.																										
1. <i>Diseases of the Nervous System</i> —Apoplexy, Paralysis, Convulsions, Insanity, Cephalitis, Brain Disease, &c. ...	77	42	22	9	6	156	7	1	2	5	3	5	8	6	7	6	6	3	8	1	3	...	227	10.55		
2. <i>Diseases of the Organs of Circulation</i> —Pericarditis, Aneurism, Heart Disease ...	1	1	2	...	1	3	1	4	5	11	6	9	7	7	7	9	3	2	1	78	3.62		
3. <i>Diseases of the Respiratory System</i> —Bronchitis, Pneumonia, Asthma, Pleurisy, &c. ...	33	26	10	5	6	80	3	2	...	3	9	3	9	6	6	11	8	15	6	7	5	1	174	8.09		
4. <i>Diseases of the Digestive Organs</i> —Gastritis, Enteritis, Peritonitis, Hernia, &c. ...	20	8	3	1	4	36	1	2	1	3	6	9	1	9	10	13	9	9	4	115	5.34		
5. <i>Diseases of the Urinary Organs</i> —Nephritis, Ischuria, Diabetes, &c. ...	1	1	12	0.56		
6. <i>Diseases of the Organs of Generation</i> —Ovarian Dropsy, Uterus Disease, &c.	2	1	3	0.14		
7. <i>Diseases of the Joints</i> —Arthritis, Ostitis, Periostitis, &c.	1	1	2	0.10		
8. <i>Diseases of Integumentary System</i> —Phlegmon, Ulcer, Skin Disease, &c.	1	1	0.04		
Total ...	132	77	35	15	16	275	12	7	7	12	22	24	30	29	35	41	30	34	28	11	13	2	612			
IV.—Developmental Diseases.																										
1. <i>Diseases of Children</i> —Cyanosis, Teething, &c. ...	52	30	1	83	83	3.86		
2. <i>Diseases of Adults</i> —Paramenia, Childbirth, &c.	1	...	1	2	0.10		
3. <i>Diseases of Old People</i> —Old Age, &c.	1	...	4	5	6	16	1	33	1.54		
4. <i>Diseases of Nutrition</i> —Atrophy, Debility ...	89	25	8	1	...	123	123	5.72		
Total ...	141	55	9	1	...	206	1	...	1	...	1	...	4	5	6	16	1	241			
V.—Violence.																										
1. <i>Accident or Negligence</i> —Fractures, Contusions, Burns, Drowning, Suffocation, Wounds, &c. ...	3	2	5	1	...	11	4	4	2	3	5	9	8	6	2	5	4	1	...	1	2	2	69	3.21		
2. <i>Wounds in Battle</i> —Gunshot Wounds, Sword, Bayonet, or other Wounds	1	0.04	
3. <i>Homicide</i> —Murder and Manslaughter	1	3	0.14		
4. <i>Suicide</i> —Poison, Drowning, Hanging, &c.	3	3	0.14		
5. <i>Execution</i> —Hanging	1	2	3	0.14		
Total ...	3	2	5	1	...	11	4	4	2	4	8	9	11	6	2	5	4	1	...	1	2	2	76			
Unspecified ...	1	1	2	1	2	2	1	46	54	2.51		
Totals from all Causes ...	465	399	223	87	88	1262	107	23	32	63	78	63	68	61	62	70	52	48	46	24	39	53	2151	100.00		

F 1.

SUMMARY of DEATHS of MALES registered in the SUBURBAN DISTRICTS, from 1st January to 31st December, 1867.

CAUSES OF DEATH.	Under 1 year.	1 to 2.	2 to 3.	3 to 4.	4 to 5.	Total under 5 years.	5 to 10.	10 to 15.	15 to 20.	20 to 25.	25 to 30.	30 to 35.	35 to 40.	40 to 45.	45 to 50.	50 to 55.	55 to 60.	60 to 65.	65 to 70.	70 to 75.	75 and upwards.	Percentage on Total Male Deaths of the Year.		
	Under 1 year.	1 to 2.	2 to 3.	3 to 4.	4 to 5.	Total under 5 years.	5 to 10.	10 to 15.	15 to 20.	20 to 25.	25 to 30.	30 to 35.	35 to 40.	40 to 45.	45 to 50.	50 to 55.	55 to 60.	60 to 65.	65 to 70.	70 to 75.	75 and upwards.	Percentage on Total Male Deaths of the Year.		
I.—Zymotic Diseases.																								
1. <i>Miasmatic Diseases</i> —Scarlatina, Measles, Diphtheria, Dysentery, Fevers, &c. ...	52	76	33	31	14	206	38	7	...	6	4	2	3	4	...	4	3	1	1	279	37.65	
2. <i>Enthetic Diseases</i> —Syphilis, Gonorrhoea, &c.	5	0.68
3. <i>Dietic Diseases</i> —Privation, Scurvy, Delirium Tremens, &c. ...	1	1	1	...	1	1	5	0.68
4. <i>Parasitic Diseases</i> —Thrush, Worms, &c. ...	2	1	1	4	1	5	0.68
Total ...	55	77	33	31	15	211	39	7	...	6	5	2	4	5	1	4	3	1	1	289		
II.—Constitutional Diseases.																								
1. <i>Diathetic Diseases</i> —Gout, Dropsy, Cancer, &c.	1	2	2	...	5	1	1	2	1	2	12	1.62	
2. <i>Tubercular Diseases</i> —Scrofula, Phthisis, Hydrocephalus, &c. ...	7	12	3	2	1	25	4	3	1	6	4	4	2	6	3	1	2	1	1	2	...	1	66	8.91
Total ...	7	13	5	4	1	30	5	3	1	6	4	4	2	6	4	3	3	3	1	2	...	1	78	
III.—Local Diseases.																								
1. <i>Diseases of the Nervous System</i> —Apoplexy, Paralysis, Insanity, Cephalitis, Convulsions, Brain Disease, &c. ...	39	9	8	1	...	57	6	1	1	2	1	2	1	...	1	1	2	2	3	2	82	11.07
2. <i>Diseases of the Organs of Circulation</i> —Pericarditis, Aneurism, Heart Disease	1	2	3	1	5	1	2	...	3	1	19	2.56
3. <i>Diseases of the Respiratory System</i> —Bronchitis, Pneumonia, Asthma, Pleurisy, &c. ...	12	11	6	1	1	31	5	1	1	...	2	1	1	...	5	...	3	3	4	57	7.69	
4. <i>Diseases of the Digestive Organs</i> —Gastritis, Enteritis, Peritonitis, Hernia, &c. ...	9	8	3	1	2	23	2	2	2	3	1	2	3	1	3	1	1	1	1	1	1	...	48	6.48
5. <i>Diseases of the Urinary Organs</i> —Nephritis, Ischuria, Diabetes, &c.	1	1	1	2	0.27
6. <i>Diseases of the Organs of Generation</i> —Ovarian Dropsy, Uterus Disease, &c.
7. <i>Diseases of the Joints</i> —Arthritis, Ostitis, Periostitis, &c.
8. <i>Diseases of Integumentary System</i> —Phlegmon, Ulcer, Skin Disease, &c. ...	1	1	2	2	0.27
Total ...	61	30	17	3	3	114	13	4	4	5	5	7	8	2	14	3	8	7	11	4	1	...	210	
IV.—Developmental Diseases.																								
1. <i>Diseases of Children</i> —Cyanosis, Teething, &c. ...	31	10	41	41	5.53
2. <i>Diseases of Old People</i> —Old Age, &c.	2	5	7	0.94
3. <i>Diseases of Nutrition</i> —Atrophy, Debility ...	55	13	2	2	...	72	2	3	77	10.39
Total ...	86	23	2	2	...	113	2	3	2	...	5	...	125	
V.—Violence.																								
1. <i>Accident or Negligence</i> —Fractures, Contusions, Burns, Drowning, Suffocation, Wounds, &c.	1	1	...	1	3	2	2	3	4	4	4	1	...	3	2	1	...	1	...	30	4.04
2. <i>Homicide</i> —Murder and Manslaughter
3. <i>Suicide</i> —Poison, Drowning, Hanging, &c.	2	1	3	0.41
4. <i>Execution</i> —Hanging
Total	1	1	...	1	3	2	2	3	4	4	2	1	4	1	...	3	2	1	...	1	...	33	
Unspecified	1	1	2	1	...	1	6	0.81
Totals from all Causes ...	209	144	58	40	20	471	61	17	8	21	18	15	16	19	24	10	18	13	16	6	7	1	741	100.00

F 2.

SUMMARY of DEATHS of FEMALES registered in the SUBURBAN DISTRICTS, from 1st January to 31st December, 1867.

VITAL STATISTICS.

CAUSES OF DEATH.	Under 1 year.	1 to 2.	2 to 3.	3 to 4.	4 to 5.	Total under 5 years.	5 to 10.	10 to 15.	15 to 20.	20 to 25.	25 to 30.	30 to 35.	35 to 40.	40 to 45.	45 to 50.	50 to 55.	55 to 60.	60 to 65.	65 to 70.	70 to 75.	75 and upwards.	Total of all Ages.	Percentage on Total Female Deaths of the Year.	
I.—Zymotic Diseases.																								
1. <i>Miasmatic Diseases</i> —Scarlatina, Measles, Diphtheria, Dysentery, Fevers, &c. ...	53	70	44	21	17	205	23	3	4	5	4	7	...	2	1	...	3	1	1	...	3	2	264	40.93
2. <i>Enthetic Diseases</i> —Syphilis, Gonorrhœa, &c. ...	1	1	1	2	0.31
3. <i>Dietic Diseases</i> —Privation, Scurvy, Delirium Tremens, &c. ...	1	1	1	2	0.31
4. <i>Parasitic Diseases</i> —Thrush, Worms, &c. ...	3	1	2	6	6	0.93	
Total ...	58	71	46	21	17	213	23	3	4	5	5	7	1	2	1	...	3	1	1	...	3	2	274	
II.—Constitutional Diseases.																								
1. <i>Diathetic Diseases</i> —Gout, Dropsy, Cancer, &c. ...	1	1	2	1	1	1	...	2	1	...	1	...	2	2	1	...	14	2.17
2. <i>Tubercular Diseases</i> —Scrofula, Phthisis, Hydrocephalus, &c. ...	15	13	4	2	...	34	1	...	1	2	4	5	3	2	1	...	1	54	8.37
Total ...	16	13	4	2	1	36	2	...	1	2	5	6	3	4	2	...	2	...	2	2	1	...	68	
III.—Local Diseases.																								
1. <i>Diseases of the Nervous System</i> —Apoplexy, Paralysis, Insanity, Cephalitis, Convulsions, Brain Disease, &c. ...	31	12	3	1	...	47	2	2	2	...	1	1	3	...	2	4	2	5	2	1	74	11.47
2. <i>Diseases of the Organs of Circulation</i> —Pericarditis, Aneurism, Heart Disease ...	1	1	1	2	2	3	1	...	8	1.24
3. <i>Diseases of the Respiratory System</i> —Bronchitis, Pneumonia, Asthma, Pleurisy, &c. ...	15	18	9	3	...	45	2	2	2	1	3	1	1	1	1	1	2	...	61	9.46
4. <i>Diseases of the Digestive Organs</i> —Gastritis, Enteritis, Peritonitis, Hernia, &c. ...	9	3	2	1	1	16	1	...	1	1	...	2	4	3	3	...	2	...	1	1	35	5.43
5. <i>Diseases of the Urinary Organs</i> —Nephritis, Ischuria, Diabetes, &c.	1	...	2	...	1	3	0.47
6. <i>Diseases of the Organs of Generation</i> —Ovarian Dropsy, Uterus Disease, &c.	1	1	1	3	0.47
7. <i>Diseases of the Joints</i> —Arthritis, Ostitis, Periostitis, &c.
8. <i>Diseases of Integumentary System</i> —Phlegmon, Ulcer, Skin Disease, &c. ...	1	1	1	0.15
Total ...	57	33	14	5	1	110	5	2	3	4	4	6	10	6	6	7	4	5	5	5	3	...	185	
IV.—Developmental Diseases.																								
1. <i>Diseases of Children</i> —Cyanosis, Teething, &c. ...	22	7	29	29	4.50
2. <i>Diseases of Adults</i> —Paramenia, Childbirth, &c.	1	2	0.31
3. <i>Diseases of Old People</i> —Old Age, &c. ...	40	7	5	5	3	60	4	1	1	1	1	...	1	2	1	72	11.16	
4. <i>Diseases of Nutrition</i> —Atrophy, Debility
Total ...	62	14	5	5	3	89	4	1	1	1	1	...	1	2	2	...	1	...	103	
V.—Violence.																								
1. <i>Accident or Negligence</i> —Fractures, Contusions, Burns, Drowning, Suffocation, Wounds, &c. ...	2	1	1	1	...	5	3	1	...	1	1	1	12	1.86
2. <i>Homicide</i> —Murder and Manslaughter
3. <i>Suicide</i> —Poison, Drowning, Hanging, &c.
4. <i>Execution</i> —Hanging
Total ...	2	1	1	1	...	5	3	1	...	1	1	1	12	
Unspecified	1	1	1	1	...	3	0.46
Totals from all Causes ...	195	133	70	34	22	454	38	6	8	12	15	21	15	13	10	7	10	8	10	7	9	2	645	100.00

F 3.

SUMMARY of DEATHS of BOTH SEXES registered in the SUBURBAN DISTRICTS, from 1st January to 31st December, 1867.

CAUSES OF DEATH.	Under 1 year.	1 to 2.	2 to 3.	3 to 4.	4 to 5.	Total under 5 years.	5 to 10.	10 to 15.	15 to 20.	20 to 25.	25 to 30.	30 to 35.	35 to 40.	40 to 45.	45 to 50.	50 to 55.	55 to 60.	60 to 65.	65 to 70.	70 to 75.	75 and upwards	?	Total of all Ages.	Percentage on Total Deaths of the Year.	
	I.—Zymotic Diseases.																								
1. <i>Miasmatic Diseases</i> —Scarlatina, Measles, Diphtheria, Dysentery, Fevers, &c. ...	105	146	77	52	31	411	61	10	4	11	8	9	3	6	1	4	6	2	2	...	3	2	543	39.18	
2. <i>Enthetic Diseases</i> —Syphilis, Gonorrhoea, &c. ...	1	1	1	2	0.14	
3. <i>Dietic Diseases</i> —Privation, Scurvy, Delirium Tremens, &c. ...	2	2	1	...	2	1	1	7	0.50	
4. <i>Parasitic Diseases</i> —Thrush, Worms, &c. ...	5	2	2	...	1	10	1	11	0.79	
Total ...	113	148	79	52	32	424	62	10	4	11	10	9	5	7	2	4	6	2	2	...	3	2	563		
II.—Constitutional Diseases.																									
1. <i>Diathetic Diseases</i> —Gout, Dropsy, Cancer, &c. ...	1	1	2	2	1	7	2	1	1	...	2	2	2	2	2	2	2	1	...	26	1.88	
2. <i>Tubercular Diseases</i> —Scrofula, Phthisis, Hydrocephalus, &c. ...	22	25	7	4	1	59	5	3	2	8	8	9	5	8	4	1	3	1	1	2	...	1	120	8.66	
Total ...	23	26	9	6	2	66	7	3	2	8	9	10	5	10	6	3	5	3	3	4	1	1	146		
III.—Local Diseases.																									
1. <i>Diseases of the Nervous System</i> —Apoplexy, Paralysis, Insanity, Cephalitis, Convulsions, Brain Disease, &c. ...	70	21	11	2	...	104	8	3	3	2	2	3	4	...	3	5	4	7	5	3	156	11.25	
2. <i>Diseases of the Organs of Circulation</i> —Pericarditis, Aneurism, Heart Disease ...	1	1	1	1	2	3	1	5	3	2	...	3	4	1	...	27	1.95	
3. <i>Diseases of the Respiratory System</i> —Bronchitis, Pneumonia, Asthma, Pleurisy, &c. ...	27	29	15	4	1	76	7	1	1	2	4	2	4	1	6	1	3	3	5	...	2	...	118	8.51	
4. <i>Diseases of the Digestive Organs</i> —Gastritis, Enteritis, Peritonitis, Hernia, &c. ...	18	11	5	2	3	39	3	2	3	4	1	4	7	4	6	1	3	1	2	2	1	...	83	5.99	
5. <i>Diseases of the Urinary Organs</i> —Nephritis, Ischuria, Diabetes, &c.	1	1	2	1	5	0.36	
6. <i>Diseases of the Organs of Generation</i> —Ovarian Dropsy, Uterus Disease, &c.	1	1	1	3	0.22	
7. <i>Diseases of the Joints</i> —Arthritis, Ostitis, Periostitis, &c.	
8. <i>Diseases of Integumentary System</i> —Phlegmon, Ulcer, Skin Disease, &c. ...	2	1	3	3	0.22	
Total ...	118	63	31	8	4	224	18	6	7	9	9	13	18	8	20	10	12	12	16	9	4	...	395		
IV.—Developmental Diseases.																									
1. <i>Diseases of Children</i> —Cyanosis, Teething, &c. ...	53	17	70	70	5.05	
2. <i>Diseases of Adults</i> —Paramenia, Childbirth, &c.	3	...	6	...	9	0.65
3. <i>Diseases of Old People</i> —Old Age, &c.	
4. <i>Diseases of Nutrition</i> —Atrophy, Debility ...	95	20	7	7	3	132	6	1	1	1	4	...	1	2	1	149	10.75	
Total ...	148	37	7	7	3	202	6	1	1	1	4	...	1	2	4	...	6	...	228		
V.—Violence.																									
1. <i>Accident or Negligence</i> —Fractures, Contusions, Burns, Drowning, Suffocation, Wounds, &c. ...	2	2	2	1	1	8	5	3	3	5	5	1	...	4	1	...	3	2	1	...	1	...	42	3.03	
2. <i>Homicide</i> —Murder and Manslaughter	2	1	3	0.22
3. <i>Suicide</i> —Poison, Drowning, Hanging, &c.	
4. <i>Execution</i> —Hanging	
Total ...	2	2	2	1	1	8	5	3	3	5	5	3	1	4	1	...	3	2	1	...	1	...	45		
Unspecified	1	1	1	1	1	2	1	...	1	1	...	9	0.65	
Totals from all Causes ...	404	277	128	74	42	925	99	23	16	33	33	36	31	32	34	17	28	21	26	13	16	3	1386	100.00	

VITAL STATISTICS.

SUMMARY of DEATHS of MALES registered in the COUNTRY DISTRICTS, from 1st January to 31st December, 1867.

CAUSES OF DEATH.	Under 1 year.	1 to 2.	2 to 3.	3 to 4.	4 to 5.	Total under 5 years.	5 to 10.	10 to 15.	15 to 20.	20 to 25.	25 to 30.	30 to 35.	35 to 40.	40 to 45.	45 to 50.	50 to 55.	55 to 60.	60 to 65.	65 to 70.	70 to 75.	75 and upwards.	—	Total of all Ages.	Percentage on Total Male Deaths of the Year.
	I.—Zymotic Diseases.																							
1. <i>Miasmatic Diseases</i> —Scarlatina, Measles, Diphtheria, Dysentery, Fevers, &c. ...	235	141	71	44	21	512	58	12	12	15	10	20	11	7	13	17	15	12	19	3	11	2	749	23.29
2. <i>Enthetic Diseases</i> —Syphilis, Gonorrhœa, &c. ...	2	2	2	1	...	2	2	9	0.30
3. <i>Dietic Diseases</i> —Privation, Scurvy, Delirium Tremens, &c. ...	1	...	1	1	1	4	2	2	1	1	7	4	4	5	10	5	3	6	2	1	1	10	68	2.11
4. <i>Parasitic Diseases</i> —Thrush, Worms, &c. ...	8	1	...	1	...	10	...	1	11	0.34
Total...	246	142	72	46	22	528	60	15	13	16	17	26	16	12	25	22	18	18	23	4	12	12	837	
II.—Constitutional Diseases.																								
1. <i>Diathetic Diseases</i> —Gout, Dropsy, Cancer, &c. ...	2	1	...	3	1	...	1	2	5	6	4	4	17	6	17	12	14	5	6	1	104	12.62
2. <i>Tubercular Diseases</i> —Scrofula, Phthisis, Hydrocephalus, &c. ...	35	15	5	2	1	58	4	3	7	11	15	17	14	9	22	5	12	6	5	...	1	2	191	3.23
Total...	37	15	5	3	1	61	5	3	8	13	20	23	18	13	39	11	29	18	19	5	7	3	295	
III.—Local Diseases.																								
1. <i>Diseases of the Nervous System</i> —Apoplexy, Paralysis, Insanity, Cephalitis, Convulsions, Brain Disease, &c. ...	177	22	11	4	1	215	5	3	8	6	17	17	15	14	16	19	15	11	18	15	7	5	406	5.94
2. <i>Diseases of the Organs of Circulation</i> —Pericarditis, Aneurism, Heart Disease	1	...	1	1	2	5	9	12	21	17	17	7	12	19	8	10	5	6	2	154	4.79
3. <i>Diseases of the Respiratory System</i> —Bronchitis, Pneumonia, Asthma, Pleurisy, &c. ...	58	24	12	4	5	103	7	2	8	8	10	9	11	11	14	13	24	15	22	6	10	1	274	8.52
4. <i>Diseases of the Digestive Organs</i> —Gastritis, Enteritis, Peritonitis, Hernia, &c. ...	40	6	5	2	2	55	6	7	3	7	8	13	12	13	14	15	15	16	3	7	1	3	198	6.16
5. <i>Diseases of the Urinary Organs</i> —Nephritis, Ischuria, Diabetes, &c.	1	1	1	4	...	1	7	5	3	3	2	5	...	33	1.02
6. <i>Diseases of the Organs of Generation</i> —Ovarian Dropsy, Uterus Disease, &c.
7. <i>Diseases of the Joints</i> —Arthritis, Ostitis, Periostitis, &c.	1	1	2	...	1	2	...	2	1	...	1	10	0.31
8. <i>Diseases of Integumentary System</i> —Phlegmon, Ulcer, Skin Disease, &c. ...	4	...	1	1	...	6	1	1	1	...	1	10	0.31
Total...	279	53	30	12	8	382	20	16	26	31	50	61	59	56	53	67	79	53	57	35	29	11	1085	
IV.—Developmental Diseases.																								
1. <i>Diseases of Children</i> —Cyanosis, Teething, &c. ...	95	27	122	122	3.80
2. <i>Diseases of Old People</i> —Old Age, &c.	5	24	103	...	132	4.10
3. <i>Diseases of Nutrition</i> —Atrophy, Debility, &c. ...	122	15	8	145	1	...	1	1	2	2	7	2	3	9	12	8	27	2	2	2	226	7.03
Total...	217	42	8	267	1	...	1	1	2	2	7	2	3	9	12	8	32	26	105	2	480	
V.—Violence.																								
1. <i>Accident or Negligence</i> —Fractures, Contusions, Burns, Drowning, Suffocation, Wounds, &c. ...	10	21	11	10	5	57	25	23	17	36	49	36	25	22	18	24	17	17	10	7	2	15	400	12.44
2. <i>Homicide</i> —Murder and Manslaughter ...	1	1	2	3	...	2	...	1	...	1	1	10	0.31
3. <i>Suicide</i> —Poison, Drowning, Hanging, &c.	2	4	3	5	6	2	2	1	1	1	2	30	0.93
4. <i>Execution</i> —Hanging	1	1	0.03
Total...	11	21	11	10	5	58	25	23	17	36	54	43	28	29	24	26	20	19	11	8	2	18	441	
Unspecified ...	1	1	2	...	2	3	5	4	6	9	8	10	9	1	9	9	78	2.42
Totals from all Causes ...	791	273	126	71	36	1297	113	57	67	100	148	159	134	121	152	145	167	117	151	78	155	65	3216	100.00

SUMMARY of DEATHS of FEMALES registered in the COUNTRY DISTRICTS, from 1st January to 31st December, 1867.

CAUSES OF DEATH.	Under 1 year.	1 to 2.	2 to 3.	3 to 4.	4 to 5.	Total under 5 years.	5 to 10.	10 to 15.	15 to 20.	20 to 25.	25 to 30.	30 to 35.	35 to 40.	40 to 45.	45 to 50.	50 to 55.	55 to 60.	60 to 65.	65 to 70.	70 to 75.	75 and upwards.	Total of all Ages.	Per centage on Total Female Deaths of the Year.		
I.—Zymotic Diseases.																									
1. <i>Miasmatic Diseases</i> —Scarlatina, Measles, Diphtheria, Dysentery, Fevers, &c. ...	175	149	65	46	20	455	49	25	16	24	22	20	14	10	6	...	7	7	3	3	3	3	667	35.52	
2. <i>Enthetic Diseases</i> —Syphilis, Gonorrhoea, &c. ...	3	1	...	4	1	5	0.27	
3. <i>Dietic Diseases</i> —Privation, Scurvy, Delirium Tremens, &c.	1	1	1	...	2	1	3	2	11	0.59	
4. <i>Parasitic Diseases</i> —Thrush, Worms, &c. ...	8	1	9	1	10	0.53	
Total ...	186	150	65	47	20	468	50	25	16	25	23	21	14	12	8	3	9	7	3	3	3	3	693		
II.—Constitutional Diseases.																									
1. <i>Diathetic Diseases</i> —Gout, Dropsy, Cancer, &c.	2	2	...	4	1	1	1	2	5	2	2	4	7	5	13	4	3	...	3	...	57	3.03	
2. <i>Tubercular Diseases</i> —Scrofula, Phthisis, Hydrocephalus, &c. ...	28	8	1	2	...	39	3	5	4	11	9	8	5	3	3	...	2	1	2	95	5.06	
Total ...	28	8	3	4	...	43	4	6	5	13	14	10	7	7	10	5	15	5	5	...	3	...	152		
III.—Local Diseases.																									
1. <i>Diseases of the nervous System</i> —Apoplexy, Paralysis, Insanity, Cephalitis, Convulsions, Brain Disease, &c. ...	128	22	8	2	...	160	9	5	5	3	6	10	3	4	9	3	4	7	3	3	...	2	236	12.57	
2. <i>Diseases of the Organs of Circulation</i> —Pericarditis, Aneurism, Heart Disease ...	2	2	2	1	2	3	10	6	2	2	3	4	7	4	2	...	3	...	53	2.82	
3. <i>Diseases of the Respiratory System</i> —Bronchitis, Pneumonia, Asthma, Pleurisy, &c. ...	46	28	9	5	3	91	11	2	2	6	9	3	3	5	7	5	6	5	6	3	3	...	167	8.89	
4. <i>Diseases of the Digestive Organs</i> —Gastritis, Enteritis, Peritonitis, Hernia, &c. ...	24	12	2	2	1	41	3	8	4	5	5	7	4	7	6	9	4	3	6	...	3	1	116	6.18	
5. <i>Diseases of the Urinary Organs</i> —Nephritis, Ischuria, Diabetes, &c. ...	2	1	3	1	1	1	2	...	1	...	1	...	1	...	11	0.59	
6. <i>Diseases of the Organs of Generation</i> —Ovarian Dropsy, Uterus Disease, &c.	1	2	3	1	2	2	2	...	2	...	1	17	0.90	
7. <i>Diseases of the Joints</i> —Arthritis, Ostitis, Periostitis, &c.	1	1	1	2	0.11	
8. <i>Diseases of Integumentary System</i> —Phlegmon, Ulcer, Skin Disease, &c. ...	3	1	4	1	...	2	1	1	1	10	0.53	
Total ...	205	64	20	9	4	302	25	16	14	20	32	31	15	21	29	24	24	19	20	6	10	4	612		
IV.—Developmental Diseases.																									
1. <i>Diseases of Children</i> —Cyanosis, teething, &c. ...	87	35	3	125	125	6.66	
2. <i>Diseases of Adults</i> —Paramenia, Childbirth, &c.	1	1	0.05	
3. <i>Diseases of Old People</i> —Old age, &c.	1	10	30	...	41	2.18	
4. <i>Diseases of Nutrition</i> —Atrophy, Debility ...	93	17	...	1	1	112	2	1	2	1	...	1	2	6	4	6	2	139	7.40	
Total ...	180	52	3	1	1	237	2	2	2	1	...	1	2	6	4	7	10	30	2	306		
V.—Violence.																									
1. <i>Accident or Negligence</i> —Fractures, Contusions, Burns, Drowning, Suffocation, Wounds, &c. ...	10	10	8	5	5	38	14	5	4	4	2	7	3	1	3	...	3	2	1	4	91	4.85	
2. <i>Homicide</i> —Murder and Manslaughter	4	0.21
3. <i>Suicide</i> —Poison, Drowning, Hanging, &c.	1	...	1	2	4	0.21
4. <i>Execution</i> —Hanging
Total ...	10	10	8	5	5	38	14	5	4	4	2	7	4	1	3	1	5	2	1	4	95		
Unspecified	1	1	...	2	1	1	1	1	2	2	1	1	3	...	2	1	...	2	20	1.06	
Totals from all Causes ...	609	284	100	67	30	1090	96	55	40	63	73	71	41	43	52	36	62	37	38	20	46	15	1878	100.00	

SUMMARY of DEATHS of BOTH SEXES registered in the COUNTRY DISTRICTS, from 1st January to 31st December, 1867.

CAUSES OF DEATH.	Under 1 year.	1 to 2.	2 to 3.	3 to 4.	4 to 5.	Total under 5 years.	5 to 10.	10 to 15.	15 to 20.	20 to 25.	25 to 30.	30 to 35.	35 to 40.	40 to 45.	45 to 50.	50 to 55.	55 to 60.	60 to 65.	65 to 70.	70 to 75.	75 and upwards.	?	Total of all Ages.	Percentage on Total Deaths of the Year.
I.—Zymotic Diseases.																								
1. <i>Miasmatic Diseases</i> —Scarlatina, Measles, Diphtheria, Dysentery, Fevers, &c. ...	410	290	136	90	41	967	107	37	28	39	32	40	25	17	19	17	22	19	22	6	14	5	1416	27.80
2. <i>Enthetic Diseases</i> —Syphilis, Gonorrhoea, &c. ...	5	1	...	6	2	1	...	3	2	14	0.28
3. <i>Dietic Diseases</i> —Privation, Scurvy, Delirium Tremens, &c. ...	1	...	1	1	1	4	3	2	1	1	8	5	4	7	11	8	5	6	2	1	1	10	79	1.55
4. <i>Parasitic Diseases</i> —Thrush, Worms, &c. ...	16	2	...	1	...	19	...	1	...	1	21	0.41
Total ...	432	292	137	93	42	996	110	40	29	41	40	47	30	24	33	25	27	25	26	7	15	15	1530	
II.—Constitutional Diseases.																								
1. <i>Diathetic Diseases</i> —Gout, Dropsy, Cancer, &c. ...	2	...	2	3	...	7	2	1	2	4	10	8	6	8	24	11	30	16	17	5	9	1	161	3.16
2. <i>Tubercular Diseases</i> —Scrofula, Phthisis, Hydrocephalus, &c. ...	63	23	6	4	1	97	7	8	11	22	24	25	19	12	25	5	14	7	7	...	1	2	286	5.61
Total ...	65	23	8	7	1	104	9	9	13	26	34	33	25	20	49	16	44	23	24	5	10	3	447	
III.—Local Diseases.																								
1. <i>Diseases of the Nervous System</i> —Apoplexy, Paralysis, Insanity, Cephalitis, Convulsions, Brain Disease, &c. ...	305	44	19	6	1	375	14	8	13	9	23	27	18	18	25	22	19	18	21	18	7	7	642	12.60
2. <i>Diseases of the Organs of Circulation</i> —Pericarditis, Aneurism, Heart Disease ...	2	1	...	3	3	3	7	12	22	27	19	19	10	16	26	12	12	5	9	2	207	4.06
3. <i>Diseases of the Respiratory System</i> —Bronchitis, Pneumonia, Asthma, Pleurisy, &c. ...	104	52	21	9	8	194	18	4	10	14	19	12	14	16	21	18	30	20	28	9	13	1	441	8.66
4. <i>Diseases of the Digestive Organs</i> —Gastritis, Enteritis, Peritonitis, Hernia, &c. ...	64	18	7	4	3	96	9	15	7	12	13	20	16	20	20	24	19	19	9	7	4	4	314	6.16
5. <i>Diseases of the Urinary Organs</i> —Nephritis, Ischuria, Diabetes, &c. ...	2	1	3	2	1	1	5	1	3	7	6	3	4	2	6	...	44	0.86
6. <i>Diseases of the Organs of Generation</i> —Ovarian Dropsy, Uterus Disease, &c.	1	1	2	3	1	2	2	2	17	0.33
7. <i>Diseases of the Joints</i> —Arthritis, Ostitis, Periostitis, &c.	1	2	3	...	1	2	...	2	1	...	1	2	12	0.24
8. <i>Diseases of the Integumentary System</i> —Phlegmon, Ulcer, Skin Disease, &c. ...	7	1	1	1	...	10	1	1	...	1	...	2	1	...	1	1	1	1	20	0.39
Total ...	484	117	50	21	12	684	45	32	40	51	82	92	74	77	82	91	103	72	77	41	39	15	1697	
IV.—Developmental Diseases.																								
1. <i>Diseases of Children</i> —Cyanosis, Teething, &c. ...	182	62	3	247	247	4.85
2. <i>Diseases of Adults</i> —Paramenia, Childbirth, &c.	1	1	0.02
3. <i>Diseases of Old People</i> —Old Age, &c.	6	34	133	...	173	3.40
4. <i>Diseases of Nutrition</i> —Atrophy, Debility ...	215	32	8	1	1	257	3	1	1	1	2	4	8	2	4	11	18	12	33	2	2	4	365	7.17
Total ...	397	94	11	1	1	504	3	2	1	1	2	4	8	2	4	11	18	12	39	36	135	4	786	
V.—Violence.																								
1. <i>Accident or Negligence</i> —Fractures, Contusions, Burns, Drowning, Suffocation, Wounds, &c. ...	20	31	19	15	10	95	39	28	21	40	51	43	28	23	21	24	20	19	11	7	2	19	491	9.64
2. <i>Wounds in Battle</i> —Gunshot Wounds, Sword, Bayonet, or other Wounds	1	2	3	...	2	1	10	0.20
3. <i>Homicide</i> —Murder and Manslaughter ...	1	2	4	4	5	6	3	4	2	1	1	...	2	34	0.67
4. <i>Suicide</i> —Poison, Drowning, Hanging, &c.	1	1	0.02
5. <i>Execution</i> —Hanging
Total ...	21	31	19	15	10	96	39	28	21	40	56	50	32	30	27	27	25	21	12	8	2	22	536	
Unspecified ...	1	...	1	1	...	3	3	1	3	4	7	4	6	11	9	11	12	1	11	1	...	11	98	1.92
Totals from all Causes ...	1400	557	226	138	66	2387	209	112	107	163	221	230	175	164	204	181	229	154	189	98	201	70	5094	100.00

H.

SUMMARY of DEATHS of BOTH SEXES registered in the Colony of NEW SOUTH WALES, during each Month of the Year 1867, classified under the heads of the several Causes of Death.

24—E

CAUSES OF DEATH.	JANUARY.		FEBRUARY.		MARCH.		APRIL.		MAY.		JUNE.		JULY.		AUGUST.		SEPTEMBER.		OCTOBER.		NOVEMBER.		DECEMBER.		TOTAL.		GRAND TOTAL.	PERCENTAGE ON TOTAL DEATHS OF THE YEAR.		
	Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.				
I.—Zymotic Diseases.																														
1. Miasmatic Diseases—Scarlatina, Measles, Diphtheria, Dysentery, Fevers, &c.	91	86	90	83	197	145	264	238	184	185	114	116	138	124	88	77	73	74	84	71	69	60	101	113	1,493	1,372	2,865	33.19		
2. Euthetic Diseases—Syphilis, Gonorrhoea, &c.	1	2	1	2	2	2	1	...	1	60	1	3	12	9	21	0.24		
3. Dietic Diseases—Privation, Scurvy, Delirium Tremens, &c.	7	4	14	2	7	1	8	3	5	4	13	3	1	2	1	2	6	1	1	7	1	78	25	103	1.19		
4. Parasitic Diseases—Thrush, Worms, &c.	3	1	2	3	1	4	3	5	...	1	3	2	...	1	1	1	1	3	2	20	19	39	0.45		
Total	99	95	106	89	210	149	278	241	192	189	128	124	142	126	97	80	79	75	87	75	71	66	114	116	1,603	1,425	3,028			
II.—Constitutional Diseases.																														
1. Diathetic Diseases—Gout, Dropsy, Cancer, &c.	10	10	13	5	8	7	12	10	17	10	7	8	8	6	19	7	14	7	9	11	8	7	11	6	186	94	280	2.66		
2. Tubercular Diseases—Scrofula, Phthisis, Hydrocephalus, &c.	21	26	28	23	32	16	33	27	32	18	23	18	20	15	30	17	35	17	31	16	37	26	31	19	358	288	646	6.91		
Total	31	36	41	28	40	23	45	37	49	28	35	26	28	21	49	24	49	24	40	27	45	33	42	25	494	382	876			
III.—Local Diseases.																														
1. Diseases of the Nervous System—Apoplexy, Paralysis, Insanity, Cephalitis, Convulsions, Brain Disease, &c.	69	36	56	27	66	40	56	47	52	39	38	24	43	40	40	24	48	27	54	29	43	34	59	34	624	401	1,025	11.88		
2. Diseases of the Organs of Circulation—Pericarditis, Aneurism, Heart Disease	22	4	18	6	21	10	14	8	19	6	20	7	19	9	24	5	18	10	20	5	14	6	23	4	232	80	312	3.62		
3. Diseases of the Respiratory System—Bronchitis, Pneumonia, Asthma, Pleurisy, &c.	28	26	29	19	27	24	37	17	39	32	41	30	42	36	48	26	31	28	30	22	28	20	41	32	421	312	733	8.49		
4. Diseases of the Digestive Organs—Gastritis, Enteritis, Peritonitis, Hernia, &c.	33	24	25	16	22	15	29	23	27	19	26	11	20	17	24	14	24	21	24	4	23	23	27	22	303	209	512	5.93		
5. Diseases of the Urinary Organs—Nephritis, Ischuria, Diabetes, &c.	6	1	5	1	1	3	6	2	...	2	6	2	2	1	5	1	4	2	2	1	2	1	4	1	43	18	61	0.71		
6. Diseases of the Organs of Generation—Ovarian Dropsy, Uterus Disease, &c.	2	...	1	...	1	1	...	2	...	3	...	3	...	1	...	4	5	...	23	23	0.27	
7. Diseases of the Joints—Arthritis, Ostitis, Periostitis, &c.	2	1	2	2	...	1	1	...	1	1	...	1	2	...	11	3	14	0.16
8. Diseases of Integumentary System—Phlegmon, Ulcer, Skin Disease, &c.	1	...	3	1	1	...	1	2	1	1	...	1	1	1	1	4	1	...	2	1	1	...	13	11	24	0.28		
Total	159	94	136	70	140	94	145	97	139	101	132	77	127	107	143	74	126	94	131	68	112	85	157	98	1,647	1,057	2,704			
IV.—Developmental Diseases.																														
1. Diseases of Children—Cyanosis, Teething, &c.	26	20	15	21	25	15	26	21	14	19	12	11	11	13	10	9	11	5	15	21	19	15	22	24	206	194	400	4.63		
2. Diseases of Adults—Purpura, Childbirth, &c.	2	1	3	3	0.03	
3. Diseases of Old People—Old Age, &c.	8	4	11	2	14	1	6	3	11	4	12	7	12	6	17	9	13	8	6	5	7	27	7	152	63	215	2.49			
4. Diseases of Nutrition—Atrophy, Debility	45	29	29	18	41	25	39	31	27	27	22	19	23	19	24	14	22	15	30	26	30	16	39	27	371	266	637	7.38		
Total	79	55	65	41	80	41	71	55	52	50	46	37	46	39	51	32	46	28	51	52	64	38	88	58	729	526	1,255			
V.—Violence.																														
1. Accident or Negligence—Fractures, Contusions, Burns, Drowning, Suffocation, Wounds, &c.	47	8	34	9	36	8	32	8	51	11	34	8	56	15	30	17	34	8	30	11	44	3	56	12	484	118	602	6.98		
2. Wounds in Battle—Gunshot Wounds, Sword, Bayonet, or other wounds	6	...	1	3	
3. Homicide—Murder and Manslaughter	1	11	...	11	0.13	
4. Suicide—Poison, Drowning, Hanging, &c.	4	...	2	...	1	1	4	1	3	...	1	3	...	3	...	7	...	2	...	2	...	2	...	5	2	36	4	40	0.46	
5. Execution—Hanging	1	3	4	...	4	0.05	
Total	57	8	37	9	38	9	36	9	57	11	38	8	59	15	37	17	36	8	33	11	46	3	61	14	535	122	657			
Unspecified	6	2	7	3	14	6	9	3	9	4	10	6	11	3	10	5	7	4	10	5	8	5	13	1	114	47	161	1.87		
Total from all Causes	431	290	382	240	522	322	584	442	498	383	389	278	413	311	387	232	343	233	352	236	346	230	475	312	5,122	3,509	8,631	100.00		

VITAL STATISTICS.

VITAL STATISTICS.

I—continued.

Causes of Death.	Gipps.			Bourke.			Brisbane.			Macquarie.			Cook.			Fitzroy.			Phillip.			Denison.			Total Deaths from each Cause, in Sydney, 1867.	Total Deaths from each Cause, in Sydney, 1866.	Total Deaths from each Cause, in Sydney, 1865.	Total Deaths from each Cause, in Sydney, 1864.
	Under.	Over.	Total.	Under.	Over.	Total.	Under.	Over.	Total.	Under.	Over.	Total.	Under.	Over.	Total.	Under.	Over.	Total.	Under.	Over.	Total.	Under.	Over.	Total.				
ORDER 4—continued. Brought forward.....	6	2	8	2	9	11	2	6	8	2	...	2	4	4	8	4	6	10	1	3	4	6	1	7	58	45	49	64
9. Stricture of Intestines	1	1	1
10. Fistula
11. Stomach Disease, &c.	2	2	1	1	2	2	2	1	3	2	2	10	9	10	10
12. Pancreas Disease, &c.
13. Hepatitis	2	2	1	2	3	...	1	1
14. Jaundice
15. Liver Disease, &c.	1	8	9	8	8	...	3	3	...	2	2	...	4	4	3	6	9	...	2	2	...	1	1	1	38	31	28	48
16. Spleen Disease, &c.
ORDER 5.	7	12	19	2	20	22	3	9	12	2	2	4	4	10	14	10	17	27	3	6	9	6	2	8	115	94	102	130
1. Nephritis
2. Ischuria	1	1	3	5	2
3. Nephria	1	1	1	1	2	2	4	3
4. Diabetes
5. Stone	1	1	1	1	1	...
6. Cystitis	1	1	1	1	2
7. Kidney Disease, &c.	2	2	...	1	1	2	2	1	6	8	12	4
ORDER 6.	1	1	...	3	3	...	1	1	3	3	1	...	1	1	1	1	2	...	1	1	12	14	27	15
1. Ovarian Dropsy
2. Uterus Disease, &c.	1	1	1	1	1	1	1	3	5	1
ORDER 7.	1	1	1	1	...	1	1	3	8	1	6
1. Arthritis
2. Joint Disease, &c.	1	1	1	1	2	6	6	2
ORDER 8.	1	1	1	1	2	7	6	3
1. Phlegmon
2. Ulcer	1	1	1
3. Skin Disease, &c.	1	1
TOTAL, CLASS III.	32	39	71	22	117	139	28	32	60	17	14	31	40	34	74	65	51	116	33	28	61	43	17	60	612	542	504	593
CLASS IV.—ORDER 1.	9	...	9	2	...	2	2	...	2	6	...	6	2	...	2	2	2	23	23	20	30
1. Premature Birth.....	1	1	2	3
2. Cyanosis
3. Spina Bifida
4. Other Malformations	8	...	8	2	...	2	2	...	2	9	...	9	11	...	11	3	9	5	2
5. Teething	7	...	7	56	51	59	56
ORDER 2.	16	...	16	2	...	2	10	...	10	2	...	2	17	...	17	13	...	13	...	12	11	...	11	...	83	84	87	92
1. Paramenia
2. Childbirth (See Metria)	1	1	1	3	8	5
ORDER 3.	...	5	5	...	13	13	...	1	1	...	1	1	...	1	1	...	9	9	...	1	1	...	2	2	33	33	37	33
1. Old Age
ORDER 4.	14	...	14	6	...	6	8	...	8	12	...	12	17	...	17	18	...	18	...	31	17	...	17	...	123	126	81	98
1. Atrophy and Debility.....
TOTAL, CLASS IV.	30	5	35	8	13	21	18	1	19	14	1	15	34	2	36	31	10	41	43	1	44	28	2	30	241	246	213	228
CLASS V.—ORDER 1.—ACCI- DENT OR NEGLIGENCE.	...	3	3	...	13	13	...	2	2	1	1	2	...	2	2	2	23	32	27	31
1. Fractures and Contusions.....	...	2	2	...	3	3	...	1	1	1	1	...	1	1	6	6	3	13
2. Wounds	7	7	...	1	1	1	1	...	1	1	11	9	12	14
3. Burns and Scalds.....	1	1	2	1	1	3	3
4. Poison
5. Drowning	4	4	...	10	10	1	1	1	1	1	1	2	2	2	1
6. Suffocation	1	1	1	1	22	22	16	20
7. Otherwise	1	1	2	4	2	1
ORDER 2.—VIOLENT DEATHS IN BATTLE.	1	10	11	...	33	33	1	2	3	1	...	1	...	1	1	5	2	7	1	1	2	3	8	11	69	75	62	80
1. Gunshot Wounds.....
2. Sword and Bayonet Wounds...
3. Otherwise
ORDER 3.—HOMICIDE. Murder and Manslaughter	1	1	1	3	...	3
ORDER 4.—SUICIDE.
1. Wounds— Gunshot	1	1	1	1	...	3
2. Poison	1	1	2	3	1	7
3. Drowning
4. Hanging	1	...	2
5. Otherwise
ORDER 5.—EXECUTION.	2	2	1	1	3	6	5	15
1. Hanging	3	3	3	3	...	1
Violent Deaths (not classed)
TOTAL, CLASS V.	1	10	11	...	34	34	1	2	3	1	2	3	...	1	1	5	6	11	1	1	2	3	8	11	76	87	67	99
SUDDEN DEATHS (Cause un- ascertained)																							

J.

BIRTHS and DEATHS occurring at Sea, registered in the Colony of New South Wales from 1st January to 31st December, 1867.

Where registered.	Births.			Deaths.		
	Males.	Females.	Total.	Males.	Females.	Total.
Sydney	3	1	4	29	7	36
Newcastle	5	5
Total	3	1	4	34	7	41

K.

A BILL TO AMEND THE MARRIAGE ACT.

Preamble.

WHEREAS it is expedient to amend the laws relating to marriage with a view to further restraining clandestine marriages Be it therefore enacted by the Queen's Most Excellent Majesty by and with the advice and consent of the Legislative Council and Legislative Assembly of New South Wales in Parliament assembled and by the authority of the same as follows :—

New certificate of marriage and form of declaration substituted for Schedules D and E of 19 V. No. 30.

1. The Schedules marked D and E annexed to the Act nineteenth Victoria number thirty being the form of Declaration before Surrogate District Registrar or Minister and the form of the certificate of marriage referred to in the fourth seventh and twenty-second sections of the said Act are hereby repealed and in the stead thereof the forms of declaration and certificate of marriage contained in the Schedules to this Act marked D and E shall for all intents and purposes be deemed to be the Schedules so referred to and shall be adopted and acted upon in all respects as if they were part and parcel of the said recited Act as well as of this Act.

Marriage by Registrar to be at his office.

2. Every marriage celebrated by any Registrar or District Registrar shall be celebrated between the hours of 10 A.M. and 4 P.M. in the office publicly used by him for the performance of his general duties as such Registrar or District Registrar and in no other building or place whatsoever and there only with open doors so that any person whosoever desiring to be present at the celebration of such marriage may have free access thereto.

Ten days' notice of intended marriage by Registrar.

3. No marriage shall be celebrated by any Registrar or District Registrar until notice in writing of such marriage being intended together with the full christian and surnames of the parties thereto and of their respective residences and a statement of the day and hour fixed for such marriage shall have been during *ten* clear days next previously openly affixed to and exposed upon a board conspicuously placed outside the office in which such marriage is to be solemnized.

Penalty for violation of Act.

4. Any Minister Registrar or District Registrar who shall celebrate any marriage contrary to any provision of this Act shall be liable for every such offence to a penalty not exceeding *fifty* pounds to be recovered before any two Justices.

5. The said recited Act and this Act shall be read together as one Act and shall be styled and may be cited as the "Marriage Act of 18—."

SCHEDULE D.

Declaration before Surrogate District Registrar or Minister.

I Thomas Williams of (*usual place of residence and designation or employment*) being {above }
{under }
the age of 21 years and being duly sworn do on my oath declare (*or if objecting to take an oath do solemnly and sincerely declare and affirm*) that I believe there is no impediment or lawful objection by reason of any kindred relationship or alliance or any former marriage or the want of consent of parents or guardians or any other lawful cause to my being married to (*Mary Edwards*) of (*usual place of residence and designation or employment*) daughter of (*James Edwards*) of (*usual or last place of residence and designation*).

(*Signature of Thomas Williams.*)

And I the said (*Mary Edwards*) of (*usual place of residence*) and being {above }
{under }
the age of 21 years do on my oath declare (*or do solemnly and sincerely declare and affirm*) that I believe there is no impediment or lawful objection by any such reason or other lawful cause as aforesaid to my being married to the said (*Thomas Williams*).

(*Signature of Mary Edwards.*)

Declared and sworn (*or and affirmed*) by both the parties
named this day of 18 before me—

(*Signature and designation.*)

SCHEDULE E.

VITAL STATISTICS.

37

SCHEDULE E.

Certificate of Marriage.

Christian and surname of Minister at full length. I _____ being _____ Designation. _____

do hereby certify that I have this day at _____ Church or place where celebrated. _____

duly celebrated marriage between _____ and _____ *Wife.* Christian and surname of wife at full length. _____

Husband. Rank or occupation. _____ Rank or occupation. _____

Residence. _____ Condition—Spinster or widow. _____

Age _____ years. Birthplace _____ Age _____ years Birthplace. _____

Father's name rank or profession. _____ Father's name, rank, or profession. _____

Mother's name maiden surname. _____ Mother's name maiden surname. _____

Witnesses' names. before _____ and _____ Witnesses' names. _____

after declaration duly made as by law required.

Dated this _____ day of _____ 18 _____

Signature of parties to the marriage. { _____ Signature of witnesses. { _____

Signature of Minister _____

L.

RETURN of the REGISTRATION DISTRICTS, with the Names of the Persons holding the office of District Registrar, and Dates of Appointment.

District.	Name of Registrar.	Date of Appointment.	
1. Sydney	The Registrar General	10 Nov., 1864.	
2. Balmain	William Parker, Chemist	1 July, 1861.	
3. Newtown	C. A. Newman	9 April, 1857.	
4. Glebe	John T. Morgan	1 April, 1868.	
5. Redfern and Botany	Christopher Warburton	30 Oct., 1865.	
6. Paddington and Alexandria	Henry Gale	1 July, 1863.	
7. Concord	John Watts, Schoolmaster	3 Sept., 1860.	
8. St. George	T. H. Bolger	13 Oct., 1866.	
9. St. Leonards	R. D. Ward, Surgeon	28 Feb., 1856.	
COUNTRY DISTRICTS.			
10. Albury	Thomas H. Stone, Postmaster	1 July, 1866.	
11. Armidale	W. H. Mutlow, Chemist	11 Sept., 1860.	
12. Balranald	Hay	James Forsythe, C.P.S.	3 Oct., 1862.
	Balranald	R. B. Mitchell, C.P.S.	7 Feb., 1867.
	Bourke	John Garrett, P.M.	10 July, 1862.
	Wentworth	John Davie	12 Dec., 1861.
13. Bathurst	James Beuzeville	28 Feb., 1856.	
14. Berrima	G. H. Rowley, P.M.	10 Sept., 1860.	
15. Binalong }	Jeremiah Hough	14 Feb., 1859.	
	Young }	John M'Innes	2 Sept., 1867.
16. Bombala	William H. Thomas, C.P.S.	26 Mar., 1866.	
17. Braidwood	Henry Matthews	9 Jan., 1862.	
18. Brisbane Water	Thymas Cade Battley, C.P.S.	9 July, 1856.	
19. Broulee	W. Stewart Caswell, P.M.	28 Feb., 1856.	
20. Camden	John Benson Martin, C.P.S.	14 Aug., 1856.	
21. Campbelltown	George R. Evans, Schoolmaster	1 Oct., 1859.	
22. Carcoar	Edward James C. North, C.P.S.	1 May, 1865.	
23. Cassilis	John Morris, C.P.S.	26 Mar., 1856.	
24. Clarence Town	David Farquhar	30 Mar., 1857.	
25. Cooma	Edmund Hewison, Schoolmaster	2 Oct., 1865.	
26. Deniliquin	John Archer Broughton, C.P.S.	23 Jan., 1865.	
27. Dubbo }	Luke M'Guinn, C.P.S.	1 Aug., 1863.	
	Coonabarabran }	Frederick W. Edwards, C.P.S.	25 Nov., 1863.
28. Dungog	Henry Gordon, C.P.S.	1 Nov., 1859.	
29. Eden	Christopher Dunkin Hays, C.P.S.	3 Aug., 1865.	
30. Goulburn	Charles S. Alexander, C.P.S.	31 Mar., 1862.	
31. Grafton	Thomas Bawden, J.P.	4 Jan., 1864.	
32. Gundagai	Archibald Scott Smith, Postmaster	20 July, 1865.	
33. Hartley	Daniel M. O'Hara, M.D.	1 April, 1866.	
34. Inverell	J. W. A. White, C.P.S.	13 Aug., 1867.	
35. Kiama	Henry Connell, C.P.S.	5 June, 1863.	
36. Liverpool	William Long, Schoolmaster	8 June, 1866.	
37. Manning River	Jasper Creagh, C.P.S.	15 May, 1856.	
38. M'Donald River	John Pescud, Postmaster	21 Feb., 1859.	
39. Macleay River	W. H. Thornton	29 June, 1857.	
40. Maitland	Daniel Carter	14 Aug., 1856.	
41. Moama	George Maunsell, P.M.	26 Feb., 1861.	

L—continued.

RETURN OF REGISTRATION DISTRICTS, &c.—continued.

District.	Name of Registrar.	Date of Appointment.
COUNTRY DISTRICTS—continued.		
42. Molong }	Andrew Ross, M.D....	29 June, 1857.
Forbes }	W. F. Parker, C.P.S.	26 May, 1862.
43. Morpeth	John Keating	1 July, 1858.
44. Moulamein	Thomas Linton	13 July, 1860.
45. Mudgee	Stafford Henry Barnes	24 Dec., 1860.
46. Murrurundi	Henry Wheeler, Postmaster	1 April, 1858.
47. Muswellbrook and Merton	Timothy Foley, C.P.S.	1 Dec., 1867.
48. Newcastle	John Burrowes, T.C.	28 Feb., 1856.
49. Nundle	W. H. Porter	13 Aug., 1867.
50. Orange	W. T. Evans, C.P.S.	20 Feb., 1856.
51. Parramatta	Percy Simpson	28 Feb., 1856.
52. Paterson	B. Newbury, Surgeon	22 Mar., 1858.
53. Patrick's Plains	Christian Poppenhagen	31 Mar., 1860.
54. Penrith	George T. Clarke, J.P.	20 Feb., 1856.
55. Picton	William R. Antill	30 Mar., 1857.
56. Port Macquarie	James P. Ormiston, C.P.S.	10 Nov., 1866.
57. Port Stephens... ..	Henry Skillman, Schoolmaster	26 Mar., 1856.
58. Queanbeyan	Charles E. Newcombe, P.M.	1 Oct., 1857.
59. Raymond Terrace	William Gloag	28 Feb., 1856.
60. Richmond	John Ducker	5 Feb., 1862.
61. Richmond River }	Charles Moore, C.P.S.	12 July, 1856.
" Tweed }	James Bray, Assistant Registrar	14 Oct., 1866.
62. Ryde	George Miller Pope, C.P.S.	30 Mar., 1857.
63. Rylstone	W. W. Armstrong, C.P.S.	5 Mar., 1857.
64. Scone	Frederick Robertson Wilshire, C.P.S.	14 Nov., 1865.
65. Shoalhaven	James Aldcorn, J.P.	28 Feb., 1856.
66. Sofala	Moritz Mendel	1 Aug., 1868.
67. Tambaroora	Thomas Paten	6 Jan., 1858.
68. Tamworth	John McDonald, C.P.S.	9 May, 1859.
69. Tenterfield	E. R. Whereat	1 Nov., 1866.
70. Tumut	Henry Hilton	20 Feb., 1856.
71. Ulladulla	John Done	31 Dec., 1857.
72. Wagga Wagga	Allan B. Morgan, M.D.	16 Dec., 1857.
73. Walgett	Thomas Betteridge, P.M.	1 Jan., 1867.
74. Warialda	Richard H. Fitzsimons, C.P.S.	22 Nov., 1867.
75. Wee Waa	C. E. Smith, P.M.	16 May, 1859.
76. Wellingrove	George Cobby	5 May, 1862.
77. Wellington	Frederick Marsh, C.P.S.	28 April, 1862.
78. Windsor	George Walker	19 Mar., 1860.
79. Wollombi	Thomas S. Townshend	31 Mar., 1862.
80. Wollongong	George Hewlett	1 July, 1868.
81. Yass	John Harper... ..	1 July, 1866.

1868.

NEW SOUTH WALES.

 SYDNEY BRANCH ROYAL MINT.
 (DESPATCH RESPECTING.)

 Presented to both Houses of Parliament, by Command.

 THE SECRETARY OF STATE FOR THE COLONIES to GOVERNOR THE RIGHT HONORABLE
 THE EARL OF BELMORE.

(No. 35.)

 Downing-street,
 20 May, 1868.

MY LORD,

I transmit to your Lordship, for your information, the copy of a report from the Master of the Mint, containing an Assay of the Gold Coins struck at the Sydney Mint, for the year 1867.

I have, &c.,

BUCKINGHAM & CHANDOS.

 Mr. Graham to Mr. Hamilton.

 Royal Mint,
 6 May, 1868.

Sir,

In conformity with the instructions from the Lords Commissioners of Her Majesty's Treasury communicated to me in Sir Charles Trevelyan's letter of the 9th November, 1855, I have now to submit an account of the weight and fineness, as ascertained here, of gold coins struck at the Sydney Branch of the Royal Mint, and sent Home by the Governor of New South Wales during the year 1867. These coins were conveyed from Australia in closed packets bearing the seal of the Colonial Treasurer, and were received by me under cover of letters from the Assistant Secretary of the Treasury of the 30th March, 1867, and later dates.

My last report on the Governor's pieces was dated 6th May, 1867.

SYDNEY BRANCH ROYAL MINT.

REPORT of the Assay of Gold Coins of the Sydney Branch of the Royal Mint taken from the Colonial Circulation from January to December, 1867, by order of the Governor of New South Wales.

Taken from Circulation.	No. of Pieces.		Weight.		Proportion of Gold in 1,000 parts.	Date of Treasury Letter.
	Sovereigns.	Half-Sovereigns.	Sovereigns.	Half-Sovereigns.		
1867.			Grains.	Grains.	916.35	1867.
January.....	2	123.27015	} 30 March.
		2	.060	61.610	.45	
February.....	2	123.08060	} 1 May.
		2	.200	61.650	.25	
March.....	2	123.42070	} 29 May.
		2	.390	61.580	.70	
April.....	2	123.30035	} 5 July.
		2	122.990	61.410	.45	
May.....	2	123.19040	} 2 August.
		2	.350	61.630	.25	
June.....	2	123.23045	} 28 August.
		2	.145	61.780	.50	
July.....	2	123.18030	} 25 September.
		2	122.910	61.600	.45	
August.....	2	123.17070	} 29 October.
		2	.380	61.470	.35	
September.....	2	123.36070	} 30 November.
		2	.200	61.400	.55	
October.....	2	123.27025	} 1868.
		2	.350	61.670	.60	
November.....	2	123.23020	} 8 January.
		2	.220	61.650	.35	
December.....	2	123.30070	} 24 January.
		2	.430	61.400	.35	
		2	61.470	.55	} 27 February.
		2	61.350	.25	
		2	61.320	.45	
		2	61.440	.20	

The average weight of the Sovereign is 123.232 grains, of the Half-sovereign 61.556 grains; the standard weight of the Sovereign being 123.274 grains.

The average fineness of all the coins is 916.459—the standard fineness being 916.67.

I have, &c.,
THO. GRAHAM.

1868.

NEW SOUTH WALES.

SYDNEY BRANCH ROYAL MINT.

(FURTHER DESPATCH RESPECTING.)

Presented to both Houses of Parliament, by Command.

THE SECRETARY OF STATE FOR THE COLONIES to GOVERNOR THE RIGHT HONORABLE
THE EARL OF BELMORE.

(No. 39.)

Downing-street,
29 May, 1868.

MY LORD,

I transmit to your Lordship, for your information, the copy of a Report, ^{20 May, 1868.} with Returns from the Master of the Mint, on the Gold Coins struck at the Sydney Mint during the six months ended in December last.

I have, &c.,

BUCKINGHAM & CHANDOS.

Mr. Graham to Mr. Hamilton.

Royal Mint,
20 May, 1868.

Sir,

I have the honor to acquaint you, for the information of the Lords Commissioners of Her Majesty's Treasury, that the following Returns have been duly received from the Deputy Master of the Sydney Branch of the Royal Mint, in conformity with the Order in Council of the 19th May, 1853:—

Six monthly Returns, shewing the transactions in Bullion of the Sydney Branch of the Royal Mint, from July to December, 1867, both inclusive.

The Coin issued to the Public during these months was as follows:—

	Sovereigns. ozs.	Half-sovereigns. ozs.
In July	24,654.33
August... ..	29,277.47	3,595.66
September	36,981.94
October	42,374.46
November	29,534.99
December	89,374.53

Amount charged for Coinage—3d. per ounce standard.

Two Returns of Waste in coining Gold at the Sydney Branch of the Royal Mint, for the Quarters ending 30 September and 31 December, 1867.

Two duplicate Returns, made by the Board of Verification to the Colonial Secretary, reporting on the state of the Bullion in the Mint on the 23rd October, 1867, and 28th January, 1868.

I have also to request you to submit to their Lordships my Report enclosed, being the thirtieth, on the weight and fineness of the Gold Coins produced at the Sydney Branch of the Royal Mint, during the six months July to December inclusive, such Report being based on the assay of pyx pieces transmitted by the Deputy Master for examination, in accordance with the provisions of Her Majesty's Order in Council before referred to.

A copy of this Report will be forwarded to the Deputy Master at Sydney, for his information.

I have, &c.,

THOMAS GRAHAM.

SYDNEY BRANCH ROYAL MINT.

THIRTIETH REPORT addressed to the Lords Commissioners of Her Majesty's Treasury, on the weight and fineness of Gold Coins struck at the Sydney Branch of the Royal Mint, and transmitted by the Deputy Master for examination, in accordance with the provisions of Her Majesty's Order in Council of 19th August, 1853.

Pieces taken without preference by the Colonial Secretary, at the deliveries of the Sydney Mint.

During the Quarter ending 30th September, 1867 :—

Denomination.	No. of Pieces.	Total Weight.	Average Weight of a Piece.	Average proportion of Gold in 1,000 parts.
Sovereigns	81	ozs. 20·806	ozs. 0·2568	916·670
Half-sovereigns	6	0·771	0·1285	916·683

During the Quarter ending 31st December, 1867 :—

Denomination.	No. of Pieces.	Total Weight.	Average Weight of a Piece.	Average proportion of Gold in 1,000 parts.
Sovereigns	132	ozs. 33·908	ozs. 0·2568	916·599

The standard weight of the Sovereign being 0·25682 oz., and of the Half-sovereign 0·12841 oz., and the standard fineness 916·67 in 1,000 parts.

Royal Mint, 20 May, 1868.

THOS. GRAHAM,
Master of the Mint.

SUMMARY of Monthly Returns of Gold Coin issued to the Public, at the Sydney Branch of the Royal Mint, during the year 1867.

Month.	Sovereigns.	Half-sovereigns.	Value.
	ozs.	ozs.	
January	58,299·15	
February	71,396·31	
March	51,361·75	
April	65,488·57	4,366·28	
May	60,096·63	
June	49,823·13	
July	24,654·33	
August	29,277·47	3,595·66	
September	36,981·94	
October	42,374·46	
November	29,534·99	
December	89,374·53	
	608,663·26	7,961·94	£2,400,984

Value of Coin issued in 1855	£512,500
" " 1856	1,220,000
" " 1857	767,500
" " 1858	1,343,000
" " 1859	1,221,033
" " 1860	1,651,510
" " 1861	1,719,255
" " 1862	2,477,621
" " 1863	1,534,808
" " 1864	2,698,432
" " 1865	2,271,527
" " 1866	2,911,002
" " 1867	2,400,984

£22,729,172

Royal Mint, 20 May, 1868.

THOS. GRAHAM,
Master of the Mint.

1868-9.

NEW SOUTH WALES.

SYDNEY BRANCH ROYAL MINT.

(DESPATCH RESPECTING.)

Presented to both Houses of Parliament, by Command.

THE SECRETARY OF STATE FOR THE COLONIES to GOVERNOR THE RIGHT HONORABLE
THE EARL OF BELMORE.

(No. 86.)

Downing-street,
10 November, 1868.

MY LORD,

I have the honor to transmit to your Lordship, for your information, a copy of a letter from the Master of the Mint, and of a Report, received at this office through the Treasury, on the weight and fineness of the coins struck at the Sydney Mint.

I have, &c.,
BUCKINGHAM & CHANDOS.

[Enclosures.]

The Master of the Mint to Mr. Hamilton.

Royal Mint,
29 October, 1868.

Sir,

I have the honor to acquaint you, for the information of the Lords Commissioners of Her Majesty's Treasury, that the following Returns have been duly received from the Deputy Master of the Sydney Branch of the Royal Mint, in conformity with the Order in Council of 19th May, 1853:—

Six Monthly Returns, showing the transactions in Bullion of the Sydney Branch of the Royal Mint, from January to June, 1868, both inclusive.

The coin issued to the public during these months was as follows:—

	Sovereigns. ozs.	Half-sovereigns. ozs.
In January	38,009·89
February... ..	55,730·36
March	63,948·75
April	36,212·42
May	49,822·71
June	51,107·08

Amount charged for coinage—3d. per oz. standard.

Two Returns of Waste in Coining Gold at the Sydney Branch of the Royal Mint, for the Quarters ending 31st March and 30th June, 1868.

Two duplicate Returns made by the Board of Verification, to the Colonial Secretary, reporting the state of the Bullion in the Mint on the 1st April and 1st July, 1868.

I have also to request you to submit to their Lordships my Report enclosed, being the thirty-first, on the Weight and Fineness of the Gold Coins produced at the Sydney Branch of the Royal Mint, during the six months, January to June inclusive; such Report being based on the assay of pyx pieces transmitted by the Deputy Master for examination, in accordance with the provisions of Her Majesty's Order in Council before referred to.

A copy of this Report will be forwarded to the Deputy Master at Sydney.

I have, &c.,
THOS. GRAHAM.

SYDNEY BRANCH ROYAL MINT.

THIRTY-FIRST REPORT addressed to the Lords Commissioners of Her Majesty's Treasury, on the Weight and Fineness of Gold Coins struck at the Sydney Branch of the Royal Mint; such Coins having been transmitted by the Deputy Master for examination, in accordance with the provisions of H.M. Order in Council of 19th August, 1853.

Pieces taken without preference by the Colonial Secretary, at the deliveries of the Sydney Mint:—

Quarter ending—	Denomination.	Number of Pieces.	Total Weight.	Average Weight of a Piece.	Average proportion of Gold in 1,000 parts.
31 March, 1868	Sovereigns.....	128	ozs. 32·869	ozs. 0·2568	916·602
30 June „	Do.	111	28·507	0·2568	916·832

The standard weight of the Sovereign being 0·25682 oz., and the standard fineness 916·67 in 1,000 parts.

Royal Mint, 29 Oct., 868.

THO. GRAHAM,
Master of the Mint.

Sydney: Thomas Richards, Government Printer.—1869.

[Price, 3d.]

1868.

LEGISLATIVE ASSEMBLY.
NEW SOUTH WALES.

NEW BRONZE COIN.

(CORRESPONDENCE, &c., RESPECTING ISSUE OF.)

Ordered by the Legislative Assembly to be Printed, 14 October, 1868.

No. 1.

TREASURY MINUTE.

THE sum of £4,000 having been voted by Parliament "for procuring from England a supply of copper coins for general circulation in the Colony," the Treasurer recommends that the authority of His Excellency the Governor and the Executive Council may be given for transmitting to London, by the ensuing mail, the sum of £3,500, estimated to be sufficient for the purpose, by the acting Deputy Master of the Royal Mint, Sydney, who has furnished a design for the coinage, of which the following is a description, viz. :—

For the obverse, Her Majesty's effigy, with the inscription "Victoria D.G. Brit: Reg: F.D." and the date of the year.

For the reverse, the word "Australia" placed in the centre of a piece, encircled by a laurel wreath, and surmounted by the Royal Crown, with the inscription, "Sydney, One Penny."

The design for the half-penny being in every respect similar to that of the penny, with the exception of the words "One Half-penny" substituted on the reverse, for the words "One Penny."

G. EAGAR.

The Treasury, New South Wales,
19th December, 1866.

MINUTE OF THE GOVERNOR.

I hope these are to be like the more recent English and French (bronze) coinage—not like the old coppers. J.Y.—19 Dec. /66.

MINUTE OF THE EXECUTIVE COUNCIL.

THE Executive Council advise that authority be granted for the transmission to England, of the sum of £3,500 sterling, being the amount estimated to be necessary for procuring, for circulation in the Colony, a supply of "copper coins," and for which the sum of £4,000 has been voted by Parliament.

The Council further advise that the design for the said coinage, viz., Penny and Half-penny, be approved, as herein set forth.

ALEX. C. BUDGE,
Clerk of the Council.

Minute 66/44, 19 December, 1866.
Confirmed, 21 do. do.
Approved. J.Y. 31 do.

No. 2.

GOVERNOR SIR JOHN YOUNG, BART., to THE SECRETARY OF STATE FOR THE COLONIES
(No. 85.)

Government House,
Sydney, 21st December, 1866.

MY LORD,

I have the honor to transmit a letter, with enclosures, from the Finance Minister of New South Wales, which gives effect to a Minute of the Executive Council authorizing an application to the Imperial Government, with a view of obtaining a supply of copper coin for the Colony.

2. Accordingly, I request Your Lordship will obtain the sanction of the Lords of Her Majesty's Treasury for a private coinage at the Royal Mint, of twenty tons of copper coin—a proportion of about three-fourths to consist of pennies, and the remainder of half-pennies—the alloy and numerary, or number of pieces to the ton, to be the same as in that of the Imperial coin, and the design in accordance with a specimen herewith enclosed, which, with the description, has been furnished by the acting Deputy Master of the Branch of the Royal Mint in Sydney.

3. The Colonial Agent in London has been duly communicated with, and the sum of £3,500 will be remitted by the ensuing mail to him to meet the expense involved, that being the amount estimated by the acting Deputy Master, to be sufficient for the quantity of coin specified, the circulating value of which would be £8,960.

4. As the dies will be preserved in the Royal Mint, additional supplies of the copper coin, it is presumed, can always be obtained, if necessary.

5. I enclose a report from the acting Deputy Master, on which the Legislative Assembly have voted the funds; and I beg leave to add the request, that the coinage may be proceeded with at the earliest possible date, as much inconvenience is felt in the Colony, in consequence of the deficiency of copper coins, whose absence is ill supplied by bulky tokens of inferior value and of private issue.

I have, &c.,
JOHN YOUNG.

No. 3.

THE COLONIAL TREASURER, to HIS EXCELLENCY THE GOVERNOR.

(No. 334.)

The Treasury, New South Wales,
19th December, 1866.

SIR,

I do myself the honor to inform your Excellency that, some time ago, a deputation from the Chamber of Commerce had an interview with me, on the subject of a copper coinage for the Colony of New South Wales.

The gentlemen, forming the deputation, strongly represented the great inconvenience occasioned, in commercial circles, by the present scarcity of genuine copper money in Sydney, and, admitting that there are objections and difficulties in the way of a copper coinage at the Sydney Branch of the Royal Mint, urged the necessity for some arrangement being made for introducing and maintaining regular supplies of copper coins from England.

Concurring in the views expressed by the deputation on this subject, I recommended, for the consideration of the Executive Council, that "a special copper coinage be executed in England for the Colony,"—and Your Excellency, with the advice of the Council, having been pleased to approve of my recommendation, I have now the honor to request that application may be made to the Imperial Government for a "Private Coinage" at the Royal Mint, of twenty (20) tons of copper coin—a proportion of about three-fourths to consist of pennies, and the remainder of half-pennies—the alloy, and numerary or number of pieces to the ton, to be the same as in the Imperial coin; and the design in accordance with a specimen, herewith enclosed, which has been furnished to me by the acting Deputy Master, accompanied by the following description, viz. :—

For the Obverse :—Her Majesty's effigy, with the inscription, "Victoria D.G. Brit. : Reg. : F.D.," and the date of the year.

For the Reverse :—The word "Australia," placed in the centre of the piece, encircled by a laurel wreath, and surmounted by the Royal Crown, with the inscription, "Sydney : One Penny."

The design for the half-penny to be, in every respect, similar to that of the penny, with the exception of the words "One Half-penny" substituted on the reverse, for the words "One Penny."

The sum of £3,500 will be remitted by the ensuing mail, to the Colonial Agent in London, to meet the expense involved in carrying out the above suggestion, that being the amount estimated by the acting Deputy Master to be sufficient for the quantity of coin specified, the circulating value of which would be £8,960.

As the dies will be preserved in the Royal Mint, additional supplies of the copper coin can always be obtained, if necessary.

I have the honor to enclose a report from the acting Deputy Master, on which the Legislative Assembly have voted the funds for the object in view; and I have, further, to request that the Coinage may be proceeded with, at the earliest possible date, as the Colony is much in want of a copper currency.

I have, &c.,
G. EAGAR.

No. 4.

No. 4.

MEMORANDUM of suggestions for providing a Copper Currency for New South Wales, submitted to the Honorable G. Eagar, at his request, and in accordance with the condition laid down by him, that this Colony should receive the seignorage.

In providing a copper currency for this Colony, one of two methods may be pursued—

1. To import a sufficient supply of the Imperial coin.
2. To have a special copper coinage executed in England, on account of the Colony.

The first method would be expensive and unsatisfactory; because this Government could only obtain the Imperial coin at its nominal value.

It is provided by law that the whole of the seignorage, or difference between the actual cost of the copper coin and its nominal or circulating value, shall be paid into Her Majesty's Exchequer, for the use of the Consolidated Fund. A sum of £4,000 would, therefore, exchange for only the same realizable value in copper coin, from which value, must be deducted, loss of interest, packing, freight, insurance, &c.; and, after all the trouble and expense, there would be nothing to prevent the coin, thus imported, being gradually absorbed by the neighbouring colonies, which would thus renovate their circulation at the expense of this Government, and leave the currency of New South Wales as bad as at first.

The second method would avoid these disadvantages, and moreover, it would bring a considerable gain to the Colony.

The Royal Mint undertakes, with the sanction of the Lords of the Treasury, coinages for the use of the British Colonies, technically called "Private coinages." In such coinages, the actual expenses only are charged, and the seignorage goes to the Government on whose behalf the coinage is executed.

I beg to suggest that application be made to the Imperial Government for a coinage of (say) 20 tons of copper coin, of which a proportion of about three-fourths should be in pence and the remainder in half-pence—that the alloy and numerary, or number of pieces to the ton, should be the same as in the Imperial coin—that the design of the obverse should be identical with that of the Imperial coin, but that the reverse, with the exception of the words "One Penny" or "One Half-penny" (as the case might be), should have a distinctive device artistically executed.

I estimate that 20 tons of such coin would be laid down in Sydney at considerably less than £4,000; and, as its circulating value would be $£448 \times 20 = £8,960$, the profit on the transaction would be, at least, £5,000.

I consider that £10,000 in copper coin is the utmost amount this Colony could require, having regard to its population; but, considering how that population is distributed, a somewhat less quantity would suffice, and, at any rate, as the dies would be preserved in the Royal Mint, additional supplies of the copper coin could always be obtained, if necessary.

C. ELOUIS.

10th December, 1866.

No. 5.

THE SECRETARY OF STATE FOR THE COLONIES, to GOVERNOR SIR JOHN YOUNG, BART.

(No. 17.)

Downing-street,
11th May, 1867.

SIR,

I communicated to the Lords Commissioners of the Treasury, a copy of your despatch, No. 85, of the 21st of December, requesting that the sanction of their Lordships might be obtained for a private coinage, at the Royal Mint, of twenty tons of copper coin for the Colony, a proportion of about three-fourths to consist of pennies and the remainder of half-pennies.

I have the honor to transmit to you, for the consideration of your Responsible Advisers, a copy of a letter which has been received in reply, covering a copy of a report 3rd May, 1867. upon the subject, from the Master of the Mint.

I have, &c.,

BUCKINGHAM AND CHANDOS.

[Enclosures

NEW BRONZE COIN.

[Enclosures in No. 5.]

Mr. Hunt to The Under Secretary of State for the Colonies.

Treasury Chambers,
3rd May, 1867.

8 March.

Sir,

I am directed by the Lords Commissioners of Her Majesty's Treasury to transmit to you herewith, for the information of the Secretary of State for the Colonies, with reference to your letter of the 28th February last, copy of a report from the Master of the Mint, respecting the requisition from the Government of New South Wales, for copper coin, bearing the word "Australia" on the reverse.

I am to request that this report may be communicated to the Governor of New South Wales, and that his attention may be called to the observations made by the Master of the Mint, and that he should be informed that my Lords fully concur with that officer, as to the inexpediency of permitting the circulation of the coins proposed.

My Lords will, however, be prepared to issue instructions for the supply of Imperial copper coin, to the extent mentioned by the Master of the Mint, for the use of the Colony, on receiving an intimation from the Colonial Government of their acquiescence in that arrangement, and that they are prepared to incur the necessary cost.

I am, &c.,
GEORGE WARD HUNT.

Mr. Graham to Mr. Cole.

Royal Mint,
8th March, 1867.

Sir,

The papers returned include—(1.) The despatch (No. 85) from the Governor of New South Wales, dated 21st December, 1866, requesting the Secretary of State for the Colonies to obtain the sanction of the Lords of Her Majesty's Treasury for a private coinage at the Royal Mint, of twenty tons of copper coin, the pieces to be equal in weight and similar in composition to the Imperial copper currency; to bear the designs of the Imperial coin on the obverse, with the words "Australia, Sydney: One Penny," on the reverse. (2.) Letter from the Colonial Treasurer (No. 334) to the Governor, recommending the private coinage in question, and reporting that a deputation of the Chamber of Commerce, at an interview with himself, had "strongly represented the great inconvenience occasioned in commercial circles by the present scarcity of genuine copper money in Sydney," and had urged "the necessity of some arrangement being made for introducing and maintaining regular supplies of copper coins from England." (3.) A memorandum, dated 10th November, 1866, from Mr. Elouis, acting Deputy Master of the Sydney Branch of the Royal Mint, specifying the quantities of copper coin required by the Colony, and proposing the designs which are recommended for adoption.

The private coinage proposed, appears to be objectionable on several grounds:—

- (1.) At the present time, special copper coinages are only issued from the Royal Mint, when the coins are refined to a different standard from the Imperial, as in the copper cents of the dollar standard, coined for the American Provinces; or, where, being refined to the pound sterling, the special coins differ in nominal value from any existing Imperial coin, as with the penny of the Channel Islands, which is one-thirteenth of a shilling. The Sydney coins, if granted, would be the only special coins equivalent in value to actual Imperial coins, and calculated to supplant the latter.
- (2.) The designs suggested for the Sydney coins too closely resemble the Imperial coins, one side being identical, and the other exhibiting the values in the words "Penny" and "Half-penny." The risk would be too great of such coins being circulated in contiguous Colonies, or even being brought to Great Britain. The circumstance of the Australian sovereign being a legal tender here would naturally lead to the idea that the Australian penny was so also.
- (3.) In estimating the profit to be made by the Colony, upon the supply of the new coinage required, Mr. Elouis overlooks the circumstance that the issue of the new coin would entail upon the Colonial Government, the cost of withdrawing the old coin at present circulating, which would become in its hands only so much old metal.
- (4.) The unnecessary introduction of any new coin is to be deprecated, and is opposed to the now prevailing desire for simplicity and general uniformity of coinage.

It appears that the object of the requisition may be attained by the distribution and issue, by the agency of the Sydney Mint, of copper coin of the Realm, sent from London, under proper regulations.

A sufficient supply of Imperial copper coin (say £10,000) might be sent immediately to the Sydney Mint, on account of the Royal Mint, which would bear the expenses of the freight by sea, and of the carriage of the new coin in the Colony. The Deputy Master would undertake the distribution of the new coin and collection of the old, disposing to the public of—

- (1.) A certain amount of the new coin in exchange for the old Imperial copper coin now in circulation.
- (2.) A certain amount for cash, at the nominal value of the coin; and he might be further authorized
- (3.) To apply new coin to an amount equal to the last, to redeem the private tokens with which the country is at present inundated, at their nominal value, provided they have been in circulation, are of good copper and proper weight, during a limited period, such as three months.

By proceeding in this way, the copper coinage of New South Wales would be rapidly renovated and purified without the risk of loss, although with little or no profit to the Royal Mint.

The subsequent annual absorption of copper coin would be found to be moderate in amount, and would continue to be provided for through the Sydney Mint, a part of the Royal Mint stock being deposited there, with that view.

I have, &c.,
THOS. GRAHAM.

MINUTE OF THE GOVERNOR.

I shall be glad to be informed, as early as possible, of the views of the Government, in respect to the proposition made in his report by the Master of the Mint, to supply Imperial copper coin. J.Y.—13 July, /67.

No. 6.

THE COLONIAL TREASURER, to GOVERNOR SIR JOHN YOUNG, BART.

(No. 325.)

The Treasury, New South Wales,
Sydney, 17th December, 1867.

SIR,

I have the honor to convey to your Excellency the views of the Cabinet, in relation to the supply of Imperial copper coin, for the present and future requirements of the Colony.

The papers which we have had before us in considering this question, comprehend—

- 1st. Despatch No. 17, from the Right Honorable the Secretary of State for the Colonies, addressed to your Excellency, under date 11th May, 1867.
- 2nd. Enclosures in the above despatch, being—
 - 1st. Copy of letter from Mr. George Ward Hunt, to the Under Secretary of State for the Colonies, dated 3rd May, 1867.
 - 2nd. Copy of letter from Mr. Graham, Master of the Mint, to Mr. T. H. Cole, dated 8th March, 1867.

The proposals of Mr. Graham appear to be,—that the Royal Mint would be prepared to transmit on its own account, to the Sydney Branch of the Royal Mint, a supply of Imperial copper coin, of the nominal value of £10,000—paying freight for the same, and the carriage of the new coin in the Colony; that the Deputy Master here would undertake the distribution of the new coin and the collection of the old, in the several modes pointed out in Mr. Graham's letter—and that the subsequent annual absorption of copper coin would be provided for through the Sydney Mint—part of the Royal Mint stock being deposited there with that view.

As we understand from these proposals, that no part of the original cost of the copper coin, or of its distribution and subsequent management, or of the replenishing and keeping up of the circulation, would fall upon the Colony, we cannot but regard the suggested arrangement as of a liberal and satisfactory character; and I am to request that your Excellency will be pleased to convey to the Right Honorable the Secretary of State for the Colonies, the ready acquiescence of this Government therein, and that effect may be given to the arrangement, as speedily as convenient.

I have, &c.,
G. EAGAR.

No. 7.

GOVERNOR SIR JOHN YOUNG, BART., to THE SECRETARY OF STATE FOR THE COLONIES.

(No. 115.)

Government House,
Sydney, 19th December, 1867.

MY LORD DUKE,

I have the honor to transmit a communication from the Finance Minister of this Colony, agreeing to the terms proposed by Her Majesty's Government, for placing the copper coinage on a sound footing.

2. Your Grace will observe that Mr. Eagar states, on behalf of himself and his colleagues, that "they regard the suggested arrangement as of a liberal and satisfactory character," and requests that effect may be given to it, as speedily as convenient.

I have, &c.,
JOHN YOUNG.

No. 8.

THE SECRETARY OF STATE FOR THE COLONIES, to GOVERNOR, THE EARL OF BELMORE.

(No. 30.)

Downing-street,
1st May, 1868.

MY LORD,

I have to acknowledge the receipt of your predecessor's despatch, No. 115, of 19th December last, enclosing a letter from the Finance Minister of New South Wales, in which he agrees, on behalf of himself and his colleagues, in the terms proposed by Her Majesty's Government, for placing the copper coinage in the Colony, on a sound footing.

3 April, 1868.

I communicated Sir John Young's despatch to the Lords Commissioners of the Treasury, and I transmit to you, for your information and guidance, and for that of the Deputy Master of the Mint at Sydney, the copy of a letter upon the subject from the Secretary of the Treasury, enclosing one from the Master of the Mint.

The Crown agents have been instructed to take measures for forwarding the bronze coin to the Mint at Sydney.

I have, &c.,
BUCKINGHAM & CHANDOS.

[Enclosure in No. 8.]

Mr. Graham to Mr. Hamilton.

Royal Mint,
8th April, 1868.

Sir,

With reference to your letter of the 26th ultimo, enclosing a correspondence relating to the copper coinage of New South Wales, and directing a report to be made to the Lords Commissioners of Her Majesty's Treasury as to the period when the coin will be ready to be sent out to the Colony, with any instructions that may be considered advisable, in order that the same may be forwarded to the Colonial Office for transmission to the Governor, I have to acquaint you, for the information of their Lordships, that the quantity of bronze coin, £10,000 in nominal value, required for transmission, is now ready to be forwarded to the Colonial Office. It has been selected in the proportion of £8,000 pence, £2,000 half-pence, the proportion of half-pence being made small, as it is understood that the demand in Australia is chiefly for large copper coin.

It is proposed that the copper coin should be issued in the Colony from the Branch Mint at Sydney, on the same terms as it has been issued in England from the Royal Mint.

On receipt at the Sydney Mint, of an order for payment of the nominal value of one or more £10 or £20 boxes of bronze coin, the carriage of the boxes by a public conveyance will be paid by the Deputy Master of the Mint, and the coin forwarded to its destination.

Permission to send in old copper coin to the Sydney Mint will be granted by the Deputy Master, to persons with whom he has communicated, or to others on application, the old coin to be conveyed at the expense and risk of the consigner. If the old copper coin is approved by the Deputy Master, its full nominal value will be paid either in money or in bronze coin as desired by the sender. It is convenient to record the purchase of the old copper coin and the sale of the new bronze, always as two separate transactions, although the latter may appear to be given in exchange for the former. In addition to the full nominal value of the old coin, 2 per cent. on the amount will fall to be paid to the sender, to cover his expenses in collecting the old coin, and in packing and transmitting the same to the Sydney Mint. This extra payment should be made separately, either in money, and a receipt to be obtained for the amount, or by means of a Post Office Order. In the latter case, the receipt of the Postmaster for the payment of the money to him, for transmission to the person to whom it is due, will be a sufficient discharge for the Deputy Master. A form of receipt from the Postmaster, such as has been used at the Royal Mint, will be forwarded, directed to the Deputy Master at Sydney. This form will be accompanied by copies of several circulars and other printed papers, which were found useful here, including a hand-bill to be supplied to persons willing to distribute the new bronze coin to the public, which was found an effective method of advertising the issue.

It is an important peculiarity in the exchange of the old coin in New South Wales, that private copper tokens in circulation in the Colony will be accepted by the Mint, to a certain amount, at their nominal value, in addition to old copper coins of the Realm. Certain conditions on which such tokens should be received are stated in my Report of 8 March, 1867. It is probable that further restrictions will be found advisable. It will be convenient if old copper coin of the Realm and private tokens be sent in to the Mint in separate parcels, and also that the quantity of the latter received at any one time shall not exceed the former. No restriction should be imposed upon the sale of the bronze coin for cash; such transactions at the beginning of the issues have the effect of setting the old coin free, and cause it to flow more readily into the Mint. Finally, any minor regulation must not be enforced too rigidly where the transaction appears to the Deputy Master to be *bona fide*, and no fraud is apprehended.

I have, &c.,

THOS. GRAHAM.

MINUTE OF THE GOVERNOR.

For the information of my Responsible Advisers. As the coin appeared to be ready at the date of this despatch, and was to be sent to me, some arrangement ought to be made before I leave Sydney for handing it over to the Mint, in the event of its arrival during my absence. B.—1/7/68.

No. 9.

Royal Mint, Sydney,
22nd September, 1868.

A LARGE quantity of new bronze coin having arrived, to replace the old copper coin of the Realm and the copper tokens now in circulation in the Colony of New South Wales, His Excellency the Governor directs the publication of the following regulations for the issue and distribution of the new Imperial bronze coinage:—

1. The new bronze coin, in boxes, each of £10 and £20 value, will be issued at the Sydney Branch of the Royal Mint, on payment of the value, every day, Saturdays and holidays excepted, between the hours of 10 and 2.

2. The old copper coin of the Realm, in quantities of £1 and upwards, will be exchanged at its full nominal value; and in addition to the full nominal value of the coin, a premium of two per cent. on the amount will be paid, to cover all expenses of collection, packing, and delivery at the Mint.

3. For a period of one month from this date, copper tokens in circulation in this Colony will be exchanged in the following manner, that is to say, for every eight pounds, avoirdupois, of such tokens, there will be exchanged two hundred and forty bronze pence.

4. The total amount of tokens exchangeable at the Mint, under this notice, is not to exceed the total amount of old Imperial copper coin which shall have been received at the Mint during the term of this notice.

5. Tokens of the following descriptions will not be exchanged:—

1. Anonymous tokens, roughly cast, and only recently circulated.
2. Evident counterfeits, made of brass, &c.

6. In the country districts, the new coin will be issued, and the old copper coin of the Realm and copper tokens will be exchanged, at every branch of the Bank of New South Wales throughout the Colony.

C. ELOUIS.

1868.

LEGISLATIVE ASSEMBLY.
NEW SOUTH WALES.

BANK LIABILITIES AND ASSETS.

Ordered by the Legislative Assembly to be Printed, 14 October, 1868.

GENERAL ABSTRACT of the Sworn Returns, rendered pursuant to the Act of Council 4 Victoria, No. 13, of the Average ASSETS and LIABILITIES, and of the CAPITAL and PROFITS, of the undermentioned BANKS of the Colony of New South Wales, for the Quarter ended 31st March, 1868.

BANKS.	LIABILITIES.					ASSETS.							CAPITAL AND PROFITS.			
	Notes in Circulation.	Bills in Circulation.	Balances due to other Banks.	Deposits.	Total Liabilities.	Coin.	Bullion.	Landed Property.	Notes & Bills of other Banks.	Balances due from other Banks.	Notes and Bills Discounted, and all other Debts due to the Banks.	Total Assets.	Capital paid up.	Rate per Annum of last Dividend.	Amount of Dividend.	Amount of Reserved Profits at the time of declaring such Dividend.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	per cent.	£ s. d.	£ s. d.
New South Wales	206,935 17 8	3,432 7 9	45,614 17 1	1,950,846 17 6	2,206,830 0 0	559,991 19 5	44,556 17 1	49,988 13 7	8,039 0 7	1,407,211 17 0	*1,603,065 2 11	3,572,853 10 7	1,000,000 0 0	17½ per cent.	137,500 0 0	333,333 6 8
Commercial	177,156 15 5	3,283 8 0	43,144 8 5	1,619,238 19 7	1,842,822 11 5	522,212 13 10	10,198 19 8	40,505 19 3	12,346 7 2	206,352 17 10	1,612,286 8 10	2,403,903 6 7	400,000 0 0	17 per cent.	34,000 0 0	115,478 4 11
Australasia.....	81,521 13 10	5,194 6 6	441,268 11 8	477,984 12 0	95,120 3 1	31,000 0 0	770 5 11	400,352 0 10	527,242 9 10	1,200 000 0 0	212½ per cent.	84,000 0 0	351,753 14 0
Union of Australia	16,410 11 6	6,808 7 8	356,773 11 5	379,992 10 7	104,659 5 10	11,296 2 11	14,000 0 0	1,461 11 9	208,131 19 7	339,549 0 1	1,250,000 0 0	17 per cent.	106,250 0 0	511,112 0 11
Australian Joint Stock..	107,208 7 9	23,464 15 2	6,215 5 8	808,671 10 0	945,559 18 7	170,845 11 0	20,490 10 11	58,596 12 6	12,059 3 5	874,625 1 10	907,492 12 0	1,544,109 11 8	545,163 0 0	8 per cent.	21,798 18 4	2,414 5 0
London Chartered of Australia	5,960 9 3	723 16 0	94 11 1	161,681 13 1	168,460 9 5	52,382 9 8	22,416 15 10	689 0 0	0 1 7	298,699 11 10	374,187 18 11	1,000,000 0 0	8 per cent.	40,000 0 0	157,338 6 1
English, Scottish, and Australian Chartered	24,360 10 0	2,615 2 9	483 14 1	270,363 13 4	297,813 0 2	141,162 17 2	26,660 5 2	180 16 11	1,250 5 0	442,322 0 4	611,576 4 7	600,000 0 0	7 per cent.	21,000 0 0	45,000 0 0
Oriental Chartered	55,795 0 0	9,924 8 3	1,603 8 1	591,586 18 4	658,909 14 8	123,915 13 10	34,618 14 8	25,643 12 3	2,638 0 0	70,676 1 10	679,632 15 10	937,124 18 5	1,500,000 0 0	12 per cent.	90,000 0 0	444,000 0 0
City	22,311 8 5	9,564 17 2	251,706 11 5	283,582 17 0	47,717 4 5	2,000 0 0	139 17 0	1,621 2 9	447,710 7 11	499,088 12 1	200,000 0 0	8 per cent.	8,000 0 0	4,344 19 6
TOTALS.....£	647,649 13 10	55,446 12 1	106,721 1 7	6,452,138 6 4	7,261,956 13 10	1,818,007 18 3	121,161 5 3	270,811 18 7	38,324 2 9	2,061,637 7 10	6,499,693 0 1	10,809,635 12 9	7,695,163 0 0	492,548 18 4	1,964,774 17 1

* Including Government Securities, £2,076 18s. 5d.

† 16 per cent. per annum, and Bonus of 2½ per cent. per annum.

‡ Dividend, £75,000; Bonus, £12,500.

§ 6 per cent. and Bonus 6½ per cent. per annum.

The Treasury, New South Wales,
Sydney, 15th May, 1868.

JAMES THOMSON,
Accountant.

GEOFFREY EAGAR.

1868.

LEGISLATIVE ASSEMBLY.
NEW SOUTH WALES.

BANK LIABILITIES AND ASSETS.

Ordered by the Legislative Assembly to be Printed, 14 October, 1868.

GENERAL ABSTRACT of the Sworn Returns, rendered pursuant to the Act of Council 4 Victoria, No. 13, of the Average ASSETS and LIABILITIES, and of the CAPITAL and PROFITS, of the undermentioned BANKS of the Colony of New South Wales, for the Quarter ended 30th June, 1868.

BANKS.	LIABILITIES.					ASSETS.							CAPITAL AND PROFITS.			
	Notes in Circulation.	Bills in Circulation.	Balances due to other Banks.	Deposits.	Total Liabilities.	Coin.	Bullion.	Landed Property.	Notes & Bills of other Banks.	Balances due from other Banks.	Notes and Bills Discounted, and all other Debts due to the Banks.	Total Assets.	Capital paid up.	Rate per Annum of last Dividend.	Amount of Dividend.	Amount of Reserved Profits at the time of declaring such Dividend.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
New South Wales	215,309 7 8	1,564 0 10	73,327 16 1	2,100,700 10 5	2,390,901 15 0	948,129 12 4	56,175 2 4	50,021 11 5	7,170 4 11	1,227,285 13 3	1,482,740 11 6	3,771,522 15 9	1,000,000 0 0	15 3/4 cent.	75,000 0 0	333,333 6 8
Commercial	169,320 3 10	3,172 7 2	47,974 14 9	1,592,107 17 8	1,812,575 3 5	376,290 18 7	6,896 19 4	40,796 8 0	13,152 4 11	159,692 18 0	*1,759,559 11 11	2,356,389 0 9	400,000 0 0	17 3/4 cent.	34,000 0 0	115,478 4 11
Australasia.....	31,129 16 10	4,138 17 0	414,175 0 1	449,443 13 11	128,346 4 0	13 1 10	31,000 0 0	793 15 3	401,627 17 3	561,780 18 4	1,200,000 0 0	10 3/4 cent.	60,000 0 0	332,284 2 5
Union of Australia	14,810 0 0	5,399 11 6	320,772 0 5	340,981 11 11	80,479 1 1	7,006 11 1	14,000 0 0	1,252 17 0	231,578 6 10	334,316 16 0	1,250,000 0 0	17 3/4 cent.	106,250 0 0	511,112 0 11
Australian Joint Stock..	102,213 2 11	20,221 3 2	7,698 18 1	690,604 10 9	820,737 14 11	213,264 0 2	26,691 12 5	58,545 19 6	9,421 16 11	311,075 3 8	746,895 17 6	1,365,894 10 2	545,238 0 0	8 3/4 cent.	21,798 18 4	2,414 5 0
London Chartered of Australia	6,641 7 8	408 12 6	834 0 3	163,960 14 4	171,844 14 9	35,228 0 3	20,000 0 0	1,044 3 1	46 12 9	311,097 3 11	367,416 0 0	1,000,000 0 0	8 3/4 cent.	40,000 0 0	157,338 6 1
English, Scottish, and Australian Chartered	25,601 13 1	3,377 16 5	1,029 19 10	272,637 8 5	302,666 17 9	116,861 5 0	26,294 14 5	362 4 7	1,528 8 3	434,527 16 10	579,574 9 1	600,000 0 0	7 3/4 cent.	21,000 0 0	45,000 0 0
Oriental Chartered	48,246 0 0	10,991 9 8	2,328 7 10	587,383 4 4	648,949 1 10	127,663 4 3	26,107 0 4	25,643 12 3	2,420 0 0	43,730 17 10	715,864 1 3	941,428 15 11	1,500,000 0 0	12 3/4 cent.	90,000 0 0	444,000 0 0
City	24,174 16 2	291,294 12 3	315,469 8 5	51,342 13 6	2,000 0 0	167 12 4	7,856 12 9	475,272 10 10	536,639 9 5	200,000 0 0	8 3/4 cent.	8,000 0 0	7,195 10 11
TOTALS..... £	637,446 8 2	49,273 18 3	133,193 16 10	6,438,655 18 8	7,253,570 1 11	2,077,604 19 2	122,890 7 4	268,302 5 7	35,784 19 0	1,751,216 6 6	6,559,163 17 10	10,814,962 15 5	7,695,238 0 0	456,048 18 4	1,943,155 16 11

* Including £207,127 12s. 2d., average amount of Government Securities held.

† 6 3/4 cent. per annum, and Bonus of 4 3/4 cent. per annum.

The Treasury, New South Wales,
Sydney, 7th August, 1868.

JAMES THOMSON,
Accountant.

GEOFFREY EAGAR,
Treasurer.

1868.

LEGISLATIVE ASSEMBLY.
NEW SOUTH WALES.

BANK LIABILITIES AND ASSETS.

(FROM 1 JULY TO 30 SEPTEMBER, 1868.)

Ordered by the Legislative Assembly to be Printed, 8 December, 1868.

GENERAL ABSTRACT of the Sworn Returns, rendered pursuant to the Act of Council 4 Victoria, No. 13, of the Average ASSETS and LIABILITIES, and of the CAPITAL and PROFITS, of the undermentioned BANKS of the Colony of New South Wales, for the Quarter ended 30th September, 1868.

BANKS.	LIABILITIES.					ASSETS.							CAPITAL AND PROFITS.			
	Notes in Circulation.	Bills in Circulation.	Balances due to other Banks.	Deposits.	Total Liabilities.	Coin.	Bullion.	Landed Property.	Notes & Bills of other Banks.	Balances due from other Banks.	Notes and Bills Discounted, and all other Debts due to the Banks.	Total Assets.	Capital paid up.	Rate per Annum of last Dividend.	Amount of Dividend.	Amount of Reserved Profits at the time of declaring such Dividend.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
New South Wales	218,041 19 3	2,887 1 6	107,114 10 10	2,121,350 19 7	2,449,394 11 2	905,873 1 7	69,940 12 8	50,646 14 4	6,865 10 3	1,110,375 18 7	1,664,751 15 3	3,808,553 12 8	1,000,000 0 0	15 ½ cent.	75,000 0 0	333,333 6 8
Commercial	161,712 18 5	2,766 14 4	45,047 16 1	1,586,377 8 8	1,795,904 17 6	193,745 12 9	9,100 17 6	40,352 0 4	14,694 16 2	104,592 11 2	1,985,558 12 9	2,350,044 10 8	400,000 0 0	17 ¾ cent.	34,000 0 0	115,322 8 4
Australasia.....	30,544 18 6	5,619 15 8	394,805 4 3	430,969 18 5	210,721 0 2	31,000 0 0	674 13 1	406,881 7 5	649,277 0 8	1,200,000 0 0	10 ¾ cent.	60,000 0 0	332,284 2 5
Union of Australia	13,528 9 3	4,791 14 3	315,661 15 3	333,981 18 9	163,311 17 2	1,613 1 3	14,000 0 0	989 14 9	209,270 4 7	389,184 17 9	1,250,000 0 0	15 ¾ cent.	93,750 0 0	497,883 16 6
Australian Joint Stock..	103,746 2 4	21,387 10 5	14,561 15 5	707,714 15 8	849,410 3 10	272,149 19 3	29,903 9 4	58,446 11 5	7,558 0 0	244,713 16 3	2769,458 2 8	1,382,229 18 11	484,656 0 0	8 ¾ cent.	21,708 18 4	2,411 5 0
London Chartered of Australia	6,007 12 4	586 4 9	780 3 6	192,606 19 9	199,981 0 4	86,341 2 9	20,000 0 0	612 0 3	301,644 10 8	408,597 13 8	1,000,000 0 0	8 ¾ cent.	40,000 0 0	156,096 9 3
English, Scottish, and Australian Chartered	25,936 3 10	2,005 15 6	1,172 10 6	282,972 8 9	312,086 18 7	114,624 6 0	26,294 14 5	435 16 11	119 1 11	425,203 18 9	566,677 18 0	600,000 0 0	7 ¾ cent.	21,000 0 0	45,000 0 0
Oriental Chartered	45,896 0 0	10,312 17 11	307 5 1	662,598 17 11	719,115 0 11	126,132 7 4	28,407 4 7	25,643 12 3	1,325 0 0	71 2 8	624,794 5 2	806,373 12 0	1,500,000 0 0	12 ¾ cent.	90,000 0 0	444,000 0 0
City	24,589 3 10	1,417 16 6	358,561 16 4	384,568 16 8	60,341 2 3	12,276 18 5	78 9 3	7,200 15 0	523,460 1 10	603,857 6 9	200,000 0 0	8 ¼ cent.	8,000 0 0	7,195 10 11
TOTALS.....£	632,003 7 9	50,357 14 4	170,401 17 11	6,622,650 6 2	7,475,413 6 2	2,135,740 9 3	138,965 5 4	278,660 11 2	33,234 0 8	1,467,273 5 7	6,911,022 19 1	10,964,896 11 1	7,634,656 0 0	443,548 18 4	1,933,529 19 1

* Including Government Securities, £9,921 13s. 2d.

† Including £362,076 13s. 6d., average amount of Government Securities held.

‡ 6 ¼ cent. and Bonus of 4 ¼ cent. per annum.

§ Including Government Securities, £10,000.

The Treasury, New South Wales,
Sydney, 17th November, 1868.

JAMES THOMSON,
for Accountant.

SAUL SAMUEL,
Treasurer.

1868-9.

LEGISLATIVE ASSEMBLY.
NEW SOUTH WALES.

BANK LIABILITIES AND ASSETS.

(FROM 1 OCTOBER TO 31 DECEMBER, 1868.)

Ordered by the Legislative Assembly to be Printed, 25 February, 1869.

GENERAL ABSTRACT of the Sworn Returns, rendered pursuant to the Act of Council 4 Victoria, No. 13, of the Average ASSETS and LIABILITIES, and of the CAPITAL and PROFITS, of the undermentioned BANKS of the Colony of New South Wales, for the Quarter ended 31st December, 1868.

BANKS.	LIABILITIES.					ASSETS.							CAPITAL AND PROFITS.			
	Notes in Circulation.	Bills in Circulation.	Balances due to other Banks.	Deposits.	Total Liabilities.	Coin.	Bullion.	Landed Property.	Notes & Bills of other Banks.	Balances due from other Banks.	Notes and Bills Discounted, and all other Debts due to the Banks.	Total Assets.	Capital paid up.	Rate per Annum of last Dividend.	Amount of Dividend.	Amount of Reserved Profits at the time of declaring such Dividend.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	per cent.	£ s. d.	£ s. d.
New South Wales	235,587 11 6	3,656 14 7	61,367 13 8	2,093,578 7 6	2,394,190 7 3	794,636 19 10	93,786 18 6	50,587 19 7	7,559 14 3	1,214,604 6 10	*1,880,006 6 6	4,041,182 5 6	1,000,000 0 0	15 per cent.	75,000 0 0	333,333 6 8
Commercial	174,740 13 10	5,805 18 2	62,747 8 1	1,568,667 10 7	1,811,961 10 8	168,615 18 1	10,654 9 3	39,708 16 7	12,630 17 9	100,383 5 11	†2,029,202 0 8	2,361,200 8 3	400,000 0 0	17 per cent.	34,000 0 0	115,322 8 4
Australasia.....	32,794 3 5	5,056 4 2	408,763 2 5	446,613 10 0	254,518 15 5	34 18 5	32,569 4 7	305 14 6	410,164 15 9	697,593 8 8	1,200,000 0 0	†10 per cent.	60,000 0 0	332,285 2 5
Union of Australia	13,724 8 7	8,729 10 3	311,809 16 2	334,263 15 0	285,438 11 0	3,976 6 7	14,000 0 0	1,206 8 2	224,691 11 11	529,312 17 8	1,250,000 0 0	15 per cent.	93,750 0 0	497,883 16 6
Australian Joint Stock..	118,437 12 10	18,441 5 2	17,270 15 7	727,142 19 2	881,292 12 9	200,115 16 1	33,187 4 7	58,484 2 7	9,873 15 9	246,021 10 2	‡849,795 8 9	1,397,477 17 11	484,656 0 0	8 per cent.	21,798 18 4	2,414 5 0
London Chartered of Australia	6,647 3 1	521 4 0	10 11 2	161,192 7 11	168,371 6 2	70,121 9 8	20,000 0 0	276 9 3	277,511 8 0	367,909 6 11	1,000,000 0 0	8 per cent.	40,000 0 0	161,885 8 6
English, Scottish, and Australian Chartered	23,731 3 10	2,265 13 8	338 14 9	255,497 16 0	282,333 8 3	132,982 18 7	25,862 14 5	245 13 10	960 10 9	398,763 7 0	558,815 4 7	600,000 0 0	7 per cent.	21,000 0 0	45,000 0 0
Oriental Chartered.....	44,917 0 0	8,655 14 2	108,765 17 9	651,914 0 4	814,252 12 3	174,111 13 0	31,612 18 9	25,648 2 7	2,051 0 0	271,875 2 8	609,545 11 3	1,114,844 8 3	1,500,000 0 0	12 per cent.	90,000 0 0	444,000 0 0
City	26,488 18 5	2,055 8 5	371,866 19 2	400,411 6 0	53,772 8 10	12,200 0 0	103 0 0	8,612 7 4	547,201 13 4	621,389 9 6	200,000 0 0	8 per cent.	8,000 0 0	9,416 2 5
TOTALS.....	£ 677,068 15 6	53,132 4 2	253,056 9 5	6,550,432 19 3	7,533,690 8 4	2,134,314 10 6	173,252 16 1	279,061 0 4	34,252 13 6	1,842,462 3 8	7,226,882 3 2	11,090,225 7 3	7,634,656 0 0	443,548 18 4	1,941,540 9 10

* Including Government Securities, £18,179 19s. 11d.

† Including £345,174 11s. 4d., average amount of Government Securities.

‡ 6 per cent. per annum, and Bonus of 4 per cent. per annum.

§ Including Government Securities, £10,000.

The Treasury, New South Wales,
Sydney, 19th February, 1869.

GEORGE LAYTON,
Accountant.

SAUL SAMUEL,
Treasurer.

NEW SOUTH WALES.

ABSTRACTS

OF THE

PUBLIC ACCOUNTS

OF THE

Colony of New South Wales,

FOR THE YEAR

1867.

PREPARED IN THE TREASURY.

Ordered by the Legislative Assembly to be Printed,

14 OCTOBER, 1868.

SYDNEY:

THOMAS RICHARDS, GOVERNMENT PRINTER, PHILLIP-STREET.

1868.

TABLE OF CONTENTS.

	PAGE.
GENERAL ACCOUNT CURRENT	9
CONSOLIDATED REVENUE FUND—ACCOUNT CURRENT... ..	12
CONSOLIDATED REVENUE FUND—STATEMENT OF RECEIPTS	13
CONSOLIDATED REVENUE FUND—ABSTRACT OF DISBURSEMENTS	17
CONSOLIDATED REVENUE FUND—DETAILED STATEMENT OF DISBURSEMENTS	18
LOANS' ACCOUNT	41
CLERGY AND SCHOOL LANDS' REVENUE ACCOUNT	47
CIVIL SERVICE SUPERANNUATION FUND ACCOUNT	51
POLICE REWARD FUND ACCOUNT	57
POLICE SUPERANNUATION FUND ACCOUNT	61
SPECIAL RECEIPTS' ACCOUNT	64
TRUST MONEYS' DEPOSIT ACCOUNT	65
SCAB IN SHEEP FUND ACCOUNT, 27 VIC., No. 6, AND 29 VIC., No. 13	66
SCAB IN SHEEP FUND ACCOUNT, 30 VIC., No. 16	67
MINT BULLION ACCOUNT... ..	68
DEBENTURES NEGOTIATED IN LONDON—STATEMENT OF	69
NEWCASTLE TONNAGE DUTY	70
WOLLONGONG TONNAGE DUTY	71
KIAMA TONNAGE DUTY	72
PUBLIC DEBT OF THE COLONY ON 31ST DECEMBER, 1867—PARTICULARS OF THE	73
SCHEDULE OF REPAYMENTS TO CREDIT OF VOTES	77

INDEX.

A		C	
	Page.		Page.
Abattoir—Glebe Island	25, 34	Cattle—Inspection of	26, 35
Aborigines	27, 35	Cemetery—Haslem's Creek	27, 35
Abstract of Disbursements out of the Consolidated Revenue Fund	17	Civil Service Superannuation Fund	51
Account—Scab in Sheep Fund	66, 67	Charges on Collections	39
Account—Clergy and School Lands	47	Charitable Allowances	24, 32
Account Current—Consolidated Revenue Fund	12	Church of England—Clergy and School Lands	47
Account Current—General	9	Church of England—Schedule C	22, 29
Account Current—Loans'	12, 43	Circuit Courts—Supreme and	25, 33
Account—Civil Service Superannuation Fund	51	City Debentures—Interest on—Receipts	15
Account—Mint Bullion	68	City Funds—Municipal Council, Sydney—In aid of the	32
Account—Special Receipts	64	Clergy and School Lands—Account of Receipts and Disbursements	47
Account—Trust Moneys'	65	Coal Fields	26, 35
Account of Debentures negotiated in England	69	Coast Surveys	26, 34
Administration of Justice	18, 19, 20, 25, 33	Colleges—Endowment of Affiliated	29, 39
Advances on Account of other Governments, &c.	40	Colonial Agent	23, 31
Advertising	19, 26, 34	Colonial Architect	27, 36
Affiliated Colleges	29, 39	Colonial Hospitals—For the support of Paupers in	24, 32
Agent—Colonial	23, 31	Chief Secretary	19, 22, 30
Allowances—Charitable	24, 32	Colonial Treasurer	18, 19, 20, 25, 33
Allowance to Medical Board	23, 31	Colonial Treasurer—Supplement to Salary provided under Schedule A	22, 29
Allowance—Military	29, 39	Commission on Money Orders	13
Appraisalment of Runs	26	Commission to Land Agents, &c.	18, 21, 26, 35
Architect—Colonial	27, 36	Commissioners' Fund—Real Property Act	64
Assessment on Sheep, under Scab Acts	13	Consolidated Revenue Fund—Account Current	12
Assembly—Legislative	22, 30	Consolidated Revenue Fund—Statement of Receipts	13
Assisted Immigration	18	Construction and Maintenance of Roads, Bridges, and Ferries	18, 19, 21, 27, 28, 35, 37, 38, 40
Assurance Fund—Real Property Act	64	Contributions under Cattle Disease Act	13
Asylums for the Infirm and Destitute	20, 23, 36	Contribution towards the support of the Imperial Forces in the Colony	29, 39
Asylums—Lunatic	23, 31	Contributions under Cattle Diseases Prevention Act	13
Auditor General's Department	23, 31	Conveyance of Mails	19, 29, 38
Australian Museum—Endowment of the	39	Conveyance of Stores	25, 33
Australian Museum—Curator	23, 31	Coroners' Inquests	18, 19, 20, 25, 33
		Council—Executive and Legislative	22, 30
		Court of Claims	25, 33
		Courts—District	25, 33
		Cranes—Steam	27, 36
		Crown Lands—Survey and Occupation of	18, 19, 21, 26, 35
		Crown Law Officers	25, 33
		Curator of Australian Museum	23, 31
		Customs—Drawbacks and Refund of Duties	38
		Customs—Establishment	25, 33
		Customs—Receipts	13
		Colonial Distilleries and Refineries	25, 33
		Chinese Immigrants' Regulation and Restriction Act of 1851—Rates under the	15

B

Bishopthorpe Estate Fund	64
Booby Island—Provisions left on	26, 34
Bookbinding—Printing and	25, 33
Botanic Gardens, Sydney	19, 26, 35
Brands Act—Fees under Registration of	13, 39
Bridges and Ferries—Roads	18, 19, 21, 27, 28, 35, 37, 38, 40
Boatmen	25, 34
Buildings—Public Works and	19, 21, 38, 40
Buildings—Loans—Public Works and	43, 45

D		Page.	H		Page.
Debentures—Proceeds of		42	Harbours and River Navigation.....	18, 21, 27, 36,	
Debentures—Result of Sales of		69	Harbour Surveys—Preliminary	27, 36	
Debentures paid off		40	Harbour Dues	15	
Debentures—Interest on	21, 29, 38		Harbours, Light-houses, and Pilot Department...	25, 34	
Debt—Public—Statement of		73	Haslem's Creek—Cemetery	27, 35	
Denominational Schools.....		23	Health Officers	19, 20, 25, 33	
Denominational Schools—Clergy and School Lands		48	His Excellency the Governor's Establishment ...	22, 29	
Destitute Children's Asylum.....	24, 32		Hospitals	24, 32	
Disbursements out of the Consolidated Revenue Fund—Abstract of.....		18	Hyde Park—Government Domains and	26, 35	
Disbursements—Loans—Statement of Receipts and		41	I		
Distilleries and Refineries	25, 33		Immigration Remittances—Receipts	64	
District Courts	25, 33		Immigration Establishment	24, 32	
Dredges—Steam	27, 36		Immigration—Assisted	18	
Dock—Fitz Roy	28, 38		Imperial Postage.....	64	
Domains and Hyde Park	26, 35		Improving the Navigation of the River Hunter...	43	
Drawbacks and Refund of Duties	38		Infirmary and Dispensary, Sydney	32	
Duty on Refined Sugar and Molasses	13		Insolvent Court	33	
Duty on Spirits distilled in the Colony	13		Inspection of Cattle	26, 35	
Duty Stamps	26, 34		Interest on City Debentures—Receipts	15	
E			Interest on Debentures	21, 29, 38	
Electoral Lists—Expenses attending the prepar- ation of.....	19, 24, 32		Interest on Treasury Bills.....	38	
Election of Members to serve in the Legislative Assembly—Expense of	24, 32		Interest on overdrawn Accounts	26, 34	
Electric Telegraphs	21, 28, 38		J		
Electric Telegraph Receipts	14		Judges—Pensions to	22, 29	
Emigration Officer	19, 20, 25, 33		Judges—Schedule A—Supplementary	22, 29	
Endowments :—			Justice—Administration of	18, 19, 20, 25, 33	
Australian Museum	39		K		
Municipal Institutions	29, 39		Kiama Tonnage Dues.....	15, 72	
Sydney Grammar School	39		L		
Sydney University	39		Land—Sale of.....	18, 21, 26, 35	
Affiliated Colleges	29, 39		Lands—Secretary for.....	26, 35	
Executive and Legislative Departments	22, 30		Lands—Survey	18, 19, 21, 26, 35	
F			Lands—Occupation of	26, 35	
Fees of Office	14		Land Revenue	13	
Fees on Inspection of Cattle	13		Land—Rents exclusive of	14	
Fees under Registration of Brands Act	13		Law Officers of the Crown	25, 33	
Fees on Certificates of Competency to Masters of Vessels	15		Law Expenses	33	
Ferries—Roads, Streets, Bridges, and.....	18, 19, 21, 27, 28, 35, 37, 38, 40		Legislative Departments	22, 30	
Fines and Forfeitures.....	14		Library—Parliamentary	22, 30	
Fitz Roy Dry Dock	28, 38		Licenses	14	
Fuel and Light	25, 33		Life Boats	34	
G			Light-houses, Harbours, and Pilot Department...	20, 25, 34	
Gaols and Penal Establishments	20, 22, 23, 30, 31		Loans :—		
Gardens—Botanic	19, 26, 35		Interest on	26, 34	
General Account Current	9		Statement of Receipts and Disbursements ...	41	
Gold and Escort Conveyance	20, 22, 30		Lunatic Asylums	23, 31	
Gold Fields	21, 26, 35		M		
Gold Receivers.....	20, 22, 25, 30		Magazines—Gunpowder	25, 33	
Gold Revenue	13		Mails—Conveyance of	19, 29, 38	
Government Domains and Hyde Park.....	26, 35		Management—Expenses of—Clergy and School Lands	47	
Governor's Establishment—His Excellency the...	22, 29		Mechanics' Institutes	23, 31	
Grammar School, Sydney—Endowment of the...	39		Medical Establishments	23, 31	
Grants in aid of Public Institutions	23, 31		Military Allowance.....	29, 39	
Glebe Island—Public Abattoirs	25, 34		Mint Bullion Account	68	
Gunpowder Magazines	25, 33		Mint Receipts	13	
			Mint—Sydney Branch of the Royal—Expenditure	38	

INDEX.

vii

	Page.		Page.
Miscellaneous Expenditure :—		Printing, Bookbinding, and Postage Stamps Department	25, 33
Chief Secretary	19, 20, 24, 32	Proceeds of Debentures	42
Administration of Justice	25, 31, 32, 33	Protestant Orphan School	23, 31
Treasurer and Secretary for Finance and Trade	18, 20, 26, 34	Provisions left on Booby Island	26, 34
Secretary for Lands	18, 19, 21, 27, 35, 36	Public Debt—Statement of the	73
Secretary for Public Works	27, 28, 38	Public Institutions—Grants in aid of	23, 31
Miscellaneous Receipts—Consolidated Revenue Fund	15	Public Works and Buildings	19, 21, 28, 37, 40
Miscellaneous Receipts—Loans	42	Public Works and Buildings provided for by Loans	43, 45
Molasses—Duty on	13	Public Works—Secretary for	27, 36
Money Orders—Commission on	13	Public Instruction	31
Money Order Department	29, 38		
Money Order Account—Post Office	64	Q	
Municipal Council, Sydney—in aid of City Funds	32	Quarantine	25, 33
Municipal Institutions	29, 39	Quarter Sessions	33
Museum—Australian—Endowment of	39	Queen's Plate	34
Museum—Australian—Curator	23, 31		
N		R	
Naval Brigade	22, 30	Railways—General Establishment, &c.	21, 27, 36
Navigation—Harbours and Rivers	18, 21, 27, 36	Railway Tolls and Miscellaneous Receipts	14
Navigation of the River Hunter—Improving the	43	Railway Works provided for by loans	43, 45
Newcastle Tonnage Dues	15, 70	Rates under the Chinese Immigrants Regulation and Restriction Act of 1861	15
News and Telegraph Agent at Galle	34	Real Property Act—Assurance Fund	64
		Real Property Act—Commissioners' Fees	64
O		Receipts and Disbursements—Loans—Statement of	41
Observatory	23, 31	Receipts—Consolidated Revenue Fund—Statement of	13
Occupation of Lands	26, 35	Receipts—Mint	13
Offices for Land Departments—Rent of	26, 35	Receivers—Gold	20, 22, 25, 30
Oriental Bank Corporation, London—Debentures sold by the	69	Refund of Duties—Drawbacks and	38
Orphan Schools	22, 23, 31	Refineries and Distilleries	25, 33
		Registrar General	23, 31
P		Registration of Brands Act	13, 39
Paupers in Colonial Hospitals—For the support of	24, 32	Remittances—Immigration—Receipts	64
Parliamentary Library	22, 30	Rents exclusive of Land	14
Payments under the Scab in Sheep Acts	39	Rent of Offices for Land Departments	26, 35
Payments under the Cattle Diseases Prevention Act	39	Repayments to the credit of Votes	15, 77
Payments under the Registration of Brands Act	39	Revenue and Receipts returned	38, 39
Penal Establishment, Cockatoo Island	23, 31	Revenue Suspense Account	64
Pensions—Schedule B	22, 29	Reward Fund—Police	57
Pensions and Retired Allowances—Supplement to Schedule B	22, 29	River Navigation—Harbours and	18, 21, 27, 36
Pensions to Judges	29	Roads—General and Field Establishments	21, 37
Petty Sessions	25, 33	Roads, Streets, and Bridges	18, 19, 21, 27, 28, 35, 37, 38, 40
Pilotage Receipts	15	Roman Catholic Church—Clergy and School Lands	47
Pilots—Sea and River	25, 34	Roman Catholic Church—Schedule C	23, 29
Police Services	19, 20, 22, 30	Roman Catholic Orphan School	19, 23, 31
Police Reward Fund Account	57	Royal Mint—Sydney Branch of the	38
Police Superannuation Fund Account	61	Runs—Appraisalment of	26
Postmaster General	18, 19, 20, 26, 34	Reformatories and Industrial Schools	31
Postage of Public Departments	18, 19, 20, 26, 34		
Post Office and Postal Services	18, 19, 20, 29, 38	S	
Post Office Money Order Account	64	Scab in Sheep Fund, 30 Vic., No. 16	67
Postage Receipts	13	Scab in Sheep Fund, 27 Vic., No. 6, and 29 Vic., No. 13	66
Postage—Imperial	64	Scab in Sheep—Prevention of	26, 35, 39
Poundage	64	Schedules A & B—Supplements to	22, 29
Preliminary Harbour Surveys	27, 36	Schedule A	22, 29
Preliminary Expenses of Municipal Institutions	39	Schedule B	22, 29
Preparation of Electoral Lists	19, 24, 31	Schedule C	22, 29
Presbyterian Church—Clergy and School Lands	47	Schedule of Repayments in the year 1867, to the credit of Votes	77
Presbyterian Church—Schedule C	22, 29		
Prevention of Scab in Sheep	26, 35, 39		
Principal Secretary's Department	19, 20, 24, 32		

	Page.		Page.
School of Arts—Aid to	23, 31	Sydney Branch of the Royal Mint	38
Schools :—		Sydney Infirmary and Dispensary	32
Denominational	23	Sydney University—Endowment of.....	39
Grammar School, Sydney—Endowment of the	39	Sydney Grammar School—Endowment of	39
Protestant Orphan School.....	23, 31		
Roman Catholic Orphan School	19, 23, 31	T	
School Lands—Clergy and—Account of Receipts and Disbursements	48	Tarban Creek—Lunatic Asylum	23, 31
Seamen's Wages	64	Telegraphic Messages—Public	26, 34
Sea and River Pilots	25, 34	Telegraphs—Electric	21, 28, 38
Secretary's Department—Chief.....	19, 22, 30	Telegraph Lines—Electric	43, 45
Secretary for Finance and Trade—Treasurer and 25, 26, 33	18, 19, 20, 25, 26, 33	Telegraph Receipts—Electric	14
Secretary for Lands' Department	18, 19, 21, 26, 34, 36,	Telegraph Stations	25, 34
Secretary for Public Works Department	18, 19, 21, 27, 28, 36, 37, 38	Tonnage Dues, Newcastle	15, 70
Sessions—Quarter	33	Tonnage Dues, Wollongong	15, 71
Sheriff	25, 33	Tonnage Dues, Kiama	15, 72
Shipping Masters	20, 25, 33	Treasurer and Secretary for Finance and Trade 26, 34	18, 20, 26, 34
Special Appropriations	21, 38, 39	Treasurer—Supplement to Salary provided under Schedule A	29
Special Receipts' Account	64	Treasury Department.....	25, 33
Spirits distilled in the Colony—Duty on.....	13	Treasury Bills—Interest on	38
Stamps	14	Paid off.....	40
Stamp Duties Department.....	25, 33	Trust Moneys—Account of	65
Statement of Debentures sold by the Oriental Bank Corporation, London	69	Temporary Loan, repaid.....	40
Statement of the Public Debt, 31 December, 1867	73		
Steam Cranes, Newcastle	27, 36	U	
Steam Dredges.....	27, 36	University of Sydney—Endowment of the	39
Steam Navigation and Pilot Boards	25, 34	Unforeseen Expenses	26, 34
Steam Postal Communication with Great Britain	29, 38		
Stores and Stationery	18, 19, 20, 25, 33	V	
Streets, Roads, and Bridges 18, 19, 21, 27, 28, 35, 37, 38, 40	18, 19, 20, 25, 33, 37, 38, 40	Vaccine Establishments.....	19, 20, 23, 31
Sugar—Refined—and Molasses—Duty on	13	Volunteers	22, 30
Sundry Deposits	64		
Superannuated Officers and others—Pensions to...	22, 29	W	
Superannuation Fund—Civil Service	51	Wesleyan Methodist Church—Clergy and School Lands	48
Superannuation Fund—Police	61	Wesleyan Methodist Church—Schedule C.....	22, 29
Supplements to Schedules A and B	22, 29	Wollongong Tonnage Dues	15, 71
Supreme and Circuit Courts	25, 33	Works and Buildings—Public	19, 21, 28, 37, 40
Support of Paupers in Colonial Hospitals	24, 32	Works and Buildings—Public—provided for by Loans	43, 45
Surveys—Preliminary Harbour.....	27, 36		
Survey of Lands	18, 19, 21, 26, 35		
Survey of Coast	26, 34		

GENERAL ACCOUNT CURRENT
OF THE
REVENUE AND RECEIPTS
OF THE
COLONY OF NEW SOUTH WALES,
AND OF THEIR
EXPENDITURE,
IN THE YEAR
1867.

GENERAL ACCOUNT CURRENT OF THE REVENUE AND RECEIPTS OF THE COLONY

Dr.

PAGE.	RECEIPTS.	AMOUNT.	TOTAL.
	To BALANCES AT THE CREDIT OF THE FOLLOWING ACCOUNTS, on the 31st December, 1866, viz. :—		
12	Consolidated Revenue Fund... ..	*633,303 15 1	
48	Clergy and School Lands' Revenue... ..	23,491 16 5	
52	Civil Service Superannuation Fund... ..	12,064 17 10	
58	Police Reward Fund	2,922 9 0	
62	Police Superannuation Fund	23,124 9 11	
64	Special Receipts' Account	58,526 9 11	
65	Trust Moneys' Deposit Account	42,504 5 1	†795,938 3 3
	To RECEIPTS IN 1867, as per the following Statements, viz. :—		
15	Consolidated Revenue Fund, Statement No. 1 ...	2,012,041 11 4	
42	Loans' Account, Statement No. 3	534,965 18 2	
48	Clergy and School Lands' Revenue... ..	6,026 10 8	
52	Civil Service Superannuation Fund... ..	10,764 11 0	
58	Police Reward Fund	1,982 5 6	
62	Police Superannuation Fund	3,675 1 8	
64	Special Receipts' Account	87,137 7 3	
65	Trust Moneys' Deposit Account	111,784 13 8	2,768,377 19 3
52	To CIVIL SERVICE SUPERANNUATION FUND :— Proceeds of Treasury Bills sold at par, for the purpose of reinvesting the amount in Government Debentures	10,000 0 0	
	Debentures deposited in the Treasury in 1867	11,300 0 0	
	Proceeds of Debentures, to the amount of £1,000, sold at 95 per cent., for the purpose of meeting claims on this Fund	950 0 0	22,250 0 0
44	To BALANCE AT THE DEBIT OF THE LOANS' ACCOUNT, on the 31st December, 1867		†960,678 2 11
	TOTAL	£	4,547,244 5 5

* Includes £200,000 of Temporary Loans.

† Includes Government Securities to the amount of £49,100, belonging to the following Funds, viz. :—

Clergy and School Lands' Revenue—Debentures	£12,400
Civil Service Superannuation Fund—Treasury Bills	10,000
Police Reward Fund—Debentures... ..	1,700
Police Superannuation Fund—Debentures	25,000
	<u>£49,100</u>

‡ The Overdraft on the Loans' Account, on 31st December, 1867, was made up of the following Advances, pending the sale of Debentures, viz. :—

Oriental Bank Corporation, London	£432,517 7 9
Balances as shewn on the other side	£587,228 3 5
Less Cash in the Bank of New South Wales	£3,951 14 6
Cash in the Treasury	3,565 13 9
Securities in the Treasury Chest	49,550 0 0
	<u>59,067 8 3</u>
	528,160 15 2
	<u>£960,678 2 11</u>

The Treasury, New South Wales,
31st May, 1868.JAMES THOMSON,
Accountant.

OF NEW SOUTH WALES, AND OF THEIR EXPENDITURE, IN THE YEAR 1867.

Cr.

PAGE.	DISBURSEMENTS.	AMOUNT.	TOTAL.
45	BY BALANCE AT THE DEBIT OF THE LOANS' ACCOUNT, on 31st December, 1866		809,531 9 11
	BY PAYMENTS IN THE YEAR 1867, UNDER THE FOLLOWING ACCOUNTS, viz. :—		
17	Consolidated Revenue Fund, Statement No. 2	2,225,075 3 5	
45	Loans' Account, Statement No. 3	686,112 11 2	
49	Clergy and School Lands' Revenue Account	4,342 6 11	
53	Civil Service Superannuation Fund	13,503 12 0	
59	Police Reward Fund	915 5 0	
63	Police Superannuation Fund	5,684 19 0	
64	Special Receipts' Account	94,468 13 7	
65	Trust Moneys' Deposit Account	99,212 1 0	
			3,129,314 12 1
55	BY CIVIL SERVICE SUPERANNUATION FUND :—		
	Treasury Bills issued for the purpose of being realized, and reinvesting the proceeds in Government Debentures	10,000 0 0	
	Amount paid for £11,300 Debentures purchased at 90 per cent. with accrued interest given in, as an investment on behalf of this Fund	10,170 0 0	
	Debentures issued for realization	1,000 0 0	
			21,170 0 0
	BY BALANCES AT THE CREDIT OF THE FOLLOWING ACCOUNTS, on 31st December, 1867, viz. :—		
12	Consolidated Revenue Fund	*420,270 3 0	
49	Clergy and School Lands' Revenue Account	25,176 0 2	
55	Civil Service Superannuation Fund	10,405 16 10	
59	Police Reward Fund	3,989 9 6	
63	Police Superannuation Fund	21,114 12 7	
64	Special Receipts' Account	51,195 3 7	
65	Trust Moneys' Deposit Account	55,076 17 9	
			+587,228 3 5
	TOTAL	£	4,547,244 5 5

* Includes a Temporary Loan of £100,000.

† Includes Government Securities to the amount of £49,550, belonging to the following Funds, viz. :—

Clergy and School Lands' Revenue—Debentures	£12,400
Civil Service Superannuation Fund—Debentures	10,300
Police Reward Fund—Debentures	1,700
Police Superannuation Fund—Debentures	25,000
Sundry Deposits—Debentures	150
	<u>£49,550</u>

GEOFFREY EAGAR,
Treasurer.

CONSOLIDATED REVENUE FUND ACCOUNT CURRENT, FOR THE YEAR 1867.

Dr.

Cr.

RECEIPTS.	AMOUNT.	DISBURSEMENTS.	AMOUNT.
REVENUE ACCOUNT.		REVENUE ACCOUNT.	
To Balance at the credit of the Consolidated Revenue Fund, 31st December, 1866	£ 633,303 15 1	By Payments in the Year 1867, as per Statement No. 2, viz. :—	
To Receipts in the Year 1867, as per Statement No. 1	2,012,041 11 4	For Services of the Year 1861	£ 262 1 0
		For Services of the Year 1862	26 17 0
		For Services of the Year 1863	510 16 3
		For Services of the Year 1864	5,373 9 9
		For Services of the Year 1865	15,103 3 8
		For Services of the Year 1866	238,490 8 10
		For Services of the Year 1867	1,752,949 3 4
			2,012,715 19 10
		Other Payments	212,359 3 7
			2,225,075 3 5
		By Balance at the Credit of the Consolidated Revenue Account, on 31st December, 1867	420,270 3 0
TOTAL, REVENUE ACCOUNT	£ 2,645,345 6 5	TOTAL, REVENUE ACCOUNT	£ 2,645,345 6 5
LOANS' ACCOUNT.		LOANS' ACCOUNT.	
To Receipts in the Year 1867, as per Statement No. 3	534,965 18 2	By Balance at the Debit of the Loans' Account, on 31st December, 1866	809,531 9 11
To Balance at the Debit of the Loans' Account, on the 31st December, 1867	960,678 2 11	By Payments in the Year 1867, as per Statement No. 3	686,112 11 2
TOTAL, LOANS' ACCOUNT	£ 1,495,644 1 1	TOTAL, LOANS' ACCOUNT	£ 1,495,644 1 1
TOTAL, CONSOLIDATED REVENUE FUND	£ 4,140,989 7 6	TOTAL, CONSOLIDATED REVENUE FUND	£ 4,140,989 7 6

12

The Treasury, New South Wales,
31st May, 1868.

JAMES THOMSON,
Accountant.

GEOFFREY BAGAR,
Treasurer.

No. 1.

STATEMENT OF RECEIPTS IN THE YEAR 1867, ON ACCOUNT OF
THE CONSOLIDATED REVENUE FUND.

Ledger Folio.	HEAD OF REVENUE.	AMOUNT.	TOTAL.
	CUSTOMS.	£ s. d.	£ s. d.
22	Spirits	336,739 15 9	
"	Wine	26,993 18 1	
"	Ale and Beer... ..	22,568 16 9	
"	Tobacco	61,696 4 11	
"	Tea	56,709 0 2	
"	Sugar and Molasses	68,787 1 4	
23	Coffee and Chicory	6,425 8 2	
"	Opium	8,062 7 6	
"	Malt	834 1 4	
"	Hops	1,035 2 2	
"	Rice	4,672 1 1	
"	Dried Fruit	11,195 17 5	
"	Package Charge	40,473 0 0	
"	Ad Valorem	104,739 1 11	
"	Miscellaneous	420 19 5	
44, 45	Murray River Customs	31,985 8 11	
			783,338 4 11
53	DUTY ON REFINED SUGAR AND MOLASSES		18,233 6 8
58	DUTY ON SPIRITS DISTILLED IN THE COLONY		23,083 7 6
	GOLD REVENUE.		
	Duty on Gold:—		
65	Collected at the Custom House ... 924 14 4		
"	Collected at the Mint 16,163 7 1		
		17,088 1 5	
72	Fees for Escort and Conveyance of Gold	8,243 14 6	
			25,331 15 11
79	MINT RECEIPTS		20,170 7 0
	LAND REVENUE.		
	Land Sales:—		
200	Auction Sales, &c. 160,071 19 1		
"	Selections 16,698 16 4		
"	Conditional Purchases 59,503 17 10		
		236,274 13 3	
"	Balances of Conditional Land Purchases	13,382 19 0	
"	Interest on Land Sales to Conditional Purchasers	15,002 10 1	
"	Rent and Assessment on Pastoral Runs	265,276 7 9	
201	Fees on Transfers of Runs	1,104 0 0	
"	Quit Rents	49 8 6	
"	Licenses to cut Timber, &c., on Crown Lands	1,736 10 0	
"	Mineral Leases	3,911 15 7	
"	Leases of Auriferous Lands	1,172 0 0	
"	Miner's Rights	5,948 10 0	
"	Business Licenses	705 0 0	
"	Miscellaneous	496 14 4	
			545,060 8 6
	ASSESSMENT ON SHEEP UNDER SCAB ACTS.		
208	Under 27 Vic., No. 6, and 29 Vic., No. 13	91 18 8	
215	Under 30 Vic., No. 16	12,751 1 10	
			12,843 0 6
211	FEES ON INSPECTION OF CATTLE		130 9 0
224	CONTRIBUTIONS UNDER THE CATTLE DISEASES PREVENTION ACT		3,434 17 5
226	FEES UNDER REGISTRATION OF BRANDS ACT		14,520 19 1
232	POSTAGE		81,405 14 5
241	COMMISSION ON MONEY ORDERS		2,696 0 0
	Carried forward		£ 1,530,248 10 11

STATEMENT OF RECEIPTS, &c.—continued.

Ledger Folio.	HEAD OF REVENUE.	AMOUNT.			TOTAL.		
		£	s.	d.	£	s.	d.
	Brought forward				1,530,248	10	11
	LICENSES.						
318	To Wholesale Spirit Dealers	5,010	0	0			
"	To Auctioneers	1,899	7	1			
"	To Bonded Storekeepers	4,289	0	3			
319	To retail Fermented and Spirituous Liquors	62,463	3	2			
"	Billiard and Bagatelle Licenses to Publicans	2,439	11	8			
"	To Distillers and Rectifiers... ..	83	0	0			
"	To Hawkers and Pedlers	740	12	9			
"	To Pawnbrokers	470	3	4			
"	Colonial Wine, Cider, and Perry	132	0	0			
"	All other Licenses	221	19	0			
					77,748	17	3
	FEES OF OFFICE.						
462	On Commissions to Public Officers	21	0	0			
"	On Certificates of Naturalization	135	5	0			
"	On the Preparation and Enrolment of Title-deeds	3,429	0	0			
"	Registrar General	4,116	18	10			
"	Prothonotary of Supreme Court	2,365	10	8			
"	Master in Equity	821	8	9			
"	Curator of Intestate Estates	580	17	8			
"	Insolvent Court	2,569	5	10			
463	Sheriff	903	5	5			
"	District Courts	5,474	7	10			
"	Courts of Petty Sessions	2,899	9	2			
"	Water Police Court and Shipping Masters	2,838	5	8			
"	Steam Navigation Board	366	0	0			
"	Court of Claims	20	15	0			
"	Fees under Gold Fields Act	48	0	0			
"	Slaughtering Fees, Glebe Island Abattoir	1,642	16	1			
"	Other Fees	90	5	0			
					23,322	10	11
	FINES AND FORFEITURES.						
534	Sheriff	678	6	1			
"	Courts of Petty Sessions	4,261	14	1			
"	Water Police Court... ..	495	3	6			
"	For the Unauthorized Occupation of Crown Lands	643	3	6			
"	Crown's share of Seizures by the Departments of Customs and Distilleries... ..	78	5	4			
"	Confiscated and Unclaimed Property	289	16	7			
"	Other Fines	10	7	0			
					6,456	16	1
	RENTS—EXCLUSIVE OF LAND.						
551	Tolls and Ferries	22,662	12	4			
"	Wharfs	4,137	9	6			
"	Military Canteen	5	0	0			
"	Government Buildings and Premises	334	0	0			
"	Glebe Island Bridge... ..	386	13	6			
"	Glebe Island Abattoir	547	18	4			
					28,073	13	8
571	STAMPS				62,853	3	7
	RAILWAYS.						
591	Railway Tolls	186,328	0	4			
"	Railway Miscellaneous Receipts:—						
"	Sale of Property	1,820	14	0			
"	Advertising in Carriages	284	3	4			
"	Rents	8	0	9			
"	Hire of Machinery	57	8	2			
"	Unclaimed Wages	21	13	6			
"	For Water supplied to the Benevolent Asylum, Liverpool	56	12	0			
"	Other Items	33	14	8			
		2,282	6	5			
					188,610	6	9
605	ELECTRIC TELEGRAPH RECEIPTS				30,502	12	5
	Carried forward				£ 1,952,816	11	7

STATEMENT OF RECEIPTS, &c.—continued.

Ledger Folio.	HEAD OF REVENUE.	AMOUNT.	TOTAL.
		£ s. d.	£ s. d.
	Brought forward	1,952,816 11 7
	PILOTAGE.		
638	Port Jackson... ..	6,798 14 5	
638-9	Out-ports	6,018 5 4	12,816 19 9
659	HARBOUR DUES	1,581 11 4
664	FEES ON CERTIFICATES OF COMPETENCY TO MASTERS OF VESSELS	415 0 0
	TONNAGE DUES.		
668	Newcastle	5,420 6 6	
"	Wollongong	173 3 0	
"	Kiama	88 0 6	5,681 10 0
810	RATES UNDER THE CHINESE IMMIGRANTS' REGULATION AND RESTRICTION ACT OF 1861	20 0 0
679	INTEREST ON CITY DEBENTURES	10,000 0 0
	MISCELLANEOUS RECEIPTS.		
732	Sale of Government Property	1,985 5 7	
"	For the support of Patients in the Lunatic Asylums	777 11 7	
"	Collections by the Government Printer	3,361 17 0	
733	Store Rent of Gunpowder	1,644 14 9	
"	For Work performed by Prisoners in Gaol	1,537 19 1	
"	Fees for docking Vessels, Fitz Roy Dock	2,149 1 10	
"	Fees on presenting Private Bills to Parliament	200 0 0	
"	Fees on Letters of Registration	400 0 0	
"	Interest on Bank Deposits	3,158 14 11	
"	Repayment of the Cost of Excise Supervision of the Brisbane Bonded Sugar Refinery	500 0 0	
803	Repayment, by the Purchasers of Government Debentures, of the Interest accrued thereon at the date of purchase	88 10 7	
733	Unclaimed Balances of Intestate Estates	1,653 2 4	
"	Unclaimed Balances of Insolvent Estates	210 19 6	
"	Proceeds of Sale of Overtime Goods held in Queen's Warehouses	59 2 6	
"	For advertising Intestate Estates in the <i>London Gazette</i>	20 0 0	
"	For hire of the Steam Dredge "Hercules"	636 0 0	
"	Rent of Goods in Queen's Warehouses	242 12 0	
"	Amount of C. W. Eastwood's Guarantee Policy recovered from the European Assurance Society	1,000 0 0	
"	Proceeds of Sale of Alpaca Wool	37 12 11	
"	For the use of Machinery, Fitz Roy Dock	49 10 0	
"	For Military Washing and Barrack Damages	42 6 2	
"	Amount of Unclaimed Moneys which remained in the hands of the Immigration Agent on 30th December, 1867	96 4 4	
"	Amount recovered on account of Seed Wheat supplied to Distressed Wheat Farmers in 1866	334 2 7	
"	Amount recovered from the Sureties of Country Post Office Money Order Agents	72 13 6	
"	Proceeds of Sale of Immigrants' Bedding	44 4 1	
"	Unclaimed Wages	21 4 8	
"	Amount received for services of Tide-waiters employed in vessels after the time allowed by law	69 10 0	
791	Advances on account of other Governments, repaid	210 5 11	
784	Repayments to the credit of Votes	7,863 4 7	
733 & 799	Other Miscellaneous Receipts	243 8 3	28,709 18 8
	TOTAL	£	2,012,041 11 4

The Treasury, New South Wales,
31st May, 1868.

JAMES THOMSON,
Accountant.

GEOFFREY BAGAR,
Treasurer.

No. 2.

CONSOLIDATED REVENUE FUND.

ABSTRACT OF DISBURSEMENTS IN THE YEAR 1867, AS DETAILED IN THE ANNEXED STATEMENT.

GENERAL HEAD OF SERVICE.	SERVICES OF THE YEAR							TOTAL.
	1861.	1862.	1863.	1864.	1865.	1866.	1867.	
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
I.—SCHEDULES TO IMPERIAL ACT 18 & 19 VICTORIÆ, CAP. 54	3,408 3 9	50,140 0 0	53,548 3 9
SUPPLEMENTS TO SCHEDULES A AND B	230 8 11	5,470 8 4	5,700 17 3
II.—EXECUTIVE AND LEGISLATIVE	373 2 3	16,905 0 8	17,338 2 11
III.—CHIEF SECRETARY	43 12 5	860 6 11	44,461 19 11	413,976 0 0	459,341 19 3
IV.—ADMINISTRATION OF JUSTICE	1 1 0	6 12 0	30 12 0	3,113 6 2	98,824 1 4	101,975 12 6
V.—TREASURER AND SECRETARY FOR FINANCE AND TRADE	16 10 0	52 10 8	532 5 1	30,800 14 9	165,978 15 11	197,330 16 5
VI.—SECRETARY FOR LANDS	261 0 0	26 17 0	398 14 5	1,500 0 0	2,390 10 9	26,001 10 0	154,421 14 10	185,000 7 0
VII.—SECRETARY FOR PUBLIC WORKS	95 11 10	3,770 14 8	11,231 18 11	83,749 18 0	309,921 6 5	408,769 9 10
VIII.—THE POSTMASTER GENERAL	42,552 3 6	134,512 6 0	177,064 9 6
IX.—SPECIAL APPROPRIATIONS	57 10 0	3,799 1 7	402,739 9 10	406,596 1 5
TOTAL, CHARGES AGAINST APPROPRIATIONS...	262 1 0	26 17 0	510 16 3	5,373 9 9	15,103 3 8	238,490 8 10	1,752,949 3 4	2,012,715 19 10
X.—OTHER PAYMENTS OUT OF THE CONSOLIDATED REVENUE FUND	212,359 3 7
GRAND TOTAL	£ 2,225,075 3 5

The Treasury, New South Wales,
31st May, 1868.

JAMES THOMSON,
Accountant.

GEOFFREY EAGAR,
Treasurer.

No. 2.

STATEMENT OF DISBURSEMENTS, IN THE YEAR 1867, OUT OF THE CONSOLIDATED REVENUE FUND.

Ledger Folio.	HEAD OF SERVICE.	ESTABLISHMENTS.		OTHER SERVICES.	TOTAL PAYMENTS.
		Salaries.	Contingencies.		
		£ s. d.	£ s. d.	£ s. d.	£ s. d.
SERVICES OF THE YEAR 1861.					
<i>No. IV.—Administration of Justice.</i>					
734	CORONERS....		1 1 0		1 1 0
<i>No. V.—Secretary for Lands.</i>					
473	SUBORDINATE ROADS—WESTERN			261 0 0	261 0 0
	Total for the Year 1861...	£	1 1 0	261 0 0	262 1 0
SERVICES OF THE YEAR 1862.					
<i>No. VI.—Secretary for Lands.</i>					
519	COMMISSION TO LAND AGENTS AND OTHERS; AND ADVERTISING FOR THE PUBLIC SERVICE GENERALLY			26 17 0	26 17 0
	Total for the Year 1862	£		26 17 0	26 17 0
SERVICES OF THE YEAR 1863.					
<i>No. V.—Treasurer and Secretary for Finance and Trade.</i>					
408	POST OFFICE	15 0 0			15 0 0
465	STORES AND STATIONERY FOR THE PUBLIC SERVICE GENERALLY			0 10 0	0 10 0
517	POSTAGE OF THE PUBLIC SERVICE			1 0 0	1 0 0
<i>No. VI.—Secretary for Lands.</i>					
656	SURVEY OF LANDS		367 17 1		367 17 1
654	ASSISTED IMMIGRATION			30 17 4	30 17 4
<i>No. VII.—Secretary for Public Works.</i>					
252	HARBOURS AND RIVER NAVIGATION— Punt for the River Darling, at Fort Bourke			95 11 10	95 11 10
	Total for the Year 1863	£	15 0 0	367 17 1	510 16 3

STATEMENT OF DISBURSEMENTS, &c.—continued.

Ledge Folio.	HEAD OF SERVICE.	ESTABLISHMENTS.		OTHER SERVICES.	TOTAL PAYMENTS.
		Salaries.	Contingencies.		
		£ s. d.	£ s. d.	£ s. d.	£ s. d.
SERVICES OF THE YEAR 1864					
No. III.—Chief Secretary.					
695	POLICE		19 13 6		19 13 6
344	VACCINE INSTITUTION	1 12 6			1 12 6
386	ROMAN CATHOLIC ORPHAN SCHOOL		22 1 5		22 1 5
560	PREPARATION OF ELECTORAL LISTS			0 5 0	0 5 0
No. IV.—Administration of Justice.					
723	CORONERS' INQUESTS		6 12 0		6 12 0
No. V.—Treasurer and Secretary for Finance and Trade.					
552-5	POST OFFICE	22 19 10	7 7 6		30 7 4
602	CONVEYANCE OF MAILS			6 13 4	6 13 4
577	STORES AND STATIONERY FOR THE PUBLIC SERVICE GENERALLY			1 0 0	1 0 0
106	HEALTH AND EMIGRATION OFFICERS	12 10 0			12 10 0
156	POSTAGE OF THE PUBLIC SERVICE			2 0 0	2 0 0
No. VI.—Secretary for Lands.					
629	SURVEY OF LANDS		581 1 5		581 1 5
268	ADVERTISING FOR THE PUBLIC SERVICE GENERALLY			0 5 0	0 5 0
633	BOTANIC GARDENS		43 6 0		43 6 0
ROADS OTHER THAN MAIN ROADS:—					
87	Fencing Road from Goorangoola to Main Northern Road at Camberwell			109 0 10	} 625 7 7
97	Bridge at Talbragar, on Road from Mudgee to Coolah			516 6 9	
MISCELLANEOUS.					
105	Cost of a Site for a Mechanics' Institute, Yass			250 0 0	250 0 0
No. VII.—Secretary for Public Works.					
PUBLIC WORKS AND BUILDINGS.					
729	Gaols, Court Houses, and Lock-ups			157 5 0	} 3,457 5 0
703	Alterations, Benevolent Asylum, Liverpool			3,300 0 0	
ROADS AND BRIDGES.					
201	Road from John-street to Railway Bridge at Singleton			313 9 8	313 9 8
Total for the Year 1864... ..		£ 37 2 4	680 1 10	4,656 5 7	5,373 9 9

STATEMENT OF DISBURSEMENTS, &c.—*continued.*

Ledger Folio.	HEAD OF SERVICE.	ESTABLISHMENTS.		OTHER SERVICES.	TOTAL PAYMENTS.
		Salaries.	Contingencies.		
		£ s. d.	£ s. d.	£ s. d.	£ s. d.
SERVICES OF THE YEAR 1865.					
No. III.—Chief Secretary.					
236	POLICE—EXECUTIVE		49 17 2		49 17 2
427	POLICE—JUDICIAL		26 3 0		26 3 0
192	GOLD AND ESCORT			1 8 0	1 8 0
798	GOLD RECEIVERS... ..	6 5 0			6 5 0
380	GAOLS GENERALLY			1 1 0	1 1 0
424	VACCINE INSTITUTION	7 10 0	2 7 0		9 17 0
491	ASYLUMS FOR THE INFIRM AND DESTITUTE		2 2 0		2 2 0
MISCELLANEOUS.					
728	Expenses attending the preparation of the Electoral Lists			0 17 0	} 763 13 9
570	Burial of Destitute Persons in cases where Inquests have not been held			12 0 0	
542	Maintenance of Deserted Children, Paupers taken charge of for protection, expenses of transmission, &c.			0 16 9	
547	Compensation (balance) to Miss Isabella Mary Kelly, for loss of health and property, sustained in consequence of her unjust conviction and imprisonment for perjury, on the 6th and 7th of October, 1859			750 0 0	
	TOTAL, CHIEF SECRETARY £	13 15 0	80 9 2	766 2 9	860 6 11
No. IV.—Administration of Justice.					
717	CORONERS' INQUESTS		30 12 0		30 12 0
	TOTAL, ADMINISTRATION OF JUSTICE £		30 12 0		30 12 0
No. V.—Treasurer and Secretary for Finance and Trade.					
1026	POST OFFICE	42 16 0			42 16 0
1078	STORES AND STATIONERY FOR THE PUBLIC SERVICE GENERALLY			1 0 0	1 0 0
923	HEALTH AND EMIGRATION OFFICERS	50 0 0			50 0 0
936	SHIPPING MASTERS		0 16 0		0 16 0
HARBOURS, LIGHT-HOUSES, AND PILOT DEPARTMENT.					
Australian Coast Light-houses—					
963	Kent's Group			182 15 5	} 433 14 11
965	King's Island			248 19 6	
989	Contingencies		2 0 0		
MISCELLANEOUS.					
1019	Postage of the various Public Departments			3 18 2	3 18 2
	TOTAL, TREASURER AND SECRETARY FOR FINANCE AND TRADE £	92 16 0	2 16 0	436 13 1	532 5 1
	Carried forward £	106 11 0	113 17 2	1,202 15 10	1,423 4 0

STATEMENT OF DISBURSEMENTS, &c.—continued.

Ledger Folio.	HEAD OF SERVICE.	ESTABLISHMENTS.		OTHER SERVICES.	TOTAL PAYMENTS.
		Salaries.	Contingencies.		
		£ s. d.	£ s. d.	£ s. d.	£ s. d.
	SERVICES OF THE YEAR 1865—continued.				
	Brought forward	106 11 0	113 17 2	1,202 15 10	1,423 4 0
	No. VI.—Secretary for Lands.				
1226	SURVEY OF LANDS		1,638 17 6		1,638 17 6
1189	COMMISSION TO LAND AGENTS AND OTHERS, AND ADVERTISING FOR THE PUBLIC SERVICE GENERALLY			69 17 3	69 17 3
1246	GOLD FIELDS	66 0 0			66 0 0
	ROADS, STREETS, AND BRIDGES.				
	Subordinate Roads—				
45	Southern			127 10 0	} 615 16 0
73	Western			275 0 0	
124	Fencing Public Roads where proclaimed through enclosed Lands			52 6 0	
130	Formation of Streets through Crown Lands in City of Sydney			161 0 0	
	TOTAL, SECRETARY FOR LANDS £	66 0 0	1,638 17 6	685 13 3	2,390 10 9
	No. VII.—Secretary for Public Works.				
	RAILWAYS.				
1388	Existing Lines—Working Expenses			0 18 0	0 18 0
	HARBOURS AND RIVER NAVIGATION.				
1467	Steam Dredge "Vulcan"		13 12 0		13 12 0
201	Wharf at Tathra			9 0 1	9 0 1
	PUBLIC WORKS AND BUILDINGS.				
258	Furniture and Fittings for Public Offices generally			32 10 0	} 2,819 3 1
298	Materials and Implements for employment of Prisoners in Gaol			103 2 3	
343	Additions, Sydney Gaol			645 1 10	
308	Police Buildings			620 12 0	
326	Gaols, Court Houses, and Lock-ups... ..			1,360 0 0	
337	Repairs, Lunatic Asylum, Parramatta			57 17 0	
	ROADS AND BRIDGES.				
1450	General Establishment		4 2 7		4 2 7
	CONSTRUCTION AND MAINTENANCE OF MAIN ROADS.				
395	Northern Road			100 0 0	100 0 0
	OTHER ROADS AND BRIDGES.				
428	Road from the Clarence River to the Great North Road... ..			5,749 9 0	} 8,225 9 2
	Minor Roads—				
454	Northern Districts			985 0 2	
475	Southern Districts			449 7 6	
490	Western Districts			788 1 6	
542	Approaches to Waygunnah Bridge			253 11 0	
1475	ELECTRIC TELEGRAPHS		59 14 0		59 14 0
	TOTAL, SECRETARY FOR PUBLIC WORKS... £		77 8 7	11,154 10 4	11,231 18 11
	No. IX.—Special Appropriations.				
1126	INTEREST ON DEBENTURES			57 10 0	57 10 0
	TOTAL, SPECIAL APPROPRIATIONS... £			57 10 0	57 10 0
	Total for the Year 1865 £	172 11 0	1,830 3 3	13,100 9 5	15,103 3 8

STATEMENT OF DISBURSEMENTS, &c.—*continued.*

Ledger Folio.	HEAD OF SERVICE.	ESTABLISHMENTS.		OTHER SERVICES.	TOTAL PAYMENTS.
		Salaries.	Contingencies.		
	SERVICES OF THE YEAR 1866.				
	No. I.—Schedules to Imperial Act 18 and 19 Victoria, cap. 54.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
6	SCHEDULE A			208 6 8	208 6 8
	SCHEDULE B.				
17	Pensions to retired Political Officers			333 6 8	} 1,010 9 9
28	Pensions to Superannuated Officers and others			677 3 1	
	SCHEDULE C.				
	Church of England—				
40	Diocese of Sydney	771 4 9			
45	Diocese of Newcastle	316 13 4			
43	Diocese of Goulburn	100 0 0			
				1,187 18 1	
48	Wesleyan Methodist Church			393 2 7	} 2,189 7 4
52	Roman Catholic Church			608 6 8	
	TOTAL, SCHEDULES A, B, AND C	£		3,408 3 9	3,408 3 9
	SUPPLEMENT TO				
	SCHEDULE B.				
36	Pensions to Superannuated Officers and others			230 8 11	230 8 11
	TOTAL, SUPPLEMENT TO SCHEDULE B	£		230 8 11	230 8 11
	No. II.—Executive and Legislative.				
57-101	HIS EXCELLENCY THE GOVERNOR	20 3 8	47 18 11		68 2 7
73	LEGISLATIVE COUNCIL		10 5 3		10 5 3
79	LEGISLATIVE ASSEMBLY		71 15 6		71 15 6
84	LEGISLATIVE COUNCIL AND ASSEMBLY		7 15 0		7 15 0
94-99	PARLIAMENTARY LIBRARY		215 3 11		215 3 11
	TOTAL, EXECUTIVE AND LEGISLATIVE	£	20 3 8	352 18 7	373 2 3
	No. III.—Chief Secretary.				
117	CHIEF SECRETARY		5 11 6		5 11 6
108-199	VOLUNTEERS	3 4 0	599 12 6		602 16 6
116-119	NAVAL BRIGADE	52 6 0	118 14 6		171 0 6
	POLICE.				
131	Police Surgeon	16 13 4			} 9,131 5 0
424	Contingencies		9,114 11 8		
207-11	GOLD AND ESCORT			1,915 1 1	1,915 1 1
877	GOLD RECEIVERS	132 10 0			132 10 0
	GAOL AND PENAL ESTABLISHMENTS.				
223	Gaol, Sydney		371 0 8		371 0 8
233	Parramatta		288 18 3		288 18 3
236-41	Bathurst	142 16 0	221 3 4		363 19 4
244, 316	Maitland	155 19 2	162 13 11		318 13 1
250-5	Goulburn	154 19 2	87 6 8		242 5 10
258, 329	Berrima	243 7 7	147 14 6		391 2 1
266-9	Albury	53 12 8	66 4 11		119 17 7
272-5	Braidwood	66 17 10	143 17 11		210 15 9
282	Mudgee		91 19 9		91 19 9
286-8	Grafton	35 3 0	50 19 7		86 2 7
292-6	Wollongong	57 16 0	48 5 3		106 1 3
300-2	Armidaale	41 17 10	73 15 3		115 13 1
306-10	Wagga Wagga	41 17 10	61 18 0		103 15 10
	Carried forward	£	1,199 0 5	11,654 8 2	1,915 1 1
	Carried forward	£	20 3 8	352 18 7	3,638 12 8
					14,768 9 8
					4,011 14 11

STATEMENT OF DISBURSEMENTS, &c.—continued.

Ledger Folio.	HEAD OF SERVICE.	ESTABLISHMENTS.		OTHER SERVICES.	TOTAL PAYMENTS.
		Salaries.	Contingencies.		
		£ s. d.	£ s. d.	£ s. d.	£ s. d.
	SERVICES OF THE YEAR 1866—continued.				
	Brought forward	20 3 8	352 18 7	3,638 12 8	4,011 14 11
	No. III.—Chief Secretary—continued.				
	Brought forward	1,199 0 5	11,654 8 2	1,915 1 1	14,768 9 8
	GAOL AND PENAL ESTABLISHMENTS—continued.				
313	Gaol, Eden	10 1 6	10 1 6
320-3	Yass	56 2 8	70 16 10	126 19 6
327	Windsor	11 14 10	11 14 10
332-5	Deniliquin	53 12 8	95 9 11	149 2 7
345 & 360	Port Macquarie	155 15 0	126 10 0	282 5 0
347	Gundagai	10 1 6	10 1 6
849	Tamworth	10 1 6	10 1 6
351	Orange	10 1 6	10 1 6
353	Tenterfield	15 1 6	15 1 6
355	Wellington	10 1 6	10 1 6
359-73	Gaols, Country Districts	82 10 0	417 7 10	499 17 10
	Gaols generally—				
379	Extra Warders...	101 10 6
384	Trades Foremen	23 5 0
391	Conveyance of Prisoners by Police to Gaols other than the place of sentence	123 6 4	259 1 10
393	Conveyance of Prisoners under Escort other than Police	11 0 0
416-7	Penal Establishment, Cockatoo Island	7 15 0	226 0 4	233 15 4
420	Visiting Justice, Sydney Gaol and Penal Establishment	16 13 4	16 13 4
	LUNATIC ASYLUMS.				
423	Allowance to Medical Board	91 13 4
433	Tarban Creek Asylum	772 4 3	1,534 4 10
441	Parramatta Asylum	670 7 3
442	MEDICAL BOARD	11 0 0	11 0 0
445-53	VACCINE INSTITUTION	25 0 0	503 15 0	528 15 0
458	AUDITOR GENERAL	1 0 0	1 0 0
469	REGISTRAR GENERAL	859 10 0	859 10 0
474-83	OBSERVATORY	111 10 0	46 5 8	157 15 8
486	MUSEUM—CURATOR	208 6 8	208 6 8
490	COLONIAL AGENT...	50 0 0	50 0 0
496	DENOMINATIONAL SCHOOLS	3,333 6 8	3,333 6 8
500-4	PROTESTANT ORPHAN SCHOOL	93 1 8	195 7 11	288 9 7
508 & 829	ROMAN CATHOLIC ORPHAN SCHOOL	92 11 2	1,260 1 0	1,352 12 2
555	ASYLUMS FOR THE INFIRM AND DESTITUTE	1,033 17 11	1,033 17 11
	GRANTS IN AID OF PUBLIC INSTITUTIONS.				
	In aid of the following Institutions, equal sums having been raised by Private Contributions, viz. :—				
535	School of Arts, Albury	63 7 0
536	Armidale	31 18 0
520	Balmain	200 0 0
521	Bathurst	45 5 0
537	Bellambi and Bulli	35 3 0
522	East Maitland	200 0 0
523	Grafton	192 12 6
526	Morpeth	183 18 7
527	Newtown	200 0 0
528	Parramatta	190 19 0
530	St. Leonard's	22 12 6
601	Waratah	20 9 8
531	Windsor	27 5 8	2,668 12 4
534	Yass Mechanics' Institute...	68 2 10
539	Literary Institute, Braidwood	75 17 10
647	Orange Mechanics' Institute	50 0 0
	In aid of the erection of buildings for the following Institutions, equal sums having been raised by Private Contributions, viz. :—				
546	Deniliquin Mechanics' Institute	91 10 0
547	Kempsey School of Arts	126 8 9
598	Newcastle School of Arts	47 12 4
549	Yass Mechanics' Institute...	714 3 8
649	Wagga Wagga Mechanics' Institute	81 6 0
	Carried forward	£ 2,190 2 5	16,949 4 2	9,301 13 2	28,440 19 9
	Carried forward	£ 20 3 8	352 18 7	3,638 12 8	4,011 14 11

STATEMENT OF DISBURSEMENTS, &c.—continued.

Ledger Folio.	HEAD OF SERVICE.	ESTABLISHMENTS.		OTHER SERVICES.	TOTAL PAYMENTS.
		Salaries.	Contingencies.		
	SERVICES OF THE YEAR 1866—continued.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
	Brought forward	20 3 8	352 18 7	3,638 12 8	4,011 14 11
	No. III.—Chief Secretary—continued.				
	Brought forward	2,190 2 5	16,949 4 2	9,301 13 2	28,440 19 9
	CHARITABLE ALLOWANCES.				
551	For the support of Paupers in the Colonial Hospitals			1,891 18 8	
553	For the support of Women and Children in the Benevolent Asylum, Sydney			1,532 0 0	
557	For the support of Infants removed from the Benevolent Asylum, Sydney, to the Asylum for Destitute Children, Randwick			1,446 9 11	
559	In aid of the Asylum for Destitute Children at Randwick, on condition of £2,000 being raised by Private Contributions			666 13 4	
	In aid of the undermentioned Institutions, equal sums having been raised by Private Contributions, viz. :—				
552	Sydney Infirmary and Dispensary			1,000 0 0	
555	The Benevolent Society, Sydney			500 0 0	
594	The Building Fund of the Orange Hospital			34 8 10	
595	The Albury Hospital and Benevolent Society			106 0 11	
582	The Parramatta Benevolent Society			84 0 10	
583	The Singleton and Patrick's Plains Benevolent Society			297 7 8	
584	The Tamworth Benevolent Society			150 0 0	
585	The Penrith Hospital and Benevolent Society			130 4 0	10,673 17 1
581	The Hospital, Bathurst			79 16 8	
573	Carcoar			200 0 0	
593	Demiliquin			266 16 4	
571	Forbes			200 0 0	
580	Goulburn			75 1 6	
569	Kiandra			4 0 0	
592	Menindee			500 0 0	
572	Muswellbrook			56 3 8	
562	Newcastle			200 0 0	
579	Parramatta			86 3 0	
563	Port Macquarie			7 2 6	
568	Port Stephens			10 0 0	
566	Sofala			103 8 0	
561	Windsor			50 0 0	
589	Wellington			100 0 0	
575	Wagga Wagga			300 0 0	
576	Wollongong			200 0 0	
564	Yass			200 0 0	
586	Young			196 1 3	
1217	IMMIGRATION		19 12 2		19 12 2
	MISCELLANEOUS.				
619	Expenses attending the preparation of the Electoral Lists			70 1 11	
623	Expenses of Returning Officers of Electoral Districts			44 3 0	
625	Newspapers and Almanacs			5 0 0	
823	Burial of Destitute Persons in cases where Inquests have not been held			85 14 6	
633	Maintenance of Deserted Children, paupers taken charge of for protection, expenses of transmission, &c.			31 12 0	
637	Fees for examining Lunatics			33 10 0	
642	Rewards for apprehension of Offenders			492 0 0	
602	Compensation to Mrs. Caroline Chisholm, for services to this Colony, further sum			250 0 0	
836	Cost of Seed Wheat supplied to distressed Wheat Farmers			50 0 0	
661	Cost of Specimens of Gold, purchased at prices not exceeding their intrinsic value, for transmission to the Universal Exhibition held in Paris in 1867, which were to be sold at its close, and the proceeds paid into the Treasury			3,643 10 9	5,327 10 11
638	Further expense of collecting and transmitting articles, the produce and manufacture of the Colony, to the Intercolonial Exhibition held in Melbourne in 1867			500 0 0	
667	Actuary for investigating the state of Superannuation Fund			55 0 0	
630	Plunkett's Australian Magistrate, by Wilkinson, for the use of the several Benches of Magistrates throughout the Colony			66 18 9	
	TOTAL, CHIEF SECRETARY	£ 2,190 2 5	16,968 16 4	25,303 1 2	44,461 19 11
	Carried forward	£ 2,210 6 1	17,321 14 11	28,941 13 10	48,473 14 10

STATEMENT OF DISBURSEMENTS, &c.—continued.

Ledger Folio.	HEAD OF SERVICE.	ESTABLISHMENTS.		OTHER SERVICES.	TOTAL PAYMENTS.
		Salaries.	Contingencies.		
	SERVICES OF THE YEAR 1866—continued.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
	Brought forward	2,210 6 1	17,321 14 11	28,941 13 10	48,473 14 10
	No. F.—Administration of Justice.				
711	LAW OFFICERS OF THE CROWN		49 19 8		49 19 8
680, 710	SUPREME AND CIRCUIT COURTS	6 13 4	167 19 0		174 12 4
706-8	SHERIFF	13 5 4	79 12 3		92 17 7
	DISTRICT COURTS—				
705	Metropolitan and Coast	166 13 4			} 903 19 5
727	Southern	194 3 4			
735	South-western	152 10 0			
747	Western	76 13 4			
763	Northern	196 3 11			
775	Contingencies		117 15 6		
191-4	PETTY SESSIONS	155 11 8	635 11 7		791 3 3
787, 712	CORONERS' INQUESTS	0 6 11	842 1 0		842 7 11
821	COURT OF CLAIMS			8 6 0	8 6 0
	MISCELLANEOUS.				
826	Gratuity (in part) to the Widow of the late Sir Francis Forbes, formerly Chief Justice (Resolution of Assembly)			250 0 0	250 0 0
	TOTAL, ADMINISTRATION OF JUSTICE ... £	962 1 2	1,892 19 0	258 6 0	3,113 6 2
	No. V.—Treasurer and Secretary for Finance and Trade.				
895	TREASURY		50 1 4		50 1 4
853	STAMP DUTIES		3 0 0		3 0 0
857-60	CUSTOMS	35 3 9	529 0 1		564 3 10
867	COLONIAL DISTILLERIES AND REFINERIES		1 0 0		1 0 0
	PRINTING, BOOKBINDING, AND POSTAGE STAMP DEPARTMENT.				
885	Printing and Bookbinding		13 17 4		13 17 4
	STORES AND STATIONERY.				
916	Conveyance of Stores			212 4 6	} 1,528 0 9
980	Packing and other Expenses			1 10 4	
961	Stores and Stationery for the Public Service generally			900 18 7	
994	Fuel and Light for Departments within the District of Sydney			413 7 4	
	GUNPOWDER MAGAZINES.				
1000	Goat Island	0 10 0			0 10 0
1068-99	Spectacle Island	0 13 4	15 9 6		16 2 10
1011	HEALTH AND EMIGRATION OFFICERS	108 15 0			108 15 0
1014-16	QUARANTINE	25 0 0	2 4 3		27 4 3
1098	SHIPPING MASTERS		1 16 0		1 16 0
1024-55	GLEBE ISLAND ABATTOIR	50 0 0	20 10 4		70 10 4
	HARBOURS, LIGHT-HOUSES, AND PILOT DEPARTMENT.				
1037	Harbour Masters	20 16 8			} 1,418 16 11
1041	Colonial Light-houses	31 0 0			
	Australian Coast Light-houses—				
1046	Kent's Group			398 12 4	
1044	King's Island			350 0 0	
1054	Sea and River Pilots	87 10 0			
1059	Boatmen	216 0 0			
1067	Contingencies		314 17 11		
	Carried forward £	575 8 9	951 16 9	2,276 13 1	3,803 18 7
	Carried forward £	3,172 7 3	19,214 13 11	29,199 19 10	51,587 1 0

STATEMENT OF DISBURSEMENTS, &c.—continued.

Ledger Folio.	HEAD OF SERVICE.	ESTABLISHMENTS.		OTHER SERVICES.	TOTAL PAYMENTS.
		Salaries.	Contingencies.		
		£ s. d.	£ s. d.	£ s. d.	£ s. d.
SERVICES OF THE YEAR 1866—continued.					
	Brought forward	3,172 7 3	19,214 13 11	29,199 19 10	51,587 1 0
No. V.—Treasurer and Secretary for Finance and Trade—continued.					
	Brought forward	575 8 9	951 16 9	2,276 13 1	3,803 18 7
MISCELLANEOUS.					
1090	Postage of the various Public Departments			1,757 2 7	
1158	Advertising for the Public Service generally			684 12 2	
1114	Transmission of Telegraphic Messages			729 19 4	
1117	Interest on overdrawn Public Account with the Oriental Bank Corporation, London			18,767 6 2	
1595	Interest on temporary Loans, by the Savings' Bank of New South Wales and the Mutual Provident Society			3,376 4 9	
1119	Cost of Provisions left on Booby Island for the relief of Shipwrecked Persons			4 2 8	
1128	Expense of carrying on the Coast Surveys			459 7 2	
1133	Duty Stamps for the Public Service generally			5 13 10	
1143	Commission on Payments in England by the Government Financial Agents			575 9 2	
1149	Expenses of the Commission appointed to inquire into the condition of the Harbour of Port Jackson, further sum			69 6 0	26,996 16 2
1148	Expenses of the Commission appointed to inquire into the cause of the loss of the Steam-ship "Cawarra," further sum			80 2 0	
1159	Expense of conveying Shipwrecked Seamen from Cleveland Bay to Sydney			150 0 0	
1138	Payments out of the Vote for Unforeseen Expenses—				
	Commission, Advertising, Postage, and other Charges in England, connected with the Government Agencies			104 18 1	
	Expenses incurred by the Honorable the Colonial Secretary while travelling through the Southern and Western Districts			217 12 0	
	Miscellaneous Items			15 0 3	
TOTAL, TREASURER AND SECRETARY FOR FINANCE AND TRADE £		575 8 9	951 16 9	29,273 9 3	30,800 14 9
No. VI.—Secretary for Lands.					
1162- } 1201 }	DEPARTMENT OF LANDS	125 0 0	2 0 0		127 0 0
1169- } 1230 }	SURVEY OF LANDS	954 17 10	8,366 7 10		9,321 5 8
1180	RENT OF ADDITIONAL OFFICES FOR LAND DEPARTMENTS			75 0 0	75 0 0
1195	COMMISSION TO LAND AGENTS, APPRAISERS, AND OTHERS			2,562 14 10	2,562 14 10
1199- } 1209 }	OCCUPATION OF LANDS	27 16 2	348 17 4		376 13 6
1591	APPRAISEMENT OF RUNS			25 3 0	25 3 0
1227-46	GOLD FIELDS	287 10 0	1,456 5 1		1,743 15 1
1271-87	PREVENTION OF SCAB IN SHEEP	831 10 3	1 10 0		833 0 3
1290-98	INSPECTION OF CATTLE	39 11 8	0 16 8		40 8 4
1298- } 1300 }	COAL FIELDS	25 0 0	158 7 9		183 7 9
1304-23	BOTANIC GARDENS	8 16 1	91 11 9		100 7 10
1322	GOVERNMENT DOMAINS AND HYDE PARK		118 2 2		118 2 2
	Carried forward	£ 2,300 2 0	10,543 18 7	2,662 17 10	15,506 18 5
	Carried forward	£ 3,747 16 0	20,166 10 8	58,473 9 1	82,387 15 9

STATEMENT OF DISBURSEMENTS, &c.—*continued.*

Ledger Folio.	HEAD OF SERVICE.	ESTABLISHMENTS.		OTHER SERVICES.	TOTAL PAYMENTS.
		Salaries.	Contingencies.		
	SERVICES OF THE YEAR 1866—continued.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
	Brought forward	3,747 16 0	20,166 10 8	58,473 9 1	82,387 15 9
	No. III.—Secretary for Lands—continued.				
	Brought forward	2,300 2 0	10,543 18 7	2,662 17 10	15,506 18 5
	ROADS, STREETS, AND BRIDGES.				
	Construction and Maintenance of Subordinate Roads :—				
1660	Sydney or Metropolitan			60 0 0	} 10,188 7 10
1669	Northern			2,102 10 0	
1729	Southern			2,155 10 0	
1697	Western			962 3 4	
1761	Minor Bridges, and Roads not classified			1,428 13 2	
1784	Alignment Posts for Towns			100 0 0	
1799	Fencing Public Roads where proclaimed through enclosed lands			549 8 11	
1806	Formation of Road from Mudgee Road into the Valley of the Wolgon			333 6 8	
1800	Punt over the M'Intyre River, at Gundiwindi			200 0 0	
1825	Road from Hoddle's Track to Bowral or Nattai			375 0 0	
1826	Rent of the Windsor Ferry, for the Half-year ending 30th June, 1866, refunded to the Trustees			172 10 0	
1816	Bridge over Gol Gol Creek			100 0 0	
1824	Repair of Road from Campbelltown to Narellan			380 0 0	
1820	Extension of Riley-street to Palmer-street, Ornamental Railing, &c.			1,269 5 9	
	HASLEM'S CREEK GENERAL CEMETERY.				
1537	Wages of the Unemployed of Sydney, whilst engaged in clearing the Cemetery			228 13 0	228 13 0
1328	ABORIGINES			61 5 0	61 5 0
	MISCELLANEOUS.				
1341	Bonus to Producers of Cotton			16 5 9	16 5 9
	TOTAL, SECRETARY FOR LANDS	£ 2,300 2 0	10,543 18 7	13,157 9 5	26,001 10 0
	No. VII.—Secretary for Public Works.				
1361-4	DEPARTMENT OF PUBLIC WORKS		164 15 0		164 15 0
	RAILWAYS.				
1371	General Establishment		46 0 0		46 0 0
1379-82	Works in Progress	0 5 0	25 0 0		25 5 0
1395	Existing Lines—Working Expenses			4,196 7 0	4,196 7 0
1398	Miscellaneous			17 3 0	17 3 0
	HARBOURS AND RIVER NAVIGATION.				
1405	Engineer's Department		17 6 8		17 6 8
1435	Steam Dredge "Hunter"		41 10 0		41 10 0
1438	Steam Dredge "Hercules"		39 10 1		39 10 1
1423	Steam Dredge "Pluto"		121 0 3		121 0 3
1436	Steam Dredge "Vulcan"		662 18 1		662 18 1
1433	Steam Cranes, Newcastle		133 1 7		133 1 7
	Public Works :—				
1860	Preliminary Harbour Surveys			0 16 9	} 10,324 19 2
1865	Landing Silt from Dredge, and forming Ground			23 7 1	
1874	Incidental Repairs to Wharfs, Bridges, and other Public Works			85 17 0	
1877	Grassing Sand Hills, Wollongong			6 6 6	
1937	Repairs to the Circular Quay			1,795 3 8	
1915	Removing obstructions and improving the Navigation of the Rivers Murray, Murrumbidgee, and Darling			7,067 12 5	
1886	Contribution towards the repair of River breach road damage to High-street, West Maitland			965 19 4	
1861	Wharf at Tathra			199 16 5	
1867	Erection of a Beacon at the Clarence River Heads			120 0 0	
1875	Erection of a Beacon at the entrance to Port Macquarie			60 0 0	
1450	COLONIAL ARCHITECT		74 17 4		74 17 4
	Carried forward	£ 0 5 0	1,325 19 0	14,538 9 2	15,864 13 2
	Carried forward	£ 6,047 18 0	30,710 9 3	71,630 18 6	108,389 5 9

STATEMENT OF DISBURSEMENTS, &c.—*continued.*

Ledger Folio.	HEAD OF SERVICE.	ESTABLISHMENTS.		OTHER SERVICES.	TOTAL PAYMENTS.
		Salaries.	Contingencies.		
		£ s. d.	£ s. d.	£ s. d.	£ s. d.
	SERVICES OF THE YEAR 1866—continued.				
	Brought forward	6,047 18 0	30,710 9 3	71,630 18 6	108,389 5 9
	Ac. II.—Secretary for Public Works—continued.				
	Brought forward	0 5 0	1,325 19 0	14,538 9 2	15,864 13 2
	PUBLIC WORKS AND BUILDINGS.				
1904	Ordinary Repairs, Alterations, and Additions to Public Buildings generally			1,837 16 10	
1946	Furniture and Fittings for Public Offices generally			235 14 8	
1963	Repairs to Military Barracks and Buildings			587 13 5	
1970	Lighting Lamps, sweeping Chimneys, &c., Victoria Barracks			23 8 6	
1972	Lighting Government Lamps in Streets of Sydney			152 5 0	
1986	Materials and Implements for employment of Prisoners in Gaol			973 16 4	
2004	Police Buildings			1,599 1 10	
2019	Gaols, Court Houses, and Lock-ups			4,046 8 0	
2026	Coffins for Paupers			32 9 2	
2030	Repairs, Lunatic Asylum, Parramatta			1,163 12 0	
2035	Alterations and Repairs, Protestant Orphan School, Parramatta			188 0 3	
2042	Repairs, Alterations, &c., Lunatic Asylum, Tarban Shed, &c., at the Observatory			6,205 0 11	32,821 10 10
2052	Furniture for, and repair of, Telegraph Stations			14 0 1	
2061	Additions, Sydney Gaol			210 14 6	
1998	Additions, Sydney Gaol			1,827 12 9	
2044	Additions, Gaol, Wellington			920 0 0	
2048	Draining Darlinghurst Gaol to Woolloomooloo Bay			714 0 0	
2057	Erection of a Kitchen at the Custom House, Eden			51 8 4	
2066	Telegraph and Post Office, Dubbo			1,224 0 0	
2069	Repairs to roof of Artillery Office, Fort Denison			66 8 3	
2071	Alterations, Benevolent Asylum, Liverpool			321 0 0	
2089	Additions to Post Office, Armidale			457 0 0	
2092	Lunatic Receiving House, Darlinghurst Gaol			3,000 0 0	
2075	Gaol Accommodation in the Country Districts			6,970 0 0	
	ROADS AND BRIDGES.				
1455-9	General Establishment	13 10 10	17 9 2		31 0 0
1462	Superintendence	16 13 4			16 13 4
	CONSTRUCTION AND MAINTENANCE OF MAIN ROADS.				
2098	Northern Road			1,357 10 7	
2114	Southern Road			4,968 14 5	8,810 14 5
2124	Western Road			2,484 9 5	
	OTHER ROADS AND BRIDGES.				
2132	Clyde Road			42 10 5	
2136	Road, Clarence River to Great Northern Road			4,508 19 9	
2142	Mudgee Road			148 17 4	
	Minor Roads:—				
2152	Northern Districts			5,786 1 1	
2195	Southern Districts			7,153 10 3	
2168	Western Districts			1,331 15 8	
2209	Contingent Works on Minor Bridges, Roads, &c.			1,237 16 3	24,260 5 3
2219	Constructing and repairing Toll-bars			90 0 0	
2226	Bridge at Pepper's Creek, Rockley			41 10 0	
2228	Bridge at Mammy Johnson's Creek			582 4 10	
2222	Bridge over the Ana-branch of the River Darling			1,500 0 0	
2224	Bridge over Cox's Creek			1,000 0 0	
2230	Road down Burragorang Mountain			736 19 8	
2231	Approaches to Wharf at Eden			100 0 0	
1466-77	ELECTRIC TELEGRAPHS	0 6 0	1,260 2 6		1,260 8 6
1551	FITZ ROY DOCK		480 16 8		480 16 8
	MISCELLANEOUS.				
1538	Compensation to the Family of the late Mrs. De Courcy			8 13 4	
1533	Improvement of the Navigation of the River Darling			62 15 10	
1534	Compensation to Shipwright Carpenter, Fitz Roy Dock, for loss of office			33 6 8	
1536	Attending to the lighting and extinguishing of the Gas in the Parliamentary Buildings			70 0 0	203 15 10
2073	Erection of a Monument in honor of the late Constable Miles O'Grady, who was shot by bushrangers whilst in the execution of his duty			29 0 0	
	TOTAL, SECRETARY FOR PUBLIC WORKS	£ 30 15 2	3,084 7 4	80,634 15 6	83,749 18 0
	Carried forward	£ 6,078 13 2	33,794 16 7	152,265 14 0	192,139 3 9

STATEMENT OF DISBURSEMENTS, &c.—continued.

Ledger Folio.	HEAD OF SERVICE.	ESTABLISHMENTS.		OTHER SERVICES.	TOTAL PAYMENTS.
		Salaries.	Contingencies.		
	SERVICES OF THE YEAR 1866—continued.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
	Brought forward	6,078 13 2	33,794 16 7	152,265 14 0	192,139 3 9
	No. III.—Postmaster General.				
1502-10	POST OFFICE	2,672 0 9	311 10 5	2,983 11 2
1523	CONVEYANCE OF MAILS	14,814 3 0	14,814 3 0
1524	STEAM POSTAL COMMUNICATION WITH GREAT BRITAIN, <i>via</i> PANAMA	8,082 15 3	8,082 15 3
1525	STEAM POSTAL COMMUNICATION WITH GREAT BRITAIN, <i>via</i> SUEZ	16,565 15 4	16,565 15 4
1531	MONEY ORDER DEPARTMENT	105 18 9	105 18 9
	TOTAL, POSTMASTER GENERAL	£ 2,672 0 9	417 9 2	39,462 13 7	42,552 3 6
	No. IX.—Special Appropriations.				
1630	INTEREST ON DEBENTURES	435 0 0	435 0 0
653-5	ENDOWMENT OF THE AFFILIATED COLLEGES	83 6 8	83 6 8
659	ENDOWMENT OF MUNICIPAL INSTITUTIONS	456 4 8	456 4 8
664	CONTRIBUTION TOWARDS THE SUPPORT OF THE IMPERIAL FORCES IN THE COLONY	2,824 10 3	2,824 10 3
	TOTAL, SPECIAL APPROPRIATIONS	£	3,799 1 7	3,799 1 7
	Total for the Year 1866... ..	£ 8,750 13 11	34,212 5 9	195,527 9 2	238,490 8 10
	SERVICES OF THE YEAR 1867.				
	No. I.—Schedules to Imperial Act 18 and 19 Victoria, cap. 54.				
4	SCHEDULE A	18,984 2 8	18,984 2 8
	SCHEDULE B.				
13	Pensions to retired Judges	1,575 0 0	} 8,390 17 4
16	Pensions to retired Political Officers	4,175 0 0	
25	Pensions to Superannuated Officers and others	2,640 17 4	
	SCHEDULE C.				
	Church of England—				
37	Diocese of Sydney	£7,758 12 3	} 22,765 0 0
43	Diocese of Newcastle... ..	3,208 6 8	
41	Diocese of Goulburn	1,100 0 0	
45	Presbyterian Church...	12,066 18 11	
46	Wesleyan Methodist Church	2,852 0 0	
49	Roman Catholic Church	1,179 7 9	
	TOTAL, SCHEDULES A, B, AND C	£	50,140 0 0	50,140 0 0
	SUPPLEMENTS TO SCHEDULES A AND B.				
	SCHEDULE A.				
10	Chief Justice, 20 Vic., No. 5	600 0 0	} 3,850 0 0
	Puisne Judges, 20 Vic., No. 5, and 23 Vic., No. 7...	3,000 0 0	
	Colonial Treasurer, 20 Vic., No. 18...	250 0 0	
	SCHEDULE B.				
31	Pensions to Superannuated Officers and others	1,620 8 4	1,620 8 4
	TOTAL, SUPPLEMENTS TO SCHEDULES A AND B	£	5,470 8 4	5,470 8 4
	Carried forward	£	55,610 8 4	55,610 8 4

STATEMENT OF DISBURSEMENTS, &c.—continued.

Ledger Folio.	HEAD OF SERVICE.	ESTABLISHMENTS.		OTHER SERVICES.	TOTAL PAYMENTS.
		Salaries.	Contingencies.		
	SERVICES OF THE YEAR 1867—continued.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
	Brought forward			55,610 8 4	55,610 8 4
	No. II.—Executive and Legislative.				
54-7	HIS EXCELLENCY THE GOVERNOR	814 10 6	354 17 7	1,169 8 1
61-4	EXECUTIVE COUNCIL	610 0 0	108 5 4	718 5 4
67-70	LEGISLATIVE COUNCIL	5,414 19 11	246 10 2	5,661 10 1
73-76	LEGISLATIVE ASSEMBLY	6,490 0 0	890 9 10	7,380 9 10
79-82	LEGISLATIVE COUNCIL AND ASSEMBLY	672 19 9	403 0 5	1,076 0 2
84-92	PARLIAMENTARY LIBRARY	927 4 1	32 3 1	959 7 2
	TOTAL, EXECUTIVE AND LEGISLATIVE	£ 14,929 14 3	2,035 6 5	16,965 0 8
	No. III.—Chief Secretary.				
101-4	CHIEF SECRETARY	3,979 1 8	72 13 8	4,051 15 4
107-11	VOLUNTEERS	2,136 13 0	2,318 1 1	4,454 14 1
115-18	NAVAL BRIGADE	3,426 0 10	57 13 2	3,483 14 0
	POLICE.				
121	Inspector General	2,300 0 0	144,635 16 11
126	Constabulary	108,635 17 11	
129	Detectives	2,470 17 0	
133	Police Surgeon	183 6 8	
156	Contingencies	31,045 15 4	
178-80	GOLD AND ESCORT	4,939 2 4	4,939 2 4
183	GOLD RECEIVERS	126 13 4	126 13 4
	GAOL AND PENAL ESTABLISHMENTS.				
191-7	Gaol, Sydney	8,072 19 7	3,661 18 5	11,734 18 0
201-6	Parramatta	4,837 6 0	1,997 16 2	6,835 2 2
211-5	Bathurst	1,690 10 0	1,837 3 1	3,527 13 1
219-23	Maitland	1,853 1 3	1,113 1 8	2,966 2 11
227-31	Goulburn	1,844 2 6	966 10 11	2,810 13 5
235-9	Berrima	2,864 6 3	892 12 0	3,756 18 3
245-8	Albury	674 10 0	408 9 7	1,082 19 7
251-3	Braidwood	672 10 8	267 19 8	940 10 4
257-61	Mudgee	684 10 0	439 11 5	1,124 1 5
265-8	Grafton	342 2 0	68 13 4	410 15 4
271-5	Wollongong	724 10 0	303 16 8	1,028 6 8
279-81	Armidale	599 13 2	76 14 11	676 8 1
285-9	Wagga Wagga	607 9 2	425 1 2	1,032 10 4
293	den	123 11 0	123 11 0
295-8	Yass	672 10 8	448 4 5	1,120 15 1
301	Windsor	126 17 8	126 17 8
303-7	Deniliquin	626 14 0	658 5 10	1,284 19 10
311-5	Port Macquarie	1,691 3 10	1,100 10 4	2,791 14 2
319	Gundagai	108 11 0	108 11 0
321	Tamworth	108 11 0	108 11 0
323	Orange	108 11 0	108 11 0
324	Tenterfield	15 0 0	15 0 0
329	Cooma	108 11 0	108 11 0
332-41	Gaols, Country Districts	195 0 0	1,228 16 8	1,423 16 8
	Carried forward	£ 152,611 2 2	49,389 9 6	4,939 2 4	206,939 14 0
	Carried forward	£ 14,929 14 3	2,035 6 5	55,610 8 4	72,575 9 0

STATEMENT OF DISBURSEMENTS, &c.—continued.

Ledger Folio.	HEAD OF SERVICE.	ESTABLISHMENTS.		OTHER SERVICES.	TOTAL PAYMENTS.	
		Salaries.	Contingencies.			
		£ s. d.	£ s. d.	£ s. d.	£ s. d.	
SERVICES OF THE YEAR 1867—continued.						
	Brought forward	14,929 14 3	2,035 6 5	55,610 8 4	72,575 9 0	
No. XXX.—Chief Secretary—continued.						
	Brought forward	152,611 2 2	49,389 9 6	4,939 2 4	206,939 14 0	
GAOL AND PENAL ESTABLISHMENTS—continued.—						
Gaols generally—						
350	Extra Warders			1,612 10 9	} 5,644 10 3	
353	Trade Overseer, Sydney Gaol			200 0 0		
354	Trades Overseers, Parramatta and Berrima Gaols			69 7 0		
357	Trades Foremen			295 17 6		
358	Books for Prisoners			50 0 0		
361	Conveyance of Prisoners by Police to Gaols other than the place of sentence			400 17 10		
365	Conveyance of Prisoners under Escort other than Police			39 17 3		
368	Gratuities to Prisoners			700 0 0		
373	Materials, &c., for employment of Prisoners in Gaol			2,275 19 11		
378-82	Penal Establishment, Cockatoo Island	3,739 12 6	2,371 18 4			6,111 10 10
385	Visiting Justice, Sydney Gaol and Penal Establishment	183 6 8			183 6 8	
LUNATIC ASYLUMS.						
386	Allowance to Visitors			208 6 5	} 21,102 5 3	
391-4	Tarban Creek Asylum	4,228 7 8	6,627 6 6			
399-403	Parramatta Asylum	4,108 0 7	5,930 4 1			
406	MEDICAL BOARD	22 0 0			22 0 0	
409-12	VACCINE INSTITUTION	235 0 0	718 2 6		953 2 6	
417-20	AUDITOR GENERAL	4,240 15 0	149 8 8		4,390 3 8	
424-8	REGISTRAR GENERAL	7,360 10 5	3,655 1 7		11,015 12 0	
433-40	OBSERVATORY	1,138 2 5	346 16 8		1,484 19 1	
442	MUSEUM—CURATOR	291 13 4			291 13 4	
445-7	COLONIAL AGENT	750 0 0	175 0 0		925 0 0	
451	PUBLIC INSTRUCTION			83,433 7 0	83,433 7 0	
615	REFORMATORIES AND INDUSTRIAL SCHOOLS			5,505 3 10	5,505 3 10	
459-63	PROTESTANT ORPHAN SCHOOL	1,028 14 6	1,925 13 9		2,954 8 3	
467-70	ROMAN CATHOLIC ORPHAN SCHOOL	1,018 2 10	2,240 13 11		3,258 16 9	
475-8	ASYLUMS FOR THE INFIRM AND DESTITUTE	2,587 17 4	9,462 9 8		12,050 7 0	
GRANTS IN AID OF PUBLIC INSTITUTIONS.						
482	Australian Museum Endowment			200 0 0	} 1,484 5 11	
483	Sydney Mechanics' School of Arts			200 0 0		
In aid of the following Institutions, equal sums having been raised by Private Contributions, viz. :—						
484	School of Arts, Balmain			100 0 0		
485	Bathurst			54 14 0		
500	Bellambi and Bulli			42 10 5		
488	Goulburn			100 0 0		
489	Mudgee			50 0 0		
507	Raymond Terrace			50 0 0		
492	St. Leonard's			33 13 8		
508	Stroud			13 17 5		
493	Windsor			19 16 3		
494	West Maitland			100 0 0		
499	Orange Mechanics' Institute			39 14 2		
505	Tamworth Mechanics' Institute			50 0 0		
In aid of the erection of buildings for the following Institutions, equal sums having been raised by Private Contributions, viz. :—						
512	Singleton Mechanics' Institute			300 0 0		
514	Inverell School of Arts			130 0 0		
	Carried forward	£ 183,543 5 5	82,992 5 2	101,214 15 9	367,750 6 4	
	Carried forward	£ 14,929 14 3	2,035 6 5	55,610 8 4	72,575 9 0	

STATEMENT OF DISBURSEMENTS, &c.—continued.

Ledger Folio.	HEAD OF SERVICE.	ESTABLISHMENTS.		OTHER SERVICES.	TOTAL PAYMENTS.
		Salaries.	Contingencies.		
	SERVICES OF THE YEAR 1867—continued.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
	Brought forward	14,929 14 3	2,035 6 5	55,610 8 4	72,575 9 0
	No. XXX.—Chief Secretary—continued.				
	Brought forward	183,543 5 5	82,992 5 2	101,214 15 9	367,750 6 4
	CHARITABLE ALLOWANCES.				
518	For the support of Paupers in the Colonial Hospitals			3,222 12 6	} 18,993 1 2
522	For the support of Women and Children in the Benevolent Asylum, Sydney			1,892 0 0	
526	For the support of Infants removed from the Benevolent Asylum, Sydney, to the Asylum for Destitute Children, Randwick			2,909 15 9	
525	In aid of the Asylum for Destitute Children at Randwick, on condition of £2,000 being raised by Private Contributions			3,666 13 4	
565	In aid of the building of St. Vincent's Hospital			1,000 0 0	
	In aid of the undermentioned Institutions, equal sums having been raised by private contributions, viz. :—				
520	Sydney Infirmary and Dispensary			2,000 0 0	
521	The Benevolent Society, Sydney			500 0 0	
528	The Deaf and Dumb Institution			250 0 0	
529	The Albany Hospital and Benevolent Society			331 19 0	
530	The Narrabri Benevolent Asylum and Hospital			200 0 0	
537	The Hospital, Armidale and New England			62 9 4	
538	Bathurst			308 12 1	
539	Braidwood			169 12 0	
540	Bourke			275 0 0	
542	Deniliquin			513 12 3	
543	Forbes			200 0 0	
544	Goulburn			225 0 0	
548	Maitland			434 6 10	
550	Mudgee			172 12 0	
551	Murrurundi			68 9 8	
552	Muswellbrook			77 11 0	
554	Parramatta			141 6 5	
555	Port Macquarie			21 9 0	
561	Windsor			150 0 0	
567	The erection of an Hospital at Grenfell			200 0 0	
571-5	IMMIGRATION	1,457 0 0	113 8 2	1,570 8 2
	MISCELLANEOUS.				
578	Municipal Council, Sydney, in aid of the City Funds			10,000 0 0	} 25,662 4 4
583	Expenses attending the preparation of the Electoral Lists			1,591 4 10	
587	Expenses of the Returning Officers of the Electoral Districts			602 8 8	
590	Newspapers and Almanacs			12 0 0	
594	Burial of Destitute Persons in cases where inquests have not been held			150 1 6	
597	Maintenance of Deserted Children, paupers taken charge of for protection, expenses of transmission, &c.			48 8 9	
599	Fees for examining Lunatics			81 18 0	
602	Rewards for apprehension of Offenders			1,840 0 0	
609	Expenses in London and Paris in connection with the representation of the Colony at the Universal Exhibition held in Paris in 1867			1,525 16 6	
611	Preliminary Expenses of the Commission of Inquiry into the Water Supply of the City of Sydney			100 0 0	
618	To provide for the proper reception of His Royal Highness the Duke of Edinburgh, on the occasion of his intended Visit to this Colony			2,863 14 4	
1459	Relief to Sufferers by Floods			5,255 15 3	
630	Amount of Government Endowment withheld from the Municipal Council of Paddington, in consequence of certain Returns required by law not having been sent to the Colonial Treasurer in time			350 15 7	
637	Expense of Special Parties sent out in pursuit of Bush-ranger Thomas Clarke and others, including cost of Fire-arms and the expense of the Braidwood Commission			985 11 11	
607	Allowance to Widows and Children of murdered Constables Testimonial to Captain and Crew of H. I. M. Brig "Marceau," for valuable services rendered to the distressed British Ship "Ethiopian"			40 0 0	
589	Expense of conveying by sea the Volunteers from the Hunter River District, who attended the Review in Sydney, on the last Anniversary of Her Majesty's Birthday			102 16 6	
				111 12 6	
	TOTAL, CHIEF SECRETARY	£ 185,000 5 5	83,105 13 4	145,870 1 3	413,976 0 0
	Carried forward	£ 199,929 19 8	85,140 19 9	201,480 9 7	486,551 9 0

STATEMENT OF DISBURSEMENTS, &c.—continued.

Ledger Folio.	HEAD OF SERVICE.	ESTABLISHMENTS.		OTHER SERVICES.	TOTAL PAYMENTS.
		Salaries.	Contingencies.		
	SERVICES OF THE YEAR 1867—continued.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
	Brought forward	199,929 19 8	85,140 19 9	201,480 9 7	486,551 9 0
	No. IV.—Administration of Justice.				
641-5	LAW OFFICERS OF THE CROWN	4,140 0 0	1,323 16 10	5,463 16 10
649-57	SUPREME AND CIRCUIT COURTS	5,948 0 0	6,658 14 3	12,606 14 3
659-65	SHERIFF	4,789 10 7	3,123 14 9	7,913 5 4
669	INSOLVENT COURT	2,456 10 0	2,456 10 0
	DISTRICT COURTS—				
673	Metropolitan and Coast	5,839 2 3	} 16,824 0 9
683	Southern	2,082 15 4	
693	South-western	1,674 3 4	
704	Western	1,860 16 8	
719	Northern	1,812 3 2	
732	Contingencies	3,555 0 0	
739-43	QUARTER SESSIONS	3,964 0 0	9,215 0 0	13,179 0 0
749-56	PETTY SESSIONS	34,671 8 3	2,163 10 2	36,834 18 5
768-92	CORONERS' INQUESTS	600 0 0	2,301 8 0	2,901 8 0
800	COURT OF CLAIMS	64 6 0	64 6 0
	MISCELLANEOUS—				
804	Law Expenses—Deane v. Cooper and others	60 0 0	} 580 1 9
	Balance of Costs in matter of Appeal to Privy Council, Queen v. Bertrand	270 1 9	
	On account of Costs in Appeal to Privy Council, Queen v. Murphy	250 0 0	
	TOTAL, ADMINISTRATION OF JUSTICE	£ 69,838 9 7	28,341 4 0	644 7 9	
	No. V.—Treasurer and Secretary for Finance and Trade.				
895-1171	TREASURY	7,610 17 9	710 10 11	8,321 8 8
905-7	STAMP DUTIES	1,395 0 0	53 14 0	1,448 14 0
910-14	CUSTOMS	24,234 18 11	3,582 7 10	27,817 6 9
916-28	COLONIAL DISTILLERIES AND REFINERIES	2,645 0 0	178 2 11	2,823 2 11
	PRINTING, BOOKBINDING, AND POSTAGE STAMP DEPARTMENT.				
922-4	Printing and Bookbinding	16,712 18 3	405 17 8	} 18,407 3 11
927	Printing Postage, and Adhesive Duty Stamps	938 8 0	
930	Printing Railway Tickets	350 0 0	
	STORES AND STATIONERY—				
933	Departmental Expenses	659 10 0	} 53,764 7 0
955	Colonial Military Stores	240 0 0	
940	Conveyance of Stores	598 5 5	
951	Packing and other Expenses	196 2 7	
972	Stores and Stationery for the Public Service generally	50,148 7 8	
982	Fuel and Light for Departments within the District of Sydney	1,922 1 4	
	GUNPOWDER MAGAZINES.				
991-4	Goat Island	306 10 9	146 14 9	453 5 6
997-1000	Spectacle Island	212 10 0	332 7 2	544 17 2
1004-8	HEALTH AND EMIGRATION OFFICERS	686 2 0	49 4 6	735 6 6
1007-10	QUARANTINE	299 19 10	180 5 3	480 5 1
1013-15	SHIPPING MASTERS	1,426 17 7	31 15 0	1,458 12 7
	Carried forward	£ 57,718 13 1	5,671 0 0	52,864 17 0	116,254 10 1
	Carried forward	£ 269,768 9 3	113,482 3 9	202,124 17 4	585,375 10 4

STATEMENT OF DISBURSEMENTS, &c.—continued.

Ledger Folio.	HEAD OF SERVICE.	ESTABLISHMENTS.		OTHER SERVICES.	TOTAL PAYMENTS.				
		Salaries.	Contingencies.						
	SERVICES OF THE YEAR 1867—continued.	£	s. d.	£	s. d.	£	s. d.	£	s. d.
	Brought forward	269,768	9 3	113,482	3 9	202,124	17 4	585,375	10 4
	No. V.—Treasurer and Secretary for Finance and Trade—continued.								
	Brought forward	57,718	13 1	5,671	0 0	52,864	17 0	116,254	10 1
1018-21	GLEBE ISLAND ABATTOIR	600	0 0	118	16 4		718	16 4
	HARBOURS, LIGHT-HOUSES, AND PILOT DEPARTMENT.								
1025	Superintendent	650	0 0			
1028	Steam Navigation and Pilot Boards	873	12 0			
1032	Harbour Masters	1,504	3 4			
1037	Colonial Light-houses	2,533	8 4			
1041	Sea and River Pilots	6,705	5 9			
1046	Boatmen	5,972	7 4			
1049	Telegraph Stations	544	0 0			
1058	Contingencies		746	19 8			
1061	LIFE-BOATS		1,016	1 3	1,016	1 3
1063	NEWS AND TELEGRAPH AGENT AT GALLE		171	4 6	171	4 6
	MISCELLANEOUS.								
1069	Postage of the various Public Departments		4,351	7 10		
1087	Advertising for the Public Service generally		2,140	13 3		
1097	Transmission of Telegraphic Messages		5,280	8 10		
1105	Interest on Public Accounts overdrawn at the Banks where such are kept, viz. :—								
	Oriental Bank Corporation, London		509	8 11		
	Bank of New South Wales, Sydney		583	16 3		
1161	Interest on temporary Loans		8,914	18 10		
1114	Cost of the Queen's Plate which was run for at Randwick		200	0 0		
1115	Cost of Provisions left on Booby Island for the relief of shipwrecked persons		22	3 10		
1126	Expense of carrying on the Coast Surveys		1,268	7 9		
1102	Duty Stamps for the Public Service generally		493	16 3		
1110	Premium on Bills of Exchange		1,637	1 2		
1128	Commission on Payments in England by the Government Financial Agents		707	0 2		
1146	Allowance for Postage and Stationery to Clerks of Petty Sessions, Land Agents, and Registrars of District Courts		1,159	14 8		
1157	Expense of replacing Fittings and Stores for the Life-boat, Newcastle		34	16 0		
1158	Hire of the Steamer "Vesta," on the occasion of the late accident at the Heads		10	10 0		
1159	Expense of replacing and re-mooring the Light-ship		138	6 7		
1162	Cost of Boats for Police and Postal Services, Bega		20	0 0		
	Payments out of the Vote for Unforeseen Expenses :—								
	Commission, Advertising, Postage, and other Charges in England, connected with the Government Agencies		157	18 0		
	Travelling Expenses of the Honorable the Attorney General to Melbourne, with reference to the question of Border Customs		150	0 0		
	Travelling Expenses of the Honorable the Colonial Secretary to Melbourne, with reference to the question of Steam Postal Communication with Great Britain		150	0 0		
1119	Travelling Expenses of the Honorable the Secretary for Lands to the Murrumbidgee		74	0 0		
	Law Expenses in the case of the Queen v. Burnley		50	0 0		
	Law Expenses in the case of the Queen v. Thomson		50	0 0		
	Compensation to H. M'Anene, for losses sustained by him in consequence of his wife's attendance at Court to give evidence in the case of the Queen v. Griffin		100	0 0		
	Miscellaneous Items		83	19 0		
	TOTAL, TREASURER AND SECRETARY FOR FINANCE AND TRADE £	77,101	9 10	6,536	16 0	82,340	10 1	165,978	15 11
	Carried forward	£ 346,869	19 1	120,018	19 9	284,465	7 5	751,354	6 3

STATEMENT OF DISBURSEMENTS, &c.—*continued.*

Ledger Folio.	HEAD OF SERVICE.	ESTABLISHMENTS.		OTHER SERVICES.	TOTAL PAYMENTS.	
		Salaries.	Contingencies.			
	SERVICES OF THE YEAR 1867—continued.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	
	Brought forward	346,869 19 1	120,018 19 9	284,465 7 5	751,354 6 3	
	Ag. Vt.—Secretary for Lands.					
1173-75	DEPARTMENT OF LANDS... ..	5,431 16 5	24 5 0	5,456 1 5	
1180-87	SURVEY OF LANDS	36,893 7 2	25,525 5 7	62,358 12 9	
1194	RENT OF ADDITIONAL OFFICES FOR LAND DEPARTMENTS	300 0 0	300 0 0	
1205	COMMISSION TO LAND AGENTS, APPRAISERS, AND OTHERS...	6,014 2 9	6,014 2 9	
1212-17	OCCUPATION OF LANDS	10,239 0 5	2,255 13 1	12,494 13 6	
1221-26	GOLD FIELDS	1,801 4 2	479 5 7	2,280 9 9	
1239-50	PREVENTION OF SCAB IN SHEEP	8,007 11 6	1,059 18 2	9,067 9 8	
1259-63	INSPECTION OF CATTLE	237 10 0	4 3 4	241 13 4	
1266-68	COAL FIELDS	825 0 0	258 0 9	1,083 0 9	
1271-8	BOTANIC GARDENS	640 0 0	1,896 12 9	2,536 12 9	
1284-9	GOVERNMENT DOMAINS AND HYDE PARK	258 0 0	2,246 1 3	2,504 1 3	
	ROADS, STREETS, AND BRIDGES.					
	Construction and Maintenance of Subordinate Roads:—					
1795	Sydney or Metropolitan	2,792 0 0	} 47,683 8 0	
1802	Northern...	11,464 1 9		
1842	Southern...	9,162 7 0		
1822	Western...	10,819 13 4		
1868	Minor Bridges, and Roads not classified	6,727 6 5		
1888	Alignment Posts for Towns	109 7 6		
1896	Fencing Public Roads where proclaimed through enclosed lands	2,913 5 0		
1902	Formation of Streets through Crown Lands in City of Sydney	271 0 0		
1914	Repairs to the Gap on the Road from Albury to the Piney Range	300 0 0		
1918	Repair of the Road from Mossvale Railway Station to the Township of Robertson...	400 0 0		
1922	Repair of Damages by Floods to the various Minor Roads and Bridges of the Colony	1,961 5 0		
2356	Repair of Roads and reconstruction of Bridges in the Districts of Nelligen and Eden	340 12 0		
1927	Culverts on Road from Dubbo to Mudgee	150 0 0		
1926	Bridge over Kangaroo Creek on Road from Yass to Burrowa	100 0 0		
1920	Rent of the Windsor Ferry for the half-year ending 31st December, 1866, refunded to the Trustees	172 10 0		
1299-1300	HASLEM'S CREEK GENERAL CEMETERY. Salary of Overseer; clearing Roads and repairing Fences..	104 0 0	92 12 3	196 12 3	
1302	ABORIGINES	68 9 6	68 9 6	
	MISCELLANEOUS.					
1306	Erection of Public Pounds	160 0 0	} 1,065 0 0	
1316	Fencing Cemetery, Eden	80 0 0		
1308	Preservation of Caves, Fish River	25 0 0		
1309	Compensation to Mr. R. Stewart for non-issue of Grant of Land promised to his father	300 0 0		
1312	Completion of Approaches to the Ford over the Menangle River, on Road from the Appin and Mount Keira Road, via Douglas Park Railway Station, to the Menangle Road	200 0 0		
1317	Fencing Cemetery at Albury	50 0 0		
1318	Wharf at Pennant Hills	150 0 0		
1319	Expenses of the Director of the Botanic Gardens whilst visiting Spain and Portugal for the purpose of acquiring information respecting the cultivation and growth of the Orange plant	100 0 0		
	Carried forward	£ 64,377 9 8	33,841 17 9	55,131 0 3		153,350 7 8
	Carried forward... ..	£ 346,869 19 1	120,018 19 9	284,465 7 5		751,354 6 3

STATEMENT OF DISBURSEMENTS, &c.—*continued.*

Ledger Folio.	HEAD OF SERVICE.	ESTABLISHMENTS.		OTHER SERVICES.	TOTAL PAYMENTS.
		Salaries.	Contingencies.		
		£ s. d.	£ s. d.	£ s. d.	£ s. d.
	SERVICES OF THE YEAR 1867—continued.				
	Brought forward	346,869 19 1	120,018 19 9	284,465 7 5	751,354 6 3
	No. VII.—Secretary for Lands—continued.				
	Brought forward	64,377 9 8	33,841 17 9	55,131 0 3	153,350 7 8
	MISCELLANEOUS—continued.				
1320	Compensation for Sheep destroyed under the provisions of the "Scab in Sheep Act of 1861"			113 4 0	1,071 7 2
1321	Purchase money of Land at Watson's Bay, required in connection with the Harbour Defences			106 0 0	
1322	Compensation for Land taken for the prolongation of Brougham-street, Woolloomooloo Bay			250 0 0	
1324	Compensation for loss of crops, &c., caused by the Southern Approach to the Pitnacree Bridge passing through private land			71 9 6	
1325	Compensation for loss of crops, &c., caused by the Northern Approach to the Pitnacree Bridge passing through private land			88 3 0	
1326	Compensation for loss of land sustained by the formation of a road through private property at Bullock Island.. ..			30 16 8	
1327	Compensation for land taken for Approaches to the Cowra Bridge			35 0 0	
1330	Cost of removing a barn and fencing on the Road from Largs, to Morpeth <i>via</i> Narrowgut			38 0 0	
1328	Expense of removing and re-erecting fencing and buildings interfered with by the Approaches to the Pitnacree Bridge			338 14 0	
	TOTAL, SECRETARY FOR LANDS	£ 64,377 9 8	33,841 17 9	56,202 7 5	154,421 14 10
	No. VIII.—Secretary for Public Works.				
1341-3	DEPARTMENT OF PUBLIC WORKS	3,533 6 6	491 12 0		4,024 18 6
	RAILWAYS.				
1347-50	General Establishment	1,797 6 5	133 18 11		1,931 5 4
1353-4	Valuation of Land	500 0 0	59 12 0		559 12 0
1356-9	Works in Progress	3,100 9 4	1,139 10 8		4,240 0 0
1375	Existing Lines—Working Expenses			111,125 1 2	111,125 1 2
	HARBOURS AND RIVER NAVIGATION.				
1377-81	Engineer's Department	2,585 13 5	153 13 8		2,739 7 1
1383-7	Steam Dredge "Hunter"	1,820 0 0	1,296 10 6		3,116 10 6
1390-4	Steam Dredge "Hercules"	1,073 5 4	1,113 5 5		2,186 10 9
1397-7 1401 }	Steam Dredge "Pluto"	1,124 17 4	1,093 6 11		2,218 4 3
1404	Steam Dredge "Vulcan"	1,772 0 0	1,744 8 11		3,516 8 11
1410	Steam Cranes, Newcastle		90 13 6		90 13 6
	Public Works:—				
1941	Preliminary Harbour Surveys			107 3 4	1,859 9 0
1947	Landing Silt from Dredge, and forming Ground			738 9 7	
1948	Repairs to Glebe Island Road			94 6 2	
1952	Incidental Repairs to Wharfs, Bridges, and other Public Works			684 14 9	
1955	Sea Wall, Botanical Gardens			188 2 0	
1960	Repairs to the Reservoir, Campbelltown			1 10 0	
1967	Tramway, Harbour Works, Ulladulla			33 13 2	
1962	Expense of replacing fencing, erected to prevent Sand-drift at Wollongong, destroyed by Floods			11 10 0	
1413-18	COLONIAL ARCHITECT	4,940 0 0	519 18 6		5,459 18 6
	Carried forward	£ 22,246 18 4	7,836 11 0	112,984 10 2	143,067 19 6
	Carried forward	£ 411,247 8 9	153,860 17 6	340,667 14 10	905,776 1 1

STATEMENT OF DISBURSEMENTS, &c.—continued.

Leger Folio.	HEAD OF SERVICE.	ESTABLISHMENTS.		OTHER SERVICES.	TOTAL PAYMENTS.
		Salaries.	Contingencies.		
		£ s. d.	£ s. d.	£ s. d.	£ s. d.
	SERVICES OF THE YEAR 1867—continued.				
	Brought forward	411,247 8 9	153,860 17 6	340,667 14 10	905,776 1 1
	No. VII.—Secretary for Public Works—continued.				
	Brought forward	22,246 18 4	7,836 11 0	112,984 10 2	143,067 19 6
	PUBLIC WORKS AND BUILDINGS.				
1986	Ordinary Repairs, Alterations, and Additions to Public Buildings generally			8,807 14 6	
2000	Furniture and Fittings for Public Offices generally			1,968 4 6	
2007	Repairs to Military Barracks and Buildings			1,400 11 9	
2013	Lighting Lamps, sweeping Chimneys, &c., Victoria Barracks			120 12 6	
2015	Lighting Government Lamps in Streets of Sydney and Domain			474 15 0	
2017	Furniture, and repair of same, Government House			68 6 3	
2026	Materials and implements for employment of Prisoners in Gaol			4,134 5 9	
2039	Police Buildings			771 3 9	
2049	Gaols, Court Houses, and Lock-ups			4,420 7 4	
2058	Coffins for Paupers			67 4 7	
2072	Alterations and repairs, Protestant Orphan School, Parramatta			90 0 0	
2069	Repairs, Alterations, &c., Lunatic Asylum, Tarban			6,683 3 3	
2092	Additions to the Benevolent Asylum, Liverpool			333 16 8	
2061	Furniture for, and repair of, Telegraph Stations			224 7 11	
2034	Additions, Sydney Gaol			467 0 3	
2090	Completion of New Wing, Australian Museum			207 2 5	36,227 18 8
2095	Repairs to Workshops and Officers' Quarters, Cockatoo Island			193 18 1	
2096	Building for Pilots and Boats' Crew, Newcastle			80 0 0	
2100	Additions to the Roman Catholic Orphan School			1,002 1 1	
2115	Alterations to Abattoir, Glebe Island			1,133 13 10	
2119	Alterations at Fort Denison and Dawes' Batteries			339 7 6	
2127	Dwarf Wall and Iron Railing on the west side of the approach to the Domain Gate, St. Mary's Road			437 0 0	
2130	Paving Footways in front of Public Buildings			647 10 2	
2132	Shed on Cockatoo Island, for use of Shipwrights			123 8 4	
2133	Drainage, fencing, &c., Lunatic Receiving House, Darlinghurst Gaol			370 16 3	
2134	Drainage, Lunatic Asylum and Gaol, Parramatta			800 0 0	
2138	Life-boat Shed at Watson's Bay			339 13 11	
2139	Additional accommodation for Lands and Survey Offices			437 2 7	
2140	Working Engineer, and Fuel for Engine, Lunatic Asylum, Tarban Creek			84 10 6	
	ROADS AND BRIDGES.				
1421-7	General Establishment	2,019 9 1	547 16 7		2,567 5 8
1429	Superintendence	5,583 7 11			5,583 7 11
	CONSTRUCTION AND MAINTENANCE OF MAIN ROADS.				
2203	Northern Road			17,632 18 8	
2216	Southern Road			21,292 2 4	57,290 12 8
2228	Western Road			18,365 11 8	
	OTHER ROADS AND BRIDGES.				
2237	Clyde Road			1,750 0 0	
2240	Road, Clarence River to Great Northern Road			25 10 0	
2249	Mudgee Road			4,112 0 1	
	Minor Roads:—				
2258	Northern Districts			6,069 15 10	
2299	Southern Districts			6,662 16 9	
2274	Western Districts			151 9 0	
2314	Contingent Expenses			53 6 8	25,523 0 11
2318	Contingent Works on Minor Bridges, Roads, &c.			1,970 14 4	
2324	Repairs to Bridges			1,971 1 10	
2329	Constructing and repairing Toll-bars			127 1 7	
2333	Road at Bulli Pass, Illawarra			1,329 4 10	
2337	Bridges at South and Eastern Creeks			1,300 0 0	
	Carried forward	£ 29,849 15 4	8,384 7 7	232,026 2 5	270,260 5 4
	Carried forward	£ 411,247 8 9	153,860 17 6	340,667 14 10	905,776 1 1

STATEMENT OF DISBURSEMENTS, &c.—continued.

Ledger Folio.	HEAD OF SERVICE.	ESTABLISHMENTS.		OTHER SERVICES.	TOTAL PAYMENTS.
		Salaries.	Contingencies.		
	SERVICES OF THE YEAR 1867—continued.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
	Brought forward	411,247 8 9	153,860 17 6	340,667 14 10	905,776 1 1
	No. VII.—Secretary for Public Works—continued.				
	Brought forward	29,849 15 4	8,384 7 7	232,026 2 5	270,260 5 4
	OTHER ROADS AND BRIDGES—continued.				
2340	Bridges at Kentucky and Carlisle Gully			283 0 7	} 6,475 1 2
2346	Re-flooring and general repairs, Long Bridge, West Maitland			2,300 0 0	
2350	Bridges between Seven Hills and Baulkham Hills			250 0 0	
2352	Dray Road, Araluen to Moruya			603 10 0	
2354	Reconstruction of Coila Bridge between Moruya and Bodalla			760 0 0	
2358	Road between Wagga Wagga and Deniliquin			91 13 6	
2359	General Flood Repairs, Braidwood Roads			492 8 4	
2361	Temporary Bridge in lieu of Denison Bridge			700 0 0	
2362	Bridge over the Wollondilly, Goulburn			589 0 0	
2366	Bridge at Breeza			26 10 0	
2368	Bridge over Cox's Creek			13 10 0	
2364	Miscellaneous Flood Repairs			365 8 9	
1432-41	ELECTRIC TELEGRAPHS	17,423 9 9	11,109 9 7		28,532 10 4
1446-52	FITZ ROY DOCK	2,632 0 0	1,968 10 7		4,600 10 7
1455	MISCELLANEOUS.				
	Attending to the lighting and extinguishing of the Gas, in the Parliamentary Buildings			52 10 0	52 10 0
	TOTAL, SECRETARY FOR PUBLIC WORKS ...	£ 49,905 5 1	21,462 7 9	238,553 13 7	309,921 6 5
	No. VIII.—Postmaster General.				
1468-82	POST OFFICE	27,394 7 2	2,924 11 11		30,318 19 1
1489	CONVEYANCE OF MAILS			42,426 1 10	42,426 1 10
1494	STEAM POSTAL COMMUNICATION WITH GREAT BRITAIN, <i>via</i> SUEZ			10,247 15 10	10,247 15 10
1496	STEAM POSTAL COMMUNICATION WITH GREAT BRITAIN, <i>via</i> PANAMA			49,233 17 5	49,233 17 5
1490-1502	MONEY ORDER DEPARTMENT	1,594 11 8	691 0 2		2,285 11 10
	TOTAL, POSTMASTER GENERAL ...	£ 28,988 18 10	3,615 12 1	101,907 15 1	134,512 6 0
	No. IX.—Special Appropriations.				
1539	INTEREST ON DEBENTURES			266,206 3 1	266,206 3 1
1543	INTEREST ON TREASURY BILLS			20,048 15 4	20,048 15 4
1560	DRAWBACKS AND REFUND OF DUTIES			28,669 6 10	28,669 6 10
1644	SYDNEY BRANCH OF THE ROYAL MINT			15,000 0 0	15,000 0 0
	REVENUE AND RECEIPTS RETURNED.				
1584	Deposits on Conditional Land Purchases			11,051 14 5	} 17,824 11 9
	Deposits on Tenders for Runs			27 10 0	
	Rent and Assessment of Runs			2,744 19 8	
	Rent of Land resumed by the Government			46 6 3	
	Amount paid in excess for the purchase of Land			2,765 13 0	
	Land sold in error			209 10 9	
	Deposits on Land Sales			365 9 0	
	Electric Telegraph Collections on behalf of other Governments			613 8 8	
	Carried forward	£		347,748 17 0	347,748 17 0
	Carried forward	£ 490,141 12 8	178,938 17 4	681,129 3 6	1,350,209 13 6

STATEMENT OF DISBURSEMENTS, &c.—continued.

Leger Folio.	HEAD OF SERVICE.	ESTABLISHMENTS.		OTHER SERVICES.	TOTAL PAYMENTS.	
		Salaries.	Contingencies.			
		£ s. d.	£ s. d.	£ s. d.	£ s. d.	
	SERVICES OF THE YEAR 1867—continued.					
	Brought forward	490,141 12 8	178,938 17 4	681,129 3 6	1,350,209 13 6	
	No. II.—Special Appropriations—continued.					
	Brought forward			347,748 17 0	347,748 17 0	
	REVENUE AND RECEIPTS RETURNED—continued.					
	Amount of Postage and Duty Stamps received in payment of Revenue			4,236 8 10	4,883 12 0	
	Proceeds of Intestate Estates			17 17 8		
	Fines and Forfeitures			227 1 0		
	Certificate Fees under the "Real Property Act"			17 0 0		
1584	Unclaimed Wages			40 6 11		
	Pilotage			29 14 6		
	<i>Ad Valorem</i> Duty on Church Plate			100 0 0		
	Amount recovered from the Sureties of Money Order Agents			113 10 6		
	Other Miscellaneous Receipts			101 12 7		
	CHARGES ON COLLECTIONS.					
	Commission—					
	On the Sale of Government Property			6 6 0	754 7 10	
	On the Sale of Tolls			199 9 0		
	On the Collection of Intestate Estates			228 10 11		
	On the Collection of Murray River Customs by the Government of South Australia					
	Miscellaneous—					
	Value of Gold Coins taken from the general circulation of the Colony, for transmission to England			611 0 0	10,227 3 7	
1636	Expenses of Letters of Registration applied for or granted under the Act of Council 16 Victoria, No. 24			359 10 0		
	Allowance to Country Postmasters, for the transmission of Land Agents' Receipts to the Treasury			116 0 8		
	Commission on Bank Drafts and Money Orders purchased for remittance to the Treasury			207 11 4		
	Commission and Brokerage on Sale of Debentures by the Oriental Bank Corporation, London... ..			7,518 1 1		
	Expenses of the Honorable the Attorney General and the Honorable the Colonial Treasurer travelling overland to Melbourne, with reference to the question of Border Customs			139 4 6		
	Advertising and Miscellaneous Charges			88 2 3		
620	ENDOWMENT OF THE UNIVERSITY OF SYDNEY			5,000 0 0		5,000 0 0
621	ENDOWMENT OF THE AUSTRALIAN MUSEUM			1,000 0 0		1,000 0 0
622	ENDOWMENT OF THE SYDNEY GRAMMAR SCHOOL			1,500 0 0		1,500 0 0
624	ENDOWMENT OF THE AFFILIATED COLLEGES			875 0 0	875 0 0	
627	ENDOWMENT OF MUNICIPAL INSTITUTIONS			15,396 19 1	15,396 19 1	
634	PRELIMINARY EXPENSES OF MUNICIPAL INSTITUTIONS			45 13 6	45 13 6	
632	CONTRIBUTION TOWARDS THE SUPPORT OF THE IMPERIAL FORCES IN THE COLONY			8,953 14 10	8,953 14 10	
1653	PAYMENTS UNDER THE SCAB IN SHEEP ACT, 27 VICTORIA, NO. 6 AND 29 VICTORIA, NO. 13			201 18 4	201 18 4	
1666	PAYMENTS UNDER THE SCAB IN SHEEP ACT OF 1866			1,656 10 4	1,656 10 4	
1677	PAYMENTS UNDER THE CATTLE DISEASES PREVENTION ACT OF 1866			768 5 1	768 5 1	
1695	PAYMENTS UNDER THE REGISTRATION OF BRANDS ACT OF 1866			4,481 16 1	4,481 16 1	
	TOTAL, SPECIAL APPROPRIATIONS	£		402,739 9 10	402,739 9 10	
	Total for the Year 1867... ..	£ 490,141 12 8	178,938 17 4	1,083,868 13 4	1,752,949 3 4	

STATEMENT OF DISBURSEMENTS, &c.—*continued.*

Ledger Folio.	HEAD OF SERVICE.	ESTABLISHMENTS.		OTHER SERVICES.	TOTAL PAYMENTS.	
		Salaries.	Contingencies.			
	No. 3.—Other Payments in 1867.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	
1514	TREASURY BILLS PAID OFF			7,600 0 0	7,600 0 0	
1532	TEMPORARY LOAN BY THE MUTUAL PROVIDENT SOCIETY, REPAID... ..			100,000 0 0	100,000 0 0	
1534	REMITTANCE TO LONDON, TO PAY OFF DEBENTURES DUE 31ST DECEMBER, 1867			100,000 0 0	100,000 0 0	
1527	ADVANCE ON ACCOUNT OF THE BOARD OF TRADE			13 7 0	13 7 0	
1535	ADVANCE ON ACCOUNT OF THE IMPERIAL GOVERNMENT			8 17 2	8 17 2	
2367	PAYMENTS IN ANTICIPATION OF VOTE FOR MINOR ROADS AND BRIDGES, 1868			154 15 0	154 15 0	
	PAYMENTS IN ANTICIPATION OF THE FOLLOWING LOAN VOTES, VIZ. :—					
1991	ELECTRIC TELEGRAPH STATIONS AT EUSTON AND WENTWORTH			210 0 0	210 0 0	
2124	ERECTION OF RECEIVING HOUSES AT THE REDFERN RAILWAY STATION AND THE NECROPOLIS			4,372 4 5	4,372 4 5	
	TOTAL, OTHER PAYMENTS IN 1867	£		212,359 3 7	212,359 3 7	
	Grand Total... ..	£	499,116 19 11	216,030 6 3	1,509,927 17 3	2,225,075 3 5

The Treasury, New South Wales,
31st May, 1868.

JAMES THOMSON,
Accountant.

GEOFFREY EAGAR,
Treasurer.

No. 3.

LOANS' ACCOUNT.

STATEMENT

OF

RECEIPTS AND DISBURSEMENTS

IN THE YEAR 1867,

**ON ACCOUNT OF PUBLIC WORKS PROVIDED FOR BY LOANS SECURED
ON THE CONSOLIDATED REVENUE FUND.**

LOANS'

Dr. STATEMENT of RECEIPTS and DISBURSEMENTS, in the Year 1867, on Account of PUBLIC

Ledger Folio.	PARTICULARS OF RECEIPTS.	AMOUNT.	TOTAL.
		£ s. d.	£ s. d.
	LOANS NEGOTIATED THROUGH THE AGENCY OF THE ORIENTAL BANK CORPORATION, LONDON.		
	25 VICTORIA, No. 19. Proceeds of Debentures issued under this Act for Public Works and other purposes, to the amount of £312,800, bearing interest at the rate of 5 per cent. per annum, viz.:— £312,000 at 85½ per cent. 266,760 0 0 800 at 86 per cent. 688 0 0		267,448 0 0
	LOANS NEGOTIATED IN THE COLONY.		
1047 to 1049	18 VICTORIA, No. 35. Proceeds of Debentures issued under this Act for the new General Post Office, bearing interest at the rate of 5 per cent. per annum, viz.:—£9,200, at 90 per cent.	8,280 0 0	
	29 VICTORIA, No. 9. Proceeds of Debentures issued under this Act for Public Works and Assisted Immigration, to the amount of £219,400, bearing interest at the rate of 5 per cent. per annum, viz.:— £197,800 at 88 per cent. ... £174,064 0 0 3,000 at 89 per cent. ... 2,670 0 0 18,600 at 90 per cent. ... 16,740 0 0	193,474 0 0	
	30 VICTORIA, No. 23. Proceeds of Debentures issued under this Act for Public Works, bearing interest at the rate of 5 per cent. per annum, viz.:—£65,800, at 90 per cent.	59,220 0 0	260,974 0 0
1071.	MISCELLANEOUS RECEIPTS. Proceeds of Land sold on the Ultimo Estate, carried to the credit of Railways, 22 Vic., No. 19 5,000 0 0 Amount recovered from the Underwriters for Railway Materials lost or damaged in transit from England, and carried to the credit of the Railway Store Advance Account 38 19 3 Proceeds of sale of Railway Stores and other Receipts of a miscellaneous nature carried to the credit of the same Account ... 277 12 2	316 11 5	
1059 to 1064	Repayments to the credit of the following Accounts, viz.:— Railway Extension to Goulburn, 25 Vic., No. 19 177 12 0 Railway Extension to Bathurst, 29 Vic., No. 23 2 4 11 Railway from Newcastle to Wallsend, 26 Vic., No. 14 156 10 10 Wollongong Harbour Works, 29 Vic., No. 23 1 3 10 Charges on the sale of Debentures ... 149 18 4	487 9 11	
	Advances to the Commissioner for Railways repaid ...	739 16 10	6,543 18 2
	Carried forward	£	534,965 18 2

ACCOUNT.

WORKS, provided for by LOANS secured on the CONSOLIDATED REVENUE FUND.

Cr.

Ledger Folio.	PARTICULARS OF DISBURSEMENTS.	AMOUNT.	TOTAL.
		£ s. d.	£ s. d.
18	VICTORIA, No. 35. General Post Office	3,042 12 6
19	VICTORIA, No. 40. Improving the Navigation of the River Hunter, &c.	1,345 18 11
22	VICTORIA, No. 22. Railway Trial Surveys	1,641 9 11
23	VICTORIA, No. 10. Railway Works—Darling Harbour Branch	298 2 0
24	VICTORIA, No. 24. Electric Telegraph—Deniliquin to South Australia Improvements, Clarence and Richmond Rivers Northern Breakwater, Newcastle Bridge over the Lachlan Wharf, Woolloomooloo Bay	8,337 6 11 2,061 2 5 200 1 8 211 5 3 239 6 11 11,049 3 2
25	VICTORIA, No. 19. Railways:— Bridge over the Hunter, at Singleton Extension to Goulburn Extension to Armidale Bridge, Gundagai Juvenile Reformatories Gaols and Penal Establishments Dyke, Shoalhaven River Dyke, Bullock Island	3,355 9 8 96,009 11 0 30,789 17 10 7,247 14 3 10,622 4 11 74 12 10 424 10 0 135 15 3 148,659 15 9
26	VICTORIA, No. 14. Wharf, Newcastle Shoalhaven River Improvements	513 12 11 2,643 13 5 3,157 6 4
27	VICTORIA, No. 14. Railways:— Locomotive Engines, Northern Line Locomotives, Carriages, &c., Western Line Extension to Goulburn Extension to Bathurst Siding, Haslem's Creek Wollongong Harbour Improvements Bridge at West Maitland	54 18 3 6,250 9 0 48,275 1 6 1,993 19 6 892 18 8 1 16 2 2,010 5 10 59,479 8 11
29	VICTORIA, No. 9. Railways:— Windsor and Richmond Railway Additional Rolling Stock Additional Goods Accommodation, Sydney Station Railway Sheds Claims for Land Bridge at Pitnacree Towards the completion of the Australian Museum Towards completion of Excavation, Kiama Harbour Works Assisted Immigration	373 8 4 7,705 3 11 1,112 3 5 676 13 8 78 8 8 509 8 8 2,642 8 7 95 5 1 6,799 16 0 19,992 16 4
	Carried forward	£	248,666 13 10

Dr.

STATEMENT of RECEIPTS and DISBURSEMENTS

Ledger Folio.	PARTICULARS OF RECEIPTS.	TOTAL.
	Brought forward	£ s. d. 534,965 18 2
	BALANCE at the Debit of the Loans' Account, on 31st December, 1867 ...	960,678 2 11
	TOTAL	£ 1,495,644 1 1

The Treasury, New South Wales,
22nd February, 1868.

JAMES THOMSON,
Accountant.

on Account of PUBLIC WORKS, &c.—continued.

Cr.

Ledger Folio.	PARTICULARS OF DISBURSEMENTS.	AMOUNT.			TOTAL.		
		£	s.	d.	£	s.	d.
	Brought forward				248,666	13	10
29	VICTORIA, No. 23.						
	Railways :—						
	Towards the extension of the Great Western Line ...	175,973	5	9			
	Towards relaying the Line from Sydney to Parramatta Junction	3,943	5	11			
	Enlarging Railway Bridges at East Maitland	2,365	17	1			
	Additional Accommodation to Stations, &c.	1,899	14	5			
	Wollongong Harbour Works	7,681	5	2			
	Breakwater, Newcastle	330	4	2			
	Coal Staiths, Newcastle	486	14	6			
	Steam Dredge and Punts for Sydney	18,515	6	7			
	Telegraph Line—Yass to Burrowa	1,178	18	4			
					212,374	11	11
30	VICTORIA, No. 23.						
	Railways :—						
	Trial Surveys for the Extension of the Southern and Western Railways	5,000	0	0			
	Compensation for land taken on the Ultimo Estate	25,000	0	0			
	Approaches to Gundagai Bridge	2,181	7	8			
	Pitnacree Bridge	716	2	4			
	Improving the Navigation of the Murray, Murrumbidgee, and Darling	2,212	7	2			
	Electric Telegraphs :—						
	Extension from Cooma to Bombala	1,975	0	11			
	Extension from Newcastle to Wallsend	187	7	0			
	Extension to Bulli	153	10	0			
					37,425	15	1
22	VICTORIA, No. 19—GOVERNMENT RAILWAYS ACT.						
	Compensation for Land				5,000	0	0
30	VICTORIA, No. 23.						
	Debentures issued under this Act, redeemed to the amount of £29,800				26,931	15	0
31	VICTORIA, No. 11.						
	Towards the extension of the Great Southern Line ...	35,767	2	10			
	Towards the extension of the Great Western Line ...	82,584	12	3			
					118,351	15	1
	IN ANTICIPATION OF PARLIAMENTARY APPROPRIATION.						
	Electric Telegraphs :—						
	Morpeth, <i>via</i> Raymond Terrace, to Port Stephens ...	176	3	10			
	Bombala to Panbula and Eden	546	12	9			
	Picton to Goulburn	506	8	6			
					1,229	5	1
	MISCELLANEOUS.						
	Charges on Sale of Debentures	7,413	12	1			
	Advances to the Commissioner for Railways, to be hereafter accounted for	1,249	0	1			
	Railway Stores purchased in excess of Stores issued and included in the foregoing Statement, during the year 1866, viz. :—						
	Stores purchased	157,165	8	9			
	Stores issued	129,695	5	9			
		27,470	3	0			
					36,132	15	2
	TOTAL, CASH PAYMENTS... ..	£			686,112	11	2
	BALANCE at the Debit of the Loans' Account, on 31st December, 1866 ...				809,531	9	11
	TOTAL	£			1,495,644	1	1

GEOFFREY EAGAR,
Treasurer.

CLERGY AND SCHOOL LANDS' REVENUE.

ACCOUNT

OF

RECEIPTS AND DISBURSEMENTS

IN THE YEAR

1867.

CLERGY AND SCHOOL

ACCOUNT OF RECEIPTS AND

Dr.

Ledger Folio.	PARTICULARS OF RECEIPTS.	AMOUNT.	TOTAL.
		£ s. d.	£ s. d.
164	Collections by the Agent for Clergy and School Lands, viz. :—		
	For Rents of Leases	5,106 10 8	
	Interest on Investment in Government Debentures...	620 0 0	5,726 10 8
	Amount received from the Bishopthorpe Estate, on account of payments made temporarily from the Church of England's proportion of the Clergy and School Lands Revenue... ..		300 0 0
			6,026 10 8
	BALANCE, 31ST DECEMBER, 1866		23,491 16 5
	TOTAL	£	29,518 7 1

The Treasury, New South Wales,
15th February, 1868.

JAMES THOMSON,
Accountant.

LANDS' REVENUE.

DISBURSEMENTS IN THE YEAR 1867.

Cr.

Ledger Folio.	PARTICULARS OF DISBURSEMENTS.	AMOUNT.	TOTAL.
		£ s. d.	£ s. d.
	EXPENSE OF MANAGEMENT.		
411	Salary of Agent, from 1st January to 31st December, 1867		100 0 0
	ISSUES FOR CHURCH PURPOSES.		
	<i>Church of England.</i>		
425	Balance of proportion of Surplus Revenue for 1866 1,782 6 3		
	On account of Surplus Revenue for 1867 690 0 0	2,472 6 3	
430	<i>Presbyterian Church.</i> Towards the erection of a Church at East Maitland ...	425 14 9	
434	<i>Wesleyan Methodist Church.</i> Proportion of Surplus Revenue for 1866	234 13 6	
439	<i>Roman Catholic Church.</i> Proportion (in part) of Surplus Revenue for 1866 ...	1,067 7 5	4,200 1 11
	MISCELLANEOUS.		
413	REVENUE refunded		42 5 0
			4,342 11
	BALANCE, 31ST DECEMBER, 1867—		
	Cash in the Treasury	12,776 0 2	
	Debentures in do.	12,400 0 0	
			25,176 0 2
	TOTAL	£	29,518 7 1

The Balance of Cash in the Treasury, above shewn	£12,776 0 2
Was liable for outstanding Charges to the amount of	3,673 4 11
Also for proceeds of Land Sales to 31 December, 1867, reserved for investment in Government Securities	3,518 9 7
	7,191 14 6
Leaving a net Balance of.....	5,584 5 8
Applicable to Church Purposes	3,988 15 6
Applicable to School Purposes	1,595 10 2
	5,584 5 8

NEW SOUTH WALES.

CIVIL SERVICE SUPERANNUATION FUND.
(27 VICTORIA, No. 11.)

STATEMENT

OF

RECEIPTS AND DISBURSEMENTS

IN THE YEAR

1867.

CIVIL SERVICE SUPER-
(27 VICTORIA,

Dr.

STATEMENT of RECEIPTS and

PARTICULARS OF RECEIPTS.	AMOUNT.	TOTAL.
To BALANCE, 31ST DECEMBER, 1866:—	£ s. d.	£ s. d.
Cash in the Treasury	2,064 17 10	
Treasury Bills in ditto	10,000 0 0	
		12,064 17 10
„ DEDUCTIONS from the SALARIES of PUBLIC OFFICERS, at the rate of 4 per cent. per annum, from 1st January to 31st December, 1867	9,859 14 5	
„ INTEREST on INVESTMENTS IN TREASURY BILLS and DEBENTURES	904 16 7	
		10,764 11 0
„ PROCEEDS of TREASURY BILLS sold at par, for the purpose of reinvesting the amount in Government Debentures		10,000 0 0
„ PROCEEDS of DEBENTURES, to the amount of £1,000, sold at 95 per cent., for the purpose of meeting claims on this Fund		950 0 0
„ Debentures deposite c^{d} in the Treasury in 1867		11,300 0 0
Carried forward	£	45,079 8 10

ANNUATION FUND.

No. 11.)

DISBURSEMENTS in the Year 1867.

Cr.

PARTICULARS OF DISBURSEMENTS.	ANNUAL RATE OF PENSION.	PERIOD FOR WHICH DRAWN.		AMOUNT DRAWN.	TOTAL.
		From	To		
BY PENSIONS PAID :—	£ s. d.			£ s. d.	£ s. d.
Stephen Greenhill, late Chief Clerk in the Pay Branch of the Treasury ...	600 0 0	1 Jan., 1867	31 Dec., 1867	600 0 0	
John Crook, late Harbour Master, Sydney ...	433 6 8	1 Jan., 1867	31 Dec., 1867	433 6 0	
Charles Wilkinson, late Clerk in the Treasury ...	350 0 0	1 Dec., 1866	30 Nov., 1867	350 0 0	
M. D. Ferguson, late Accountant in the Government Printing Office ...	266 0 0	1 Dec., 1866	30 Nov., 1867	266 0 0	
R. A. Hunt, late Superintendent of the Money Order Office ...	576 0 0	1 Dec., 1866	31 Dec., 1867	624 0 0	
J. H. Crummer, late Police Magistrate, Port Macquarie ...	254 6 8	1 Dec., 1866	31 Aug., 1867	169 10 8	
John Kingsmill, late Sheriff's Bailiff, Maitland ...	192 0 0	1 Dec., 1866	30 Nov., 1867	192 0 0	
J. G. Lennon, late Chief Clerk in the Revenue Branch of the Treasury ...	344 0 0	1 Dec., 1866	30 Sept., 1867	286 13 4	
Nicholas Nelson, late Clerk in the General Post Office ...	297 10 0	1 Jan., 1867	30 Sept., 1867	223 2 6	
E. C. Brewer, late Sheriff's Bailiff, Sydney ...	121 6 8	1 Dec., 1866	30 Nov., 1867	121 6 8	
Robert Brindley, late Draftsman in the Survey Department ...	310 0 0	1 Dec., 1866	30 Nov., 1867	310 0 0	
J. R. Humbley, late Clerk in the Audit Office ...	236 10 0	1 Dec., 1866	30 Nov., 1867	236 10 0	
Samuel Morgan, late Clerk in the Survey Department ...	138 13 4	1 Dec., 1866	30 Nov., 1867	138 13 4	
W. H. Christie, late Postmaster General ...	785 6 8	1 Dec., 1866	30 Nov., 1867	785 6 8	
George Brett, late Tide-waiter, Customs ...	103 16 8	1 Dec., 1866	30 Nov., 1867	103 16 8	
W. C. Still, late Landing Surveyor, Customs Department ...	536 0 0	1 Dec., 1866	30 Nov., 1867	536 0 0	
John Wells, late Under Secretary for Finance and Trade ...	714 13 4	1 Jan., 1867	30 Nov., 1867	655 1 11	
William Vallack, late Chief Clerk, Chief Secretary's Department ...	624 0 0	1 Nov., 1866	31 Oct., 1867	624 0 0	
Thomas Jones, late Sheriff's Bailiff, Bathurst ...	144 0 0	1 Dec., 1866	31 Oct., 1867	132 0 0	
William Thompson, late Official Postmaster, Bathurst ...	138 0 0	1 Dec., 1866	30 Nov., 1867	138 0 0	
James Kidd, late Overseer, Botanic Gardens ...	132 0 0	1 Dec., 1866	15 Feb., 1867	27 17 10	
T. K. Abbott, late Secretary, General Post Office ...	420 9 4	1 April, 1867	30 Sept., 1867	210 4 6	
John Stiles, late Clerk of Petty Sessions, Yass ...	144 13 4	1 Mar., 1867	30 Nov., 1867	108 9 9	
E. H. Statham, late Storekeeper, Lunatic Asylum, Parramatta ...	115 17 4	1 Mar., 1867	30 Nov., 1867	86 17 9	
John Brown, late Sheriff's Bailiff, Parramatta ...	178 13 4	9 June, 1867	30 Nov., 1867	85 7 1	
Lewis Gordon, late District Surveyor, Bega ...	313 6 8	1 Aug., 1866	30 Nov., 1867	417 15 4	
Thomas Brown, late Sheriff's Bailiff, Sydney ...	145 6 8	1 Sept., 1866	31 July, 1867	133 4 4	
John Chippindall, late Gaoler, Bathurst ...	168 0 0	13 May, 1867	30 Nov., 1867	92 11 7	
John Wallace, late Gaoler, Maitland Gaol ...	133 0 0	14 June, 1867	30 Nov., 1867	61 13 11	
					8,149 9 10
BY GRATUITIES, GRANTED UNDER CLAUSE 7, TO THE FOLLOWING OFFICERS WHO HAVE RETIRED FROM ILL HEALTH, VIZ :—					
Richard Driver, late Assistant Inspector of Abattoirs ...				75 0 0	
V. D. St. Remy, late Assistant Engineer, Roads Department ...				291 13 4	
William Danne, late Clerk, General Post Office ...				55 0 0	
Daniel Shore, late Station Master, Railway Department ...				250 0 0	
E. T. Parker, late Clerk, General Post Office ...				300 0 0	
					971 13 4
BY GRATUITIES, GRANTED UNDER CLAUSE 10, TO THE RELATIVES OF THE UNDERMENTIONED DECEASED OFFICERS, VIZ :—					
J. J. M. Cashman, late Clerk to the Private Secretary ...				446 5 0	
R. B. Reeves, late Draftsman in the Survey Office ...				110 0 0	
Thomas Haynes, late Draftsman in the Survey Office ...				25 0 0	
John G. Grenfell, late Commissioner of Crown Lands ...				133 6 8	
James Kidd, late Overseer, Botanic Gardens ...				350 0 0	
John S. Parker, late Coroner, Sydney ...				729 3 4	
James Alexander, late 3rd Assistant Sheriff's Bailiff ...				40 0 0	
Archibald Campbell, late Landing Waiter, Morpeth ...				375 0 0	
W. A. Purefoy, late District Court Judge ...				1,000 0 0	
William Edwards, late Pilot, Wollongong ...				212 10 0	
R. S. Crummer, late Draftsman, Survey Department ...				291 13 4	
Walter McEvilly, late Parliamentary Librarian ...				566 13 4	
T. J. Underwood, late Clerk, Survey Department ...				50 0 0	
					4,329 11 8
BY MISCELLANEOUS :—					
Brokerage on the Sale of £10,000 Treasury Bills ...				50 0 0	
Refund of Improper Deductions ...				2 17 2	
					52 17 2
Carried forward ...				£	13,503 12 0

Dr.

STATEMENT of RECEIPTS and

PARTICULARS OF RECEIPTS.	TOTAL.
<p>Brought forward</p>	<p>£ s. d. 45,079 8 10</p>
<p>TOTAL</p>	<p>£ 45,079 8 10</p>

The Treasury, New South Wales,
11th February, 1868.

JAMES THOMSON,
Accountant.

DISBURSEMENTS in the Year 1867.

Cr.

PARTICULARS OF DISBURSEMENTS.	AMOUNT DRAWN.	TOTAL.
	£ s. d.	£ s. d.
Brought forward	13,503 12 0
By TREASURY BILLS issued for the purpose of being realized, and re-investing the proceeds in Government Debentures	10,000 0 0
„ AMOUNT paid for £11,300 Debentures purchased at 90 per cent. with accrued interest given in, as an Investment on behalf of this Fund	10,170 0 0
„ DEBENTURES issued for realization	1,000 0 0
		34,673 12 0
„ BALANCE ON 31ST DECEMBER, 1867:—		
Cash in the Treasury	105 16 10	
Debentures in the Treasury (which represented a cash value at the time of purchase of £9,270 Os. Od.)	10,300 0 0	
		10,405 16 10
TOTAL		£ 45,079 8 10

With the exception of the first three, the whole of the Pensions granted under this Act, as above shewn, have been reduced by 4 per cent., in accordance with the sixth clause thereof.

GEOFFREY EAGAR,
Treasurer.

POLICE REWARD FUND.

(16 VICTORIA, NO. 33, AND 25 VICTORIA, NO. 16.)

STATEMENT

OF

RECEIPTS AND DISBURSEMENTS

IN THE YEAR

1867.

WARD FUND.

AND 25 VICTORIA, No. 16.

DISBURSEMENTS IN THE YEAR 1867.

Cr.

Leger Folio.	NAMES.	PERIOD FOR WHICH DRAWN.		AMOUNT.	TOTAL.
		From	To		
	BY PENSIONS PAID :—			£ s. d.	£ s. d.
	Margaret Wood, widow of Chief Constable Wood, of the Maitland Police	1 Oct., 1866 ...	30 Sept., 1867	62 10 0	
	Ann Kendall, widow of Chief Constable Kendall, of the Penrith Police	"	"	40 0 0	
	Elizabeth Murphy, widow of Chief Constable Murphy, of the Port Macquarie Police	"	"	50 0 0	
	Louisa Codrington, widow of Trooper Codrington, of the Western Gold Escort	"	"	18 5 0	
	Ann Waltham, widow of Constable Waltham, of the Casino Police	"	"	26 0 0	
	Julia Ledgerwood, widow of Constable Ledgerwood, of the Newcastle Police	"	"	40 0 0	
	Eliza Watson, widow of Constable Watson, of the Maitland Police	"	"	20 0 0	
	Ann Foy, widow of Constable Foy, of the Tabulam Police	"	"	30 0 0	
	Mary Maginnity, widow of Sergeant Maginnity, of the Tumberumba Police	1 July, 1866 ...	"	125 0 0	
	Elizabeth Nelson, widow of Constable Nelson, of the Goulburn District Police... ..	1 Oct., 1866 ...	"	50 0 0	
	Jane Ward, widow of Senior Constable Ward, of the Bathurst District Police	"	"	60 0 0	
	Mary A. J. Herbert, widow of Senior Constable Herbert, of the Bathurst District Police	"	"	40 0 0	
5 to 9					561 15 0
	BY GRATUITIES PAID TO WIDOWS AND RELATIVES OF DECEASED CONSTABLES :—				
	Hannah Eiffe, widow of Constable Eiffe			100 0 0	
	Barbara Davis, widow of Constable Davis			60 0 0	
	Frances Lees, widow of Constable Lees... ..			60 0 0	
	S. Claghussy, widow of Constable Claghussy			30 0 0	
					250 0 0
	BY MISCELLANEOUS PAYMENTS :—				
	Gratuity to Senior Sergeant Rush, for arresting and obtaining evidence against a prisoner			5 0 0	
	Rewards to, and expenses of, Constables for prosecuting sly grog sellers			15 0 0	
	Funeral expenses of deceased Constables			16 5 0	
	Hospital fees			1 17 6	
	Refund of Fines and other Collections... ..			65 7 6	
					103 10 0
					915 5 0
409	BY BALANCE, 31ST DECEMBER, 1867 :—				
	Public Works Debentures (24 Vic., No. 24)			1,700 0 0	
	Cash in the Treasury			2,289 9 6	
					3,989 9 6
	TOTAL			£	4,904 14 6

GEOFFREY EAGAR,
Treasurer.

POLICE SUPERANNUATION FUND.

(16 VICTORIA, NO. 33, AND 25 VICTORIA, NO. 16.)

STATEMENT

OF

RECEIPTS AND DISBURSEMENTS

IN THE YEAR

1867.

POLICE SUPER-

16 VICTORIA, No. 33,

ACCOUNT OF RECEIPTS AND

Dr.

Ledger Folio.	PARTICULARS OF RECEIPTS.	AMOUNT.	TOTAL.
		£ s. d.	£ s. d.
410	To BALANCE 31st DECEMBER, 1866:—		
	Railway Debentures	7,500 0 0	
	Water Supply Debentures	3,000 0 0	
	Public Works Debentures (24 Vic., No. 24)	14,500 0 0	
		25,000 0 0	
	Less Cash Overdraft	1,875 10 1	23,124 9 11
410	To AMOUNT OF DEDUCTIONS from the SALARIES of the POLICE FORCE, paid into the Treasury in 1867	2,437 7 2	
	To INTEREST ON DEBENTURES belonging to this Fund	1,237 14 6	3,675 1 8
TOTAL		£	26,799 11 7

The Treasury, New South Wales,
18th April, 1868.

JAMES THOMSON,
Accountant.

ANNUATION FUND.

AND 25 VICTORIA, No. 16.

DISBURSEMENTS IN THE YEAR 1867.

Cr.

Leger Folio.	NAMES.	PERIOD FOR WHICH DRAWN.		AMOUNT.	TOTAL.
		From	To		
	BY PENSIONS PAID :—			£ s. d.	£ s. d.
	Sergeant-Major Edward Giles	1 Oct., 1866	30 Sept., 1867	139 18 4	
	Inspector T. J. Powell	"	"	41 1 3	
	Inspector Patrick Connor	"	"	94 5 10	
	Inspector Jeremiah Higgins	"	"	177 0 0	
	Sub-Inspector Thomas Hogg	23 June, 1867	"	54 8 10	
	Chief Constable Thomas M'Gee	1 Oct., 1866	"	45 0 0	
	Chief Constable James Sheppard	"	"	89 14 7	
	Chief Constable Robert M'Jannett	"	"	123 6 8	
	Chief Constable George Drury	"	"	90 0 0	
	Chief Constable Samuel Holt	"	"	100 0 0	
	Chief Constable Thomas Hildebrand	"	"	123 0 0	
	Chief Constable S. H. Home	"	"	116 0 0	
	Chief Constable James Skelton	"	"	70 0 0	
	Senior Sergeant Abraham Kershaw	"	"	115 11 8	
	Senior Sergeant James Gibson	"	"	149 7 9	
	Sergeant Michael Cassidy	"	"	82 2 6	
	Sergeant John Sherman	"	"	126 0 0	
	Sergeant William Hobbs	"	"	86 13 9	
	Sergeant James St. Clair	"	"	109 10 0	
	Sergeant John Stafford	"	"	100 7 6	
	Senior Constable James Kerr	"	"	60 16 8	
	Constable John Marsh	"	"	36 10 0	
	Constable John Harris	"	"	57 0 7	
	Constable Alexander Ross	"	31 Mar., 1867	27 13 1	
	Constable Matthew Carroll	"	30 Sept., 1867	68 8 9	
	Constable Charles Lucas	"	"	65 7 11	
	Constable James Smith	"	"	50 5 0	
	Constable James Egan	"	"	50 3 9	
	Constable Peter Thomson	"	"	60 16 8	
	Constable Michael Murphy	"	"	56 5 5	
	Constable Michael Reilly	"	"	69 19 2	
	Constable Timothy Gearns	"	"	68 8 9	
	Constable William Kershaw	"	"	100 7 6	
	Constable Thomas Hancock	"	"	59 6 3	
	Constable Bartholomew Bannister	"	"	142 10 0	
22 to 33	Constable John Cannon	"	"	65 7 11	
	Constable John Lee	"	"	97 0 0	
	Constable James Seymour	"	"	88 0 0	
	Constable Frederick Williams	"	"	146 0 0	
	Constable Charles Lane	"	"	60 16 8	
	Constable Edward Kedwell	"	"	54 15 0	
	Constable Peter Conley	"	"	60 16 8	
	Constable John Davis	"	"	50 0 0	
	Constable John Micklegun	"	"	97 6 8	
	Constable Roger Kennedy	"	"	60 16 8	
	Constable John Thomas	"	"	74 10 5	
	Constable George Taylor	"	"	54 15 0	
	Constable Henry Fox	"	"	73 0 0	
	Constable Octavius Smith	"	"	54 15 0	
	Constable James Farrant	"	"	54 15 0	
	Constable Norman M'Beath	"	"	54 15 0	
	Constable W. S. Dangar	"	"	54 15 0	
	Constable James Thorpe	"	"	73 0 0	
	Constable Richard Gorman	"	"	82 2 6	
	Constable George O'Regan	"	"	54 15 0	
	Constable Martin Doyle	"	"	54 15 0	
	Constable Edward Everson	"	"	54 15 0	
	Constable W. Phillips	"	"	73 0 0	
	Trooper James Perry	"	"	65 7 11	
	Trooper Robert Hancock	"	"	94 0 0	
	Trooper Patrick Cain	"	"	69 8 0	
	Trooper E. H. Cowell	"	"	85 10 0	
					4,916 6 7
	BY AMOUNTS PAID AS GRATUITIES on leaving the Police Force :—				
	Sergeant Henry Simpson			102 1 10	
	Senior Constable Henry Moran			129 1 10	
	Constable Thomas Watson			162 0 0	
	Constable Thomas Halpin			117 0 0	
	Constable James M'Farlane			72 0 0	
	Constable James Hackett			69 3 9	
	Constable William Crowley			92 5 0	
	Constable Edward Turman			25 0 0	
					768 12 5
410	BY BALANCE, 31ST DECEMBER, 1867 :—				
	Railway Debentures			7,500 0 0	
	Water Supply Debentures			3,000 0 0	
	Public Works Debentures (24 Vic., 24)			14,500 0 0	
				25,000 0 0	
	Less Cash Overdraft			3,885 7 5	
					21,114 12 7
	TOTAL...			£	26,799 11 7

GEOFFREY EAGAR,
Treasurer.

SPECIAL RECEIPTS' ACCOUNT.

ACCOUNT of SPECIAL RECEIPTS, and of the RE-ISSUES therefrom, in the Year 1867.

Ledger Folio.	ACCOUNT.	RECEIPTS.			RE-ISSUES IN THE YEAR 1867.	BALANCES ON THE 31ST DECEMBER, 1867.
		Balances on 31st December, 1866.	Receipts in the Year 1867.	Total.		
		£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
412	Imperial Postage	3,604 5 1	1,826 5 0	5,430 10 1	2,032 9 1	3,398 1 0
415	Shipping Master, Sydney—Seamen's Wages	764 15 8	570 10 6	1,335 6 2	345 14 10	989 11 4
411	Poundage	11,033 10 10	4,062 12 1	15,096 2 11	3,183 8 1	11,912 14 10
414	Revenue Suspense Account	31,215 8 10	43,457 5 2	74,672 14 0	50,141 9 3	24,531 4 9
415	Immigration Remittances	6,112 10 0	4,857 0 0	10,969 10 0	4,998 14 9	5,970 15 3
417	Assurance Fund—Real Property Act	3,126 13 11	935 9 6	4,062 3 5	21 17 7	4,040 5 10
416	Commissioner's Fund—Real Property Act	113 5 0	377 0 0	490 5 0	343 15 0	146 10 0
418	Post Office Money Order Account	2,500 0 0	30,201 5 0	32,701 5 0	32,701 5 0
427	Bishopthorpe Estates Fund	6 4 2	700 0 0	706 4 2	700 0 0	6 4 2
420-1-2 } 425-6 }	Sundry Deposits	49 16 5	150 0 0	199 16 5	199 16 5
	TOTALS	£ 58,526 9 11	87,137 7 3	145,663 17 2	94,468 13 7	51,195 3 7

64

The Treasury, New South Wales,
8th May, 1868.

JAMES THOMSON,
Accountant.

GEOFFREY EAGAR,
Treasurer.

TRUST MONEYS' DEPOSIT ACCOUNT.

STATEMENT of TRUST MONEYS deposited in the TREASURY, and of the RE-ISSUES therefrom, in the Year 1867.

Ledger Folio.	OFFICER DEPOSITING.	RECEIPTS.			RE-ISSUES IN THE YEAR 1867.	BALANCES ON THE 31ST DECEMBER, 1867.	
		Balances on the 31st December, 1866.	Receipts in the Year 1867.	Total.			
		£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	
131	Master in Equity	9,015 9 4	28,211 1 7	37,226 10 11	24,619 5 6	12,607 5 5	
137	Curator of Intestate Estates	9,663 17 8	5,623 13 9	15,287 11 5	7,617 9 1	7,670 2 4	
142	Prothonotary	799 19 10	1,608 3 10	2,408 3 8	1,565 12 3	842 11 5	
149	} Official Assignees in Insolvency ...	J. P. Mackenzie	5,838 9 1	17,877 8 11	23,715 18 0	18,434 18 3	
161		F. T. Humphery	3,646 14 6	31,992 3 4	35,638 17 10	31,522 4 3	4,116 13 7
155		R. H. Sempill	12,206 13 5	26,169 7 3	38,376 0 8	14,061 12 10	24,314 7 10
165	Trade Assignees	R. H. Sempill and L. J. Spyer	26 14 0	26 14 0	26 14 0
171	Do.	R. H. Sempill and A. H. J. Baass	1,216 6 3	302 15 0	1,519 1 3	1,390 18 10	128 2 5
177	Do.	R. H. Sempill and James Vickery	90 1 0	90 1 0	90 1 0
	TOTALS	£ 42,504 5 1	111,784 13 8	154,288 18 9	99,212 1 0	55,076 17 9	

The Treasury, New South Wales,
8th May, 1868.

JAMES THOMSON,
Accountant.

GEOFFREY BAGAR,
Treasurer.

SCAB IN SHEEP FUND.

(27 VICTORIA, No. 6, AND 29 VICTORIA, No. 13.)

Dr.

STATEMENT of RECEIPTS and DISBURSEMENTS in the Year 1867.

Cr.

Ledger Folio.	PARTICULARS OF RECEIPTS.	AMOUNT.	Ledger Folio.	PARTICULARS OF DISBURSEMENTS.	AMOUNT.
		£ s. d.			£ s. d.
300 {	To Balance 31st December, 1866	8,809 18 6	1653 {	By Refund of Assessment twice paid	5 0 0
	To Amount of Collections during the year 1867 ...	91 18 8		By Charges not provided for by the Vote from the Consolidated Revenue Fund, viz.:—	
				Wages and Allowances to Boundary Riders ...	123 3 10
				Travelling Expenses	18 5 0
				Law Expenses	23 4 9
				Incidental Expenses	32 4 9
			1239 and 1250 {	By Payments from the Consolidated Revenue Fund, under Votes of Parliament, viz.:—	
				Salaries and Contingencies of 1866	833 0 3
					196 18 4
					833 0 3
					1,034 18 7
				By Balance, 31st December, 1867	7,866 18 7
	TOTAL	£ 8,901 17 2		TOTAL	£ 8,901 17 2

66

The Treasury, New South Wales,
8th May, 1868.

JAMES THOMSON,
Accountant.

GEOFFREY EAGAR,
Treasurer.

SCAB IN SHEEP FUND.

(30 VICTORIA, No. 16.)

Dr.

STATEMENT of RECEIPTS and DISBURSEMENTS in the Year 1867.

Cr.

Leger Folio.	PARTICULARS OF RECEIPTS.	AMOUNT.	Leger Folio.	PARTICULARS OF DISBURSEMENTS.	AMOUNT.
		£ s. d.			£ s. d.
	To Amount of Collections during the year 1867 ...	12,751 1 10		By Compensation for Sheep destroyed	687 18 8
			1665	By Charges not provided for by the Vote from the Consolidated Revenue Fund, viz. :—	
				Wages and Allowances to Boundary Riders ...	584 18 6
				Travelling Expenses	41 4 3
				Law Expenses	49 0 6
				Printing Expenses	83 2 1
				Incidental Expenses	210 6 4
					968 11 8
			1239-50	By Payments from the Consolidated Revenue Fund, under Votes of Parliament, viz. :—	
				Salaries and Contingencies of 1867... ..	9,067 9 8
					10,724 0 0
				By Balance, 31st December, 1867	2,027 1 10
	TOTAL	£ 12,751 1 10		TOTAL	£ 12,751 1 10

67

The Treasury, New South Wales,
8th May, 1868.

JAMES THOMSON,
Accountant.

GEOFFREY EAGAR,
Treasurer.

MINT BULLION ACCOUNT.

STATEMENT shewing the Re-payments of Coin by the Deputy Master of the Mint,
and the Re-issues of the same for the purchase of Gold Bullion imported into the
Mint for Coinage, from 1st January to 31st March, 1867.

PARTICULARS.	Dr.	Cr.
JANUARY.	£ s. d.	£ s. d.
To Re-payments of Coin by the Deputy Master	227,000 0 0	
By Re-issues	227,000 0 0
FEBRUARY.		
To Re-payments	278,000 0 0	
By Re-issues	278,000 0 0
MARCH.		
To Re-payments	200,000 0 0	
By Re-issues	200,000 0 0
TOTALS.....£	705,000 0 0	705,000 0 0

The Treasury, New South Wales,
8th May, 1868.

GEOFFREY EAGAR,
Treasurer.

JAMES THOMSON,
Accountant.

NOTE.—No transactions between the Mint and the Treasury on this Account took place after March, 1867.

STATEMENT shewing the RESULT OF SALES OF DEBENTURES, placed in the hands of the ORIENTAL BANK CORPORATION, LONDON, for Negotiation in England, from the 21st October, 1866, to the 26th October, 1867.

PARTICULARS OF DEBENTURES.	No. of Years' Currency.	Amount of Principal.	Date from which Interest accrues.	Rate & cent. at which sold, inclusive of Dividend.	Gross Proceeds.	CHARGES.				NET PROCEEDS.
						Broker's Commission at $\frac{1}{2}$ % cent. on Principal.	Bank Commission at $\frac{1}{2}$ per cent. on Proceeds.	Discount and other Charges.	TOTAL.	
		£		£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Public Works and other purposes, 25 Victoria, No. 19 ...	30	312,000	1 Jan., 1862	85 10 0	266,760 0 0	780 0 0	1,329 18 1	2,109 18 1	264,650 1 11
		800		86 0 0	688 0 0	2 0 0	3 8 8	5 8 8	682 11 4
		312,800			267,448 0 0	782 0 0	1,333 6 9	2,115 6 9	265,332 13 3

69

The Treasury, New South Wales,
14th February, 1868.

JAMES THOMSON,
Accountant.

GEOFFREY EAGAR,
Treasurer.

NEWCASTLE TONNAGE DUTY.

(19 VICTORIA, No. 25 and 40, and 20 VICTORIA, No. 12.)

STATEMENT of RECEIPTS for Tonnage Dues, and of DISBURSEMENTS on account of Improving the Navigation of the River Hunter and Ports of Newcastle and Morpeth, under the Act 19 Victoria, No. 40, to the 31st December, 1867.

RECEIPTS.	AMOUNT.	TOTAL.	DISBURSEMENTS.	AMOUNT.	TOTAL.
	£ s. d.	£ s. d.		£ s. d.	£ s. d.
To amount of Collections for Tonnage Dues at the Port of Newcastle, viz. :—			By Expenditure on account of Improving the Navigation of the River Hunter and Ports of Newcastle and Morpeth, viz. :—		
In the year 1858	1,446 1 0		In the year 1856	5,141 4 1	
In the year 1859	2,198 14 6		In the year 1857	7,780 12 7	
In the year 1860	2,891 18 6		In the year 1858	18,002 2 9	
In the year 1861	2,654 7 6		In the year 1859	4,622 6 11	
In the year 1862	3,296 9 6		In the year 1860	632 16 6	
In the year 1863	3,539 2 0		In the year 1861	359 11 0	
In the year 1864	4,686 6 9		In the year 1862	858 7 3	
In the year 1865	3,936 17 0		In the year 1863	45 10 5	
In the year 1866	5,176 5 6		In the year 1864	136 1 10	
In the year 1867	5,420 6 6		In the year 1865	31 17 9	
		35,246 8 9	In the year 1866	130 6 11	
			In the year 1867	1,345 18 11	
			By Interest on the above Expenditure to 31st December, 1867, calculated from the dates of the several payments, at the rate of 5 per cent. per annum, viz. :—		39,086 16 11
			Interest on £5,141 4s. 1d.	2,894 4 1	
			Interest on £7,780 12s. 7d.	4,072 15 4	
			Interest on £18,002 2s. 9d.	8,528 14 5	
			Interest on £4,622 6s. 11d.	2,025 7 7	
			Interest on £632 16s. 6d.	234 8 0	
			Interest on £359 11s. 0d.	114 16 0	
			Interest on £858 7s. 3d.	232 0 4	
			Interest on £45 10s. 5d.	10 0 4	
			Interest on £136 1s. 10d.	22 0 1	
			Interest on £31 17s. 9d.	3 17 5	
			Interest on £130 6s. 11d.	10 18 8	
			Interest on £1,345 18s. 11d.	28 4 8	
To Balance due to the Consolidated Revenue Fund, on 31st December, 1867, for Amount advanced to carry on the Works		22,017 15 1			18,177 6 11
TOTAL	£	57,264 3 10	TOTAL	£	57,264 3 10

The Treasury, New South Wales,
8th May, 1868.

JAMES THOMSON,
Accountant.

GEOFFREY EAGAR,
Treasurer.

WOLLONGONG TONNAGE DUTY

(23 VICTORIA, No. 10, 25 VICTORIA, No. 5, and 27 VICTORIA, No. 1.)

STATEMENT of RECEIPTS for Tonnage Dues, and of DISBURSEMENTS on account of Improving the Harbour of Wollongong, under the Acts 23 Victoria, No. 10, 25 Victoria, No. 5, 27 Victoria, No. 1, and 29 Victoria, No. 23, to 31st December, 1867.

RECEIPTS.	AMOUNT.	TOTAL.	DISBURSEMENTS.	AMOUNT.	TOTAL.
To Amount of Collections for Tonnage Dues at the Harbour of Wollongong, viz. :—	£ s. d.	£ s. d.	By Expenditure on account of Improving the Harbour of Wollongong, viz. :—	£ s. d.	£ s. d.
1st July to 31st December, 1864	73 12 0		In the year 1860	141 10 3	
In the year 1865	153 14 0		In the year 1861	6,842 7 10	
In the year 1866	168 2 0		In the year 1862	8,172 19 2	
In the year 1867	173 3 0		In the year 1863	4,775 8 0	
		568 11 0	In the year 1864	6,533 6 0	
			In the year 1865	5,265 12 10	
			In the year 1866	2,158 9 4	
			In the year 1867	7,681 17 6	
			By Interest on the above Expenditure to 31st December, 1867, calculated from the dates of the several Payments, at the rate of 5 per cent. per annum, viz. :—		41,571 10 11
			Interest on £141 10s. 3d.	50 10 5	
			Interest on £6,842 7s. 10d.	2,114 4 4	
			Interest on £8,172 19s. 2d.	2,166 6 8	
			Interest on £4,775 8s. 0d.	1,071 2 9	
			Interest on £6,533 6s. 0d.	1,088 16 9	
			Interest on £5,265 12s. 10d.	730 2 0	
			Interest on £2,158 9s. 4d.	137 9 0	
			Interest on £7,681 17s. 6d.	147 14 5	
To Balance due to the Consolidated Revenue Fund, on 31st December, 1867, for Amount advanced to carry on the Works		48,509 6 3			7,506 6 4
TOTAL	£	49,077 17 3	TOTAL	£	49,077 17 3

The Treasury, New South Wales,
8th May, 1868.

JAMES THOMSON,
Accountant.

GEOFFREY EAGAR,
Treasurer.

KIAMA TONNAGE DUTY.

(23 VICTORIA, No. 10, 25 VICTORIA, No. 6, 27 VICTORIA, No. 2, and 29 VICTORIA, No. 9.)

STATEMENT of RECEIPTS for Tonnage Dues, and of DISBURSEMENTS on account of Improving the Harbour of Kiama, under the Acts 23 Victoria, No. 10, 25 Victoria, No. 6, 27 Victoria, No. 2, and 29 Victoria, No. 9, to the 31st December, 1867.

RECEIPTS.	AMOUNT.	TOTAL.	DISBURSEMENTS.	AMOUNT.	TOTAL.
	£ s. d.	£ s. d.		£ s. d.	£ s. d.
To Amount of Collections for Tonnage Dues at the Harbour of Kiama, viz. :—			By Expenditure on account of Improving the Navigation of the Harbour of Kiama, viz. :—		
1st July to 31st December, 1864	32 3 0		In the year 1860	87 19 8	
In the year 1865	81 19 6		In the year 1861	3,704 6 6	
In the year 1866	61 8 6		In the year 1862	11,595 13 4	
In the year 1867	88 0 6		In the year 1863	9,374 2 9	
		263 11 6	In the year 1864	3,393 9 7	
			In the year 1865	2,270 15 1	
			In the year 1866	975 18 0	
			In the year 1867	95 5 1	
			By Interest on the above Expenditure to 31st December, 1867, calculated from the dates of the several payments, at the rate of 5 per cent. per annum, viz. :—		31,497 10 0
			Interest on £87 19s. 8d.	31 0 11	
			Interest on £3,704 6s. 6d.	1,126 11 1	
			Interest on £11,595 13s. 4d.	3,126 8 8	
			Interest on £9,374 2s. 9d.	2,080 9 7	
			Interest on £3,393 9s. 7d.	577 14 11	
			Interest on £2,270 15s. 1d.	279 17 7	
			Interest on £975 18s. 0d.	82 7 4	
			Interest on £95 5s. 1d.	2 5 7	
To Balance due to the Consolidated Revenue Fund, on 31st December, 1867, for amount advanced to carry on the Works		38,540 14 2			7,306 15 8
TOTAL	£	38,804 5 8	TOTAL	£	38,804 5 8

72

The Treasury, New South Wales,
8th May, 1868.

JAMES THOMSON,
Accountant.

GEOFFREY BAGAR,
Treasurer.

STATEMENT
OF THE
PUBLIC DEBT OF THE COLONY
OF
NEW SOUTH WALES,
ON
31ST DECEMBER, 1867.

STATEMENT OF THE PARTICULARS OF THE PUBLIC DEBT OF

SERVICES.	AUTHORITY.	AMOUNT AUTHORIZED TO BE RAISED.	AMOUNT OF DEBENTURES AND TREASURY BILLS SOLD.	GROSS AMOUNT REALIZED.	BALANCE YET TO RAISE.
		£ s. d.	£	£ s. d.	£ s. d.
DEBENTURES.					
Loan to the Sydney Railway Company ...	16 Vic., No. 39 ...	216,571 0 0	217,500	223,936 3 4
Sydney Sewerage ...	17 Vic., No. 34 ...	200,000 0 0	209,030	201,149 11 9
Sydney Water Supply ...	17 Vic., No. 35 ...	200,000 0 0	208,400	201,264 13 5
Public Works ...	18 Vic., No. 35 ...	178,750 0 0	144,000	136,890 13 2	*41,859 6 10
Railways ...	18 Vic., No. 40 ...	666,800 0 0	666,800	630,105 11 7	36,694 8 5
Public Works ...	19 Vic., Nos. 38 & 40	445,323 0 0	410,500	393,427 5 8	†51,895 14 4
To pay off Land and Immigration De- bentures ...	20 Vic., No. 1 ...	73,776 0 0	73,700	70,300 16 2	3,475 3 10
Railways ...	20 Vic., No. 1 ...	200,000 0 0	203,000	199,997 10 0	2 10 0
To pay off Land and Immigration De- bentures ...	20 Vic., No. 16 ...	130,400 0 0	132,300	130,311 0 0	89 0 0
Public Works ...	20 Vic., No. 33 ...	107,717 18 11	112,000	107,787 15 0
Railways ...	20 Vic., No. 34 ...	300,000 0 0	299,000	300,895 12 6
To pay off Debentures ...	22 Vic., Nos. 5 & 26	145,000 0 0	145,700	145,007 0 0
Railways and Public Works ...	22 Vic., No. 22 ...	758,500 0 0	760,700	756,890 15 0	1,609 5 0
Public Works ...	22 Vic., No. 26 ...	11,600 0 0	5,000	4,962 10 0	6,637 10 0
To pay off Debentures due in 1860 ...	23 Vic., No. 5 ...	365,600 0 0	365,600	361,612 10 0	3,987 10 0
Public Works and to pay off Debentures...	23 Vic., No. 10 ...	348,223 0 0	348,200	341,084 15 0	7,138 5 0
Railways and Public Works ...	24 Vic., No. 24 ...	113,535 0 0	113,900	112,209 11 6	1,325 8 6
Voluntary and Assisted Immigration ...	24 Vic., No. 26 ...	55,000 0 0	55,500	54,945 16 0	54 4 0
Railways and Public Works ...	25 Vic., No. 19 ...	1,782,370 14 6	1,782,300	1,696,828 5 0	85,542 9 6
Railways and Public Works ...	26 Vic., No. 14 ...	161,832 0 0	161,832 0 0
Public Works ...	27 Vic., No. 14 ...	670,025 12 7	670,025 12 7
To cover Deficit of 1864 and previous years	29 Vic., No. 4 ...	550,000 0 0	550,000	495,344 10 0	54,655 10 0
To pay off Debentures ...	29 Vic., No. 5 ...	300,000 0 0	300,000	270,252 5 0	29,747 15 0
Public Works and Immigration ...	29 Vic., No. 9 ...	219,450 0 0	219,400	193,474 0 0	25,976 0 0
Public Works ...	29 Vic., No. 23 ...	758,000 0 0	758,000 0 0
Public Works ...	30 Vic., No. 23 ...	65,850 0 0	65,800	59,220 0 0	6,630 0 0
Railways ...	31 Vic., No. 11 ...	1,000,000 0 0	1,000,000 0 0
TREASURY BILLS.					
To cover the Deficit of 1863 and previous years ...	27 Vic., No. 8 ...	400,000 0 0	398,500	398,849 14 5	1,150 5 7
TOTAL	£10,424,324 6 0	7,786,830	7,486,748 4 6	2,948,327 18 7

* £30,000 0 0 Defences.
3,000 0 0 Colonial Stores.
8,859 6 10 Other Public Works.

£41,859 6 10

† £40,000 of this sum is for Affiliated Colleges.

THE COLONY OF NEW SOUTH WALES, ON 31ST DECEMBER, 1867.

PARTICULARS OF THE SEVERAL ISSUES OF DEBENTURES AND TREASURY BILLS.									
AMOUNT OF EACH ISSUE SOLD.	PAID OFF.	OUTSTANDING.	DUE DATES.	RATE OF INTEREST.	ANNUAL INTEREST ON TOTAL LOAN OUTSTANDING FOR EACH SERVICE.	SYNOPSIS OF DUE DATES OF OUTSTANDING DEBENTURES AND TREASURY BILLS.			
						Authority under which issued.	Year when due.	Amount.	Total.
£	£	£			£ s. d.			£	£
17,500	17,500			2½d. & 3¼d.					
50,000		50,000	1873.....	per diem.	9,797 19 4	27 Vic., No. 8	1868	343,500	443,500
150,000		150,000	1874.....	per cent.		29 Vic., Nos. 4 & 5		100,000	
25,900		25,900	1 July, 1876						
97,500	97,500			5 per cent.	2,831 10 0	29 Vic., Nos. 4 & 5	1869		100,000
6,730		6,730	Interminable	per annum.		29 Vic., Nos. 4 & 5	1870		100,000
24,000		24,000	1 July, 1888						
54,900	54,900					18 Vic., No. 40	1871	100,000	200,000
29,000		29,000				29 Vic., Nos. 4 & 5		100,000	
50,700	50,700								
36,700		36,700	1 July, 1876		6,435 0 0	29 Vic., Nos. 4 & 5	1872		100,000
31,000		31,000	Interminable						
61,000		61,000	1 July, 1888						
21,000	21,000					16 Vic., No. 39	1873	50,000	250,000
12,800	12,800				5,510 0 0	20 Vic., No. 33		100,000	
70,200		70,200	1 Jan., 1876			29 Vic., Nos. 4 & 5		100,000	
40,000		40,000	1 July, 1893						
291,800	291,800					16 Vic., No. 39	1874	150,000	250,000
139,000	139,000					29 Vic., Nos. 4 & 5		100,000	
100,000		100,000	1 Jan., 1871		11,800 0 0	29 Vic., Nos. 4 & 5	1875		50,000
133,300		133,300	1 Jan., 1876						
2,700		2,700	Permanent						
46,200		46,200	1876			17 Vic., No. 34		25,900	735,800
150,000		150,000	Jan., 1876		20,525 0 0	17 Vic., No. 35		36,700	
70,800		70,800	Interminable			18 Vic., No. 35		70,200	
136,800		136,800	1 July, 1888			18 Vic., No. 40	1876	133,300	
6,700		6,700	1 July, 1891			19 Vic., Nos. 38 & 40		46,200	
70,500		70,500	1 Jan., 1876		3,685 0 0	19 Vic., Nos. 38 & 40		150,000	
3,200		3,200	1 July, 1888			20 Vic., No. 1		70,500	
203,000		203,000	1 July, 1876		10,150 0 0	20 Vic., No. 1		203,000	
132,300		132,300	Interminable		6,615 0 0	17 Vic., No. 34		24,000	500,000
100,000		100,000	1 Jan., 1873			17 Vic., No. 35		61,000	
10,000		10,000	1 July, 1888		5,600 0 0	19 Vic., Nos. 38 & 40	1888	136,800	
2,000		2,000	1 Jan., 1889			20 Vic., No. 1		3,200	
175,000		175,000	1 July, 1888			20 Vic., No. 33		10,000	
90,000		90,000	1 July, 1888		14,950 0 0	20 Vic., No. 34		175,000	
34,000		34,000	1 Jan., 1889			20 Vic., No. 34		90,000	
145,000		145,000	1 Jan., 1889		7,285 0 0	20 Vic., No. 33		2,000	893,000
700		700	1 July, 1891			20 Vic., No. 34	1889	34,000	
400,000		400,000	1 Jan., 1889			22 Vic., Nos. 25 & 26		145,000	
312,000		312,000	1 July, 1889		38,035 0 0	22 Vic., No. 22		400,000	
25,000		25,000	1 Jan., 1891			22 Vic., No. 22		312,000	
23,700		23,700	1 July, 1891		250 0 0	22 Vic., No. 26		5,000	
5,000		5,000	1 July, 1890		18,280 0 0	23 Vic., No. 5	1890	365,600	
365,600		365,600	1 Jan., 1890			23 Vic., No. 10		348,200	
348,200		348,200	1 July, 1890		17,410 0 0				
113,900		113,900	1 July, 1891		5,695 0 0	19 Vic., Nos. 38 & 40		6,700	225,500
55,500		55,500	1 July, 1891		2,775 0 0	22 Vic., Nos. 25 & 26	1891	700	
						22 Vic., No. 22		25,000	
1,782,300		1,782,300	1 Jan., 1892		89,115 0 0	22 Vic., No. 22		23,700	
						24 Vic., No. 24		113,900	
						24 Vic., No. 26		55,500	
550,000	100,000	750,000	Various dates		37,500 0 0	25 Vic., No. 19	1892		1,782,300
300,000						18 Vic., No. 35	1893		40,000
219,400		219,400	1 Jan., 1896		10,970 0 0	29 Vic., No. 9	1896		219,400
65,800		65,800	1 Jan., 1897		3,290 0 0	30 Vic., No. 23	1897		65,800
						17 Vic., No. 34	Interminable or payable at the option of the Government in 1882 or afterwards.	6,730	240,830
						17 Vic., No. 35		31,000	
						19 Vic., Nos. 38 & 40		70,800	
						20 Vic., No. 16		132,300	
398,500	55,000	343,500	1 Jan., 1868	6 per cent.	*10,305 0 0	18 Vic., No. 40	Permanent		2,700
7,786,830	869,200	6,917,630		per annum.	338,809 9 4				6,917,630

MEMORANDUM of Debentures transmitted to London for negotiation, for which no Account Sales had been received on 31st December, 1867 :-

In the hands of the Oriental Bank Corporation, London-

Issued under 26 Vic., No. 14	162,000	due 1895.
" 27 Vic., No. 14	670,000	" 1895.
" 29 Vic., No. 23	758,000	" 1896.
	<u>£1,590,000</u>	

In course of transit to the London Branch of the Bank of New South Wales-

Issued under 31 Vic., No. 11	£1,000,000
------------------------------	------------

* Half-year's interest only.

GEOFFREY FAGAR,
Treasurer.

SCHEDULE of REPAYMENTS, in the YEAR 1867, to the CREDIT of VOTES.

Ledger Folio.	PARTICULARS.	AMOUNT.			TOTAL.			
		£	s.	d.	£	s.	d.	
	REPAYMENTS IN 1867 ON ACCOUNT OF—							
	Services of the Year 1861.							
473	Subordinate Roads—Western				262	0	0	
	Services of the Year 1863.							
656	Survey of Lands				28	2	0	
	Services of the Year 1864.							
171	Gaol, Parramatta—Contingencies	0	3	0				
182	Gaol, Goulburn—Contingencies	1	0	10				
555	Post Office—Salaries	3	15	0				
629	Survey of Lands—Contingencies	1	10	0				
645	Repairs to Public Buildings	0	10	0				
201	Road from John-street to Railway Bridge at Singleton ...	245	10	6				
					252	9	4	
	Services of the Year 1865.							
322	Gaol, Yass—Contingencies	0	5	0				
374	Gaols, Country Districts—Contingencies	4	5	0				
1119	Stamp Duties—Contingencies	21	18	0				
1078	Stores and Stationery	23	19	11				
1052	Unforeseen Expenses	75	0	0				
1057	Duty Stamps	4	9	2				
	Subordinate Roads—							
15	Northern	9	17	0				
45	Southern	1	11	6				
118	Alignment Posts	0	4	6				
124	Fencing Public Roads	0	13	2				
133	Fencing Cemetery at Armidale	4	3	4				
1395	Harbours and River Navigation—							
	Engineer's Department—Salaries	10	13	4				
490	Minor Roads—Western	6	15	0				
1026	Country Postmasters	20	8	9				
					184	3	8	
	Services of the Year 1866.							
28	Schedule B—Pensions to Superannuated Officers	153	10	7				
101	His Excellency the Governor's Establishment—Contingencies	0	1	0				
108	Volunteers—Salaries	1	4	0				
116	Naval Brigade—Salaries	1	0	0				
176	Police Constabulary—Salaries	160	8	2				
424	Police—Contingencies	194	3	2				
194	Petty Sessions—Contingencies	16	8	6				
407	Gaol, Sydney—Contingencies	0	5	4				
233	Gaol, Parramatta—Contingencies	0	10	0				
407	Gaol, Albury—Contingencies	2	10	0				
303	Gaol, Armidale—Contingencies	1	15	0				
406	Gaol, Port Macquarie—Contingencies	2	10	2				
407	Gaols Country Districts—Contingencies	3	7	7				
	Carried forward	£	537	13	6	726	15	0

SCHEDULE OF REPAYMENTS, &c.—*continued.*

Ledger Folio.	PARTICULARS.	AMOUNT.			TOTAL.		
		£	s.	d.	£	s.	d.
	Brought forward				726	15	0
	Services of the Year 1866—continued.						
	Brought forward	537	13	6			
	Gaols generally—						
391	Conveyance of Prisoners by Police to Gaols other than the place of sentence	3	1	0			
402	Conveyance of Prisoners, being lunatics, infirm persons, or paupers, under escort other than Police	0	3	0			
433	Lunatic Asylum, Tarban Creek—Contingencies	0	1	0			
490	Colonial Agent—Contingencies	50	0	0			
504	Protestant Orphan School—Contingencies	0	2	8			
829	Roman Catholic Orphan School—Contingencies	1	0	0			
555	Asylums for the Infirm and Destitute	2	16	4			
830	Special Services of the Police and others in searching for Bushrangers	217	12	0			
836	Cost of Seed Wheat supplied to distressed Wheat Farmers	25	3	9			
677	Law Officers of the Crown—Contingencies	1	9	0			
710	Supreme and Circuit Courts—Contingencies	116	3	6			
708	Sheriff—Contingencies	486	10	10			
	District Courts—						
763	Salaries—Northern	3	6	8			
774	Contingencies generally	0	4	2			
783	Quarter Sessions—Contingencies	4	2	4			
712	Coroners—Contingencies	0	9	3			
825	Law Expenses	44	11	5			
895	Treasury—Contingencies	6	4	6			
860	Customs—Contingencies	0	9	0			
961	Stores and Stationery	28	3	4			
994	Fuel and Light for Departments within the District of Sydney	2	2	6			
1003	Powder Magazine, Goat Island—Contingencies	1	16	0			
1068	Powder Magazine, Spectacle Island—Contingencies	0	0	11			
1037	Harbour Masters—Salaries	0	6	8			
1090	Postage of the various Public Departments	0	8	4			
1158	Advertising for the Public Service generally	0	0	9			
1138	Unforeseen Expenses	89	0	0			
1128	Coast Surveys	3	15	4			
1230	Survey of Lands—Contingencies	1	6	6			
1199	Occupation of Lands—Salaries	35	5	0			
1323	Botanic Gardens—Contingencies	0	3	6			
1322	Government Domains and Hyde Park—Contingencies	0	3	6			
	Subordinate Roads—						
1660	Metropolitan	0	3	4			
1669	Northern	125	15	8			
1697	Western	5	9	8			
1729	Southern	3	12	1			
1784	Alignment Posts	1	0	6			
1824	Road, Campbelltown to Narellan	0	0	6			
	Railways—						
1371	General Establishment—Contingencies	2	0	0			
1395	Working Expenses	6	14	3			
1877	Grassing Sand Hills, Wollongong	6	6	6			
1915	Improving the Navigation of the Rivers Murray, Murrumbidgee, and Darling	3	14	0			
1904	Repairs to Public Buildings generally	0	0	6			
1986	Materials and Implements for employment of Prisoners in Gaol	13	15	4			
1459	Roads—General Establishment—Contingencies	2	5	0			
2195	Minor Roads—Southern	9	2	0			
1477	Electric Telegraph—Contingencies	11	12	9			
1502	Country Postmasters	1	11	3			
1523	Conveyance of Mails	225	18	3			
	Carried forward	£	2,082	17 10	726	15	0

SCHEDULE OF REPAYMENTS, &c.—*continued.*

Ledger Folio.	PARTICULARS.	AMOUNT.	TOTAL.
		£ s. d.	£ s. d.
	Brought forward	726 15 0
	Services of the Year 1866—continued.		
	Brought forward	2,082 17 10	
1630	Interest on Debentures... ..	1,070 3 8	3,153 1 6
	Services of the Year 1867.		
25	Schedule B.—Pensions to Superannuated Officers	49 3 4	
76	Legislative Assembly—Contingencies... ..	2 8 0	
104	Chief Secretary—Contingencies	1 4 0	
109	Volunteers—Contingencies	0 0 2	
115	Naval Brigade—Salaries	7 0 0	
126	Police Constabulary—Salaries... ..	879 13 8	
156	Police—Contingencies	265 7 0	
206	Gaol, Parramatta—Contingencies	2 19 7	
253	Gaol, Braidwood—Contingencies	0 1 11	
289	Gaol, Wagga Wagga—Contingencies... ..	0 1 4	
341	Gaols, Country Districts—Contingencies	9 1 9	
368	Gaols generally—Gratuities to Prisoners on their discharge from Gaols	57 7 8	
	Penal Establishment—		
378	Salaries	10 2 8	
382	Contingencies	9 6 6	
394	Lunatic Asylum, Tarban Creek—Contingencies	5 17 0	
	Lunatic Asylum, Parramatta—		
399	Salaries	0 16 8	
403	Contingencies	2 6 0	
463	Protestant Orphan School—Contingencies	0 3 9	
	Asylums for Infirm and Destitute—		
475	Salaries	0 3 4	
478	Contingencies	1 9 9	
582	Preparation of Electoral Lists... ..	5 0 0	
586	Expenses of Returning Officers	13 0 0	
602	Rewards for Apprehension of Offenders	6 0 0	
637	Special Services	36 12 11	
645	Law Officers of the Crown—Contingencies	100 12 10	
654	Supreme and Circuit Courts—Contingencies... ..	600 7 0	
665	Sheriff—Contingencies	262 13 3	
	District Courts—		
673	Metropolitan and Coast District—Salaries	1 15 0	
732	Contingencies generally	88 7 2	
743	Quarter Sessions—Contingencies	146 10 5	
749	Petty Sessions—Salaries	14 0 0	
792	Coroners—Contingencies	25 15 9	
895	Treasury—Salaries	100 0 0	
914	Customs—Contingencies	16 5 6	
928	Distilleries—Contingencies	13 7 8	
	Printing, Bookbinding, and Postage Stamp Department—		
922	Salaries	15 0 0	
924	Contingencies	2 9 4	
940	Conveyance of Stores	0 2 10	
972	Stores and Stationery for the Public Service generally	6 10 1	
982	Fuel and Light for Departments within the District of Sydney	0 1 0	
1015	Shipping Masters—Contingencies	1 0 0	
1069	Postage of the various Public Departments	1 18 4	
1087	Advertising for the Public Service generally	5 8 0	
1119	Unforeseen Expenses	52 16 4	
1146	Allowance for Postage and Stationery to Clerks of Petty Sessions, Land Agents, and Registrars of District Courts	0 3 9	
1212	Occupation of Land—Salaries	88 17 7	
	Carried forward	£ 2,909 8 10	16 6

SCHEDULE OF REPAYMENTS, &c.—*continued.*

Ledger Folio.	PARTICULARS.	AMOUNT.	TOTAL.
		£ s. d.	£ s. d.
	Brought forward	3,879 16 6
	Services of the Year 1867—continued.		
	Brought forward	2,909 8 10	
	Subordinate Roads—		
1802	Northern	71 16 0	
1822	Western	0 18 0	
1842	Southern	0 6 3	
1868	Minor Bridges and Roads not classified	138 15 0	
1896	Fencing Public Roads	12 12 0	
1300	Haslem's Creek Cemetery—Contingencies	1 16 0	
1306	Erection of Pounds	20 0 0	
1316	Fencing Cemetery, Eden	5 10 0	
	Railways—		
1359	Works in Progress—Contingencies	2 9 7	
1375	Working Expenses	32 10 0	
	Harbours and River Navigation—		
1377	Engineer's Department	7 1 11	
1404	Steam Dredge "Vulcan"—Salaries	2 0 0	
1427	Roads and Bridges—General Establishment—Contingencies	11 16 1	
	Main Roads—		
2203	Northern	0 1 0	
2228	Western	77 8 9	
2249	Mudgee Road	10 2 8	
2324	Repairs to and painting of Bridges	6 0 0	
2000	Furniture and Fittings for Public Offices generally	100 0 0	
2118	Additions and Alterations, Fort Denison and Dawes' Battery	0 7 6	
1441	Electric Telegraphs—Contingencies	55 14 5	
1452	Fitz Roy Dock—Contingencies	25 1 2	
1474	Country Postmasters	1 0 0	
1482	Post Office—Contingencies	58 1 4	
1489	Conveyance of Mails	122 7 2	
1502	Money Order Department—Contingencies	3 13 3	
1560	Revenue and Receipts returned	5 0 0	
1536	Charges on Collections	295 3 11	
1695	Expenses under the Registration of Brands Act of 1866	6 7 3	
			3,983 8 1
	TOTAL	£	7,863 4 7

1868.

LEGISLATIVE ASSEMBLY.
NEW SOUTH WALES.

RECEPTION OF H. R. H. THE DUKE OF EDINBURGH.
(RETURN OF EXPENSES OF.)

Ordered by the Legislative Assembly to be Printed, 14 October, 1868.

STATEMENT shewing the EXPENSES incurred in the RECEPTION, &c., of HIS ROYAL
HIGHNESS THE DUKE OF EDINBURGH.

PARTICULARS.	AMOUNT.		
	£	s.	d.
Transparencies and Illuminations	6,226	6	11
Erection, &c., of Triumphal Arches	3,967	4	8
Expenses of Horses, Vehicles, Liveries, Forage, &c.	3,084	6	9
Amount paid to Mr. B. Thomson for ordering and superintending the getting up of the Turn-out for the Prince, and management of the same during his stay in Sydney	250	0	0
Furniture for Government House	2,684	6	11
Alterations and Repairs, Government House	686	11	5
Wages to additional Servants, Government House	143	8	4
Expenses of Naval Reception	1,002	10	0
Contribution in aid of—			
Erection of the Hyde Park Pavilion	1,000	0	0
Hunter River Agricultural Association's Exhibition	250	0	0
Horticultural Society's Exhibition	150	0	0
Races held at Randwick	250	0	0
Anniversary Regatta	250	0	0
Flags, &c.	530	18	6
Tents, Rope, &c.	416	13	0
Saddlery, Clothing, &c., for Police in attendance on His Royal Highness	407	1	6
Construction of Railway Carriage	345	6	5
Expense of Visit to the Weatherboard	278	18	2
Portrait of His Royal Highness	277	10	0
Construction of Landing Stage, Circular Quay	261	13	5
Expense of Visit to Newcastle	241	6	0
Payments by Reception Commissioners, viz. :—			
Refreshments to School Children	316	7	10
Conveyance of School Children	16	16	6
Contributions to Charitable Institutions	174	1	4
Allowance to Bell-ringers	78	0	0
Flags	12	0	0
Advertising, Printing, Cab Hire, Postage, &c.	261	3	2
	858	8	10
Carried forward	£ 23,562	10	10

STATEMENT, &c.—*continued.*

PARTICULARS.	AMOUNT.
	£ s. d.
Brought forward	23,562 10 10
Board and Residence for Attendants on His Royal Highness... ..	201 2 2
Erection of Stage, &c., at Sydney University, on the occasion of a Dramatic Performance by the Students	200 0 0
Conveyance of Volunteers from Newcastle to Sydney and back	157 1 6
Aborigines Demonstration	155 0 0
Amounts granted to the undermentioned Municipalities, to enable them to provide for the Reception of His Royal Highness:—	
Parramatta	161 13 3
Waterloo	50 0 0
Singleton	50 0 0
Morpeth	25 0 0
Newtown	20 0 0
	306 13 3
Special Constables	223 16 3
Refreshments for Volunteer Force guarding the Armoury	52 15 3
Expenses of proposed Picnic at the Hawkesbury	46 11 0
Value of Musical Box (damaged at Government House)	13 13 0
Conveyance of Musical Boxes	2 2 0
Expenses at Government House... ..	1,008 18 8
Miscellaneous Payments	108 0 2
Total Expenditure... ..	£ 26,038 4 1
<i>Deduct—</i>	
Proceeds of Articles sold, viz. :—	
Horses, Carriages, and Saddlery	889 1 6
Billiard Table	91 0 0
Amount received from His Excellency the Governor, for Furniture purchased by the Government at Sale of Sir John Young's effects	145 15 0
Refund of Amount drawn by the Inspector General of Police for payment of Special Constables... ..	125 0 0
	1,250 16 6
Net Expenditure	£ 24,787 7 7

The Treasury, New South Wales,
1st October, 1868.

GEORGE LAYTON,
Acting Accountant.

1868.

LEGISLATIVE ASSEMBLY.
NEW SOUTH WALES.

TRUST MONEYS DEPOSIT ACCOUNT.

(FROM 1 APRIL, 1867, TO 31 MARCH, 1868.)

Ordered by the Legislative Assembly to be Printed, 14 October, 1868.

THE Treasurer of New South Wales in account with the Trust Moneys Deposit Account, under the Act
20 Victoria, No. 11, from 1st April, 1867, to the 31st of March, 1868.

Dr.

Cr.

RECEIPTS.	AMOUNT.	PAYMENTS.	AMOUNT.
	£ s. d.		£ s. d.
To Balance on 31st March, 1867.....	59,239 12 4	By Master in Equity.....	21,763 0 11
„ Master in Equity	13,989 14 0	„ Curator of Intestate Estates	6,947 11 4
„ Curator of Intestate Estates	7,790 6 8	„ Prothonotary, Supreme Court.....	471 7 9
„ Prothonotary, Supreme Court.....	1,194 0 5	„ J. P. Mackenzie, Official Assignee	21,510 6 11
„ J. P. Mackenzie, Official Assignee.....	14,717 4 11	„ R. H. Sempill do.	31,658 14 0
„ R. H. Sempill do.	32,242 6 7	„ F. T. Humphery do.	31,962 0 10
„ F. T. Humphery do.	30,353 10 3	„ R. H. Sempill and A. H. Baass, Trade Assignees	1,390 18 10
„ R. H. Sempill and A. H. Baass, Trade Assignees	50 0 0	„ Balance on 31st March, 1868	43,872 14 7
TOTAL.....	£ 159,576 15 2	TOTAL.....	£ 159,576 15 2

The Treasury, New South Wales,
9th October, 1868.

GEORGE LAYTON,
Acting Accountant.

GEOFFREY EAGAR,
Treasurer.

1868.

LEGISLATIVE ASSEMBLY.
NEW SOUTH WALES.

ESTIMATES FOR 1869 AND SUPPLEMENTARY ESTIMATES
FOR 1868 AND PREVIOUS YEARS.
(MESSAGE RESPECTING.)

Ordered by the Legislative Assembly to be Printed, 9 December, 1868.

BELMORE,
Governor.

Message No. 2.

In accordance with the provisions contained in the 54th Clause of the Constitution Act, the Governor recommends to the consideration of the Legislative Assembly, the accompanying Estimates of the Expenditure of this Government for the year 1869, with Supplementary Estimates of Expenditure for the year 1868 and previous years.

*Government House,
Sydney, 8th December, 1868.*

ESTIMATES
 OF THE
 PROBABLE EXPENDITURE
 OF THE
 GOVERNMENT
 OF
 NEW SOUTH WALES,
 FOR THE YEAR
 1869.

ORDERED BY THE LEGISLATIVE ASSEMBLY TO BE PRINTED,
 9 DECEMBER, 1868.

SYDNEY: THOMAS RICHARDS, GOVERNMENT PRINTER.

1868.

[Price, 2s. 8d.]

INDEX.

1869.

	Page.		Page.
A			
Abattoir, Glebe Island	55	Coast Surveys	59
Aborigines.. .. .	67	Cockatoo Island—Penal Establishment	28
Abstract of Expenditure.. .. .	1	Colonial Agent	32
Administration of Justice—Summary.. ..	39	Colonial Architect	74
Advertising for Public Service	59	Colonial Distilleries and Refineries	52
Agent—Colonial	32	Commission to Land Agents, &c.	63
Albury Gaol	24	Construction and Maintenance of Roads and Bridges	77
Allowances—Charitable	37 & 38	Conveyance of Mails	83
Allowances—Board of Visitors, Lunatic Asylums	30	Coroners' Inquests	45
Architect—Colonial	74	Council and Assembly—Legislative	11
Armidale Gaol	26	Council—Executive	10
Assembly—Legislative	11	Council—Legislative	10
Asylums for the Infirm and Destitute	36	Country Districts—Gaols	28
Asylums—Lunatic	29 & 30	Court of Claims	45
Auditor General	31	Courts—Supreme and Circuit	40 & 41
B			
Bathurst Gaol	23	Courts—District :—	
Berrima Gaol	24	Metropolitan and Coast District	42
Board of Visitors, Lunatic Asylums	30	Southern District	42 & 43
Board—Medical	30	South-western District	43
Boatmen—Harbours, Light Houses, and Pilot Depart-		Western District	43
ment	57	Northern District	44
Booby Island—Provisions to be left on	59	Contingencies	44
Bookbinding, Printing, and Postage Stamps.. ..	53	Court—Insolvent	41
Botanic Gardens	66	Crown Law Officers	40
Braidwood Gaol	25	Customs	49, 50, & 51
Bridges—Roads and	67, 76, 77, & 79	Compensation to J. Burnley	68
Brigade—Naval	16	D	
Buildings—Public Works and	75	Deniliquin Gaol	26
C			
Charitable Allowances	37 & 38	Department of Lands	62
Charitable Institutions—Inspector	35	Department of Public Works	70
Colonial Secretary	14	Distilleries—Colonial, and Refineries	52
Colonial Secretary—Summary	13	District Courts :—	
Circuit Courts—Supreme and	40 & 41	Metropolitan and Coast District	42
City Funds, Municipal Council, Sydney—In aid of the	38	Southern District	42 & 43
Claims—Court of.. .. .	45	South-western District	43
Coal Fields	65	Western District	43
		Northern District	44
		Contingencies	44
		Dock Establishment—Fitz Roy	78
		Domains and Hyde Park—Government	66

	Page.		Page.
E			
Eden Gaol	27	Governor—His Excellency the	10
Electric Telegraphs	85	Goulburn Gaol	19
Electric Telegraphs (Loans)	79	Grants in aid of Public Institutions	33
Emigration Officers—Health, and	55	Grafton Gaol	20
Engineer's Department—Harbours and River Navigation	72	Gundagai Gaol	22
Executive and Legislative—Summary	9	Gunpowder Magazines	54
Executive Council	10	Gratuity to W. A. Hunt	59
F		H	
Fitz Roy Dock Establishment	78	Harbours, Light Houses, and Pilot Department :—	
G		Steam Navigation and Pilot Boards	56
Gaols and Penal Establishment :—		Superintendent of Pilots, &c.	56
Sydney	23	Harbour Masters	56
Parramatta	23	Colonial Light Houses	56
Bathurst	23	Sea and River Pilots	57
Maitland	24	Boatmen	57
Goulburn	24	Telegraph Stations	58
Berrima	24	Australian Coast Light Houses	58
Albury	24	Contingencies	58
Braidwood	25	Harbours and River Navigation :—	
Mudgee	25	Engineer's Department	72
Grafton	25	Steam Dredge "Hunter"	72
Wollongong	25	Steam Dredge "Hercules"	72
Armidale	26	Steam Dredge "Pluto"	73
Wagga Wagga	26	Steam Dredge "Vulcan"	73
Eden	27	Steam Dredge "Samson"	73
Yass	26	Steam Cranes, Newcastle	73
Windsor	27	Public Works	73
Port Macquarie	27	Harbours and River Navigation (Loans)	79
Gundagai	27	Haslem's Creek, General Cemetery	67
Tamworth	27	Health and Emigration Officers	55
Orange	27	"Hercules"—Steam Dredge	72
Deniliquin	26	His Excellency the Governor	10
Tenterfield	27	"Hunter"—Steam Dredge	72
Cooma	27	Hyde Park—Government Domains and	66
Wellington	27	I and J	
Queanbeyan	27	Immigration Department	64
Country Districts	28	Insolvent Court	41
Gaols Generally	28	Inspection of Cattle	65
Penal Establishment, Cockatoo	28	Industrial Schools	34
Visiting Justice, Sydney Gaol and Penal Establishment	28	Judges—Their Honors the	40
General Cemetery, Haslem's Creek	67	Infirm and Destitute—Asylums for	36
Glebe Island Abattoir	55	Inspector of Public Charities	35
Gold and Escort	17	Intercolonial Exhibition, Agricultural Society	38
Gold Fields	64	Journal of the Agricultural Society	38
Gold Receivers	17	L	
Government Domains and Hyde Park	66	Lands—Department of	62
		Lands—Occupation of	64
		Lands—Secretary for (Summary)	61
		Lands—Survey of	62 & 63

	Page.		Page.
Land Departments—Rent of Offices	63	Penal Establishment, Cockatoo Island	28
Law Officers of the Crown	40	Pensions—Schedule B.	6 & 7
Legislative Assembly	11	Pensions—Supplement to Schedule B.. .. .	7
Legislative Council	10	Petty Sessions	18 to 22
Legislative Council and Assembly	11	Pilot Boards—Steam Navigation and.. .. .	56
Library—Parliamentary.. .. .	11	Pilots—Sea and River	57
Light Houses—Colonial.. .. .	56	“Pluto” Steam Dredge	73
Light Houses—Australian Coast	57	Police	16 & 17
Lunatic Asylums.. .. .	29 & 30	Port Macquarie—Gaol	27
Lunatic Receiving House, Darlinghurst	30	Postmaster General—Summary	81
Lifeboats	58	Post Office.. .. .	82 & 83
M		Postage of the various Public Departments	59
Magazines—Gunpowder	54	Postage and Duty Stamps—Printing	53
Mails—Conveyance of	83	Prevention of Scab in Sheep	65
Maitland Gaol	24	Printing, Bookbinding, and Postage Stamps.. .. .	53
Medical Board	30	Protestant Orphan School	35
Metropolitan and Coast District Court	42	Provisions, Booby Island	60
Military Forces in the Colony	1	Public Institutions—Grants in aid of	33
Minor Roads	67	Public Works and Buildings	75
Mint—Sydney Branch of Royal	1	Do. (Loans)	79
Miscellaneous Services—Chief Secretary	38	Public Works—Department of	70
“ ” Treasurer and Secretary for		Public Works—Harbours and River Navigation	72
Finance and Trade	59	Do. do. (Loans)	79
“ ” Secretary for Lands	68	Public Instruction	32
“ ” Secretary for Public Works	78	Printing Museum Catalogue	38
Money Order Department	84	Q	
Mudgee Gaol	25	Quarantine.. .. .	55
Municipal Council, Sydney—In aid of City Funds	38	Quarter Sessions	44
Museum	32	Queen's Plate	59
N		R	
Nautical School Ship “Vernon”	34	Railways—General Establishment	70
Naval Brigade	16	Railways—Existing Lines—Working Expenses	71
Northern District Court	44	Railways—Works in Progress	71
Necropolis, Haslem's Creek	67	Railways—(Loans)	79
O		Receivers—Gold	17
Observatory	32	Refineries—Colonial Distilleries and	52
Occupation of Lands	64	Registrar General	31 & 32
Orange Gaol	27	Returning Officers—Expenses of	38
Orphan School—Protestant	35	River Navigation—Harbours and	72 & 73
Orphan School—Roman Catholic	35	River Pilots—Sea and	57
P		Roads and Bridges—General Establishment.. .. .	76
Parliamentary Library	11	Roads and Bridges—Superintendence	76
Parramatta Gaol	23	Roads and Bridges—Loans	79
Parramatta Lunatic Asylum	29 & 30	Roads—Construction and Maintenance of	77
		Roads other than Main Roads	77
		Roman Catholic Orphan School	35
		Royal Mint—Sydney Branch of	1
		Reformatories and Industrial Schools	34

	Page.		Page.
S			
Schedules—		Superintendent of Pilots, &c.	56
A	6	Supplement to Schedule B.	7
B	6 & 7	Supreme and Circuit Courts	40 & 41
C	7	Survey of Lands	62 & 63
Schedules A, B, & C (Summary)	5	Sydney Branch of Royal Mint	1
Schools :—		Sydney Gaol	23
Public	32	Special Appropriations	1
Industrial	34	T	
Protestant Orphan	35	Tamworth Gaol	27
Roman Catholic Orphan	35	Tarban Lunatic Asylum	29
Sea and River Pilots	57	Telegraphs—Electric	85
Secretary—Colonial	14	Telegraphic Messages—For transmission of	59
Secretary for Lands (Summary)	61	Tenterfield Gaol	27
Secretary for Public Works (Summary)	69	Their Honors the Judges	34
Sessions—Quarter	44	Treasurer and Secretary for Finance and Trade (Summary)	47
Sheriff	41	Treasury	48
Shipping Masters	55	U and V	
Southern District Court	42 & 43	Unforeseen Expenses	59
South-western District Court	43	Vaccine Institution	30
Stamp Duties	49	Visiting Justice, Sydney Gaol and Penal Establish- ment	28
Steam Cranes, Newcastle	73	Volunteers	15
Steam Dredge "Hunter"	72	"Vernon"—Nautical School Ship	34
Steam Dredge "Hercules"	72	W	
Steam Dredge "Vulcan"	73	Wagga Wagga Gaol	26
Steam Dredge "Pluto"	73	Wellington Gaol	27
Steam Dredge "Samson"	73	Western District Court	43
Steam Navigation and Pilot Boards	56	Windsor Gaol	27
Stores and Stationery	54	Wollongong Gaol	25
Summary—Administration of Justice	39	Works and Buildings—Public	75
Summary—Colonial Secretary	13	Workhouse—Parramatta	35
Summary—Executive and Legislative	9	Y	
Summary—Postmaster General	81	Yass Gaol	26
Summary—Schedules A, B, and C	5		
Summary—Secretary for Lands	61		
Summary—Secretary for Public Works	69		
Summary—Treasurer and Secretary for Finance and Trade	47		

**ABSTRACT of the Sums required to meet the Estimated Expenditure of the
GOVERNMENT of NEW SOUTH WALES, for the Year 1869.**

	Appropriated for 1868.		Required for 1869.	
	Provided for by Loan.	Chargeable on Revenue.	To be raised By Loan.	Chargeable on Revenue.
I. SCHEDULES A, B, AND C, TO SCHEDULE 1, OF 18 & 19 VICTORIA, CAP. 54:—				
Provided by the Constitution Act		54,207		53,422
Provided by Colonial Acts		3,850		3,850
Additional Expenditure		2,240		1,709
II. EXECUTIVE AND LEGISLATIVE		18,766		19,949
III. THE COLONIAL SECRETARY... ..		495,806		515,099
IV. ADMINISTRATION OF JUSTICE		56,033		55,718
V. THE TREASURER. AND SECRETARY FOR FINANCE AND TRADE		195,621		179,467
VI. THE SECRETARY FOR LANDS		183,961		184,081
VII. THE SECRETARY FOR PUBLIC WORKS	151,507	332,366	184,625	400,054
VIII. THE POSTMASTER GENERAL		203,710		150,666
	£ 151,507	1,516,560	184,625	1,564,015
SPECIAL APPROPRIATIONS.				
		1868.		1869.
Interest on Debentures		408,000		436,874
Interest on Treasury Bills		10,311		9,060
Drawbacks and Refund of Duties... ..		30,000		35,000
Revenue and Receipts returned		15,000		15,000
Charges on Collections		3,000		3,000
Endowment of the University of Sydney, 14 Vic., 31		5,000		5,000
Endowment of the Australian Museum, 17 Vic., 2		1,000		1,000
Endowment of the Sydney Grammar School, 18 Vic.		1,500		1,500
Endowment of the Affiliated Colleges, 18 Vic., 37		1,000		1,000
Endowments under the Municipalities Act, 22 Vic., 13... ..		20,000		20,000
Insolvency Commissioner's Act of 1861, 24 Vic., No. 20		1,000		1,000
Judges under the District Courts' Act, 22 Vic., No. 18... ..		6,000		6,000
Contribution towards the support of Imperial Forces in New South Wales, 28 Vic., No. 8		15,000		22,000
Sydney Branch of the Royal Mint, 28 Vic., No. 3		15,000		15,000
		531,811		571,434
		2,078,371		2,135,449
Add—LOANS		151,507		184,625
TOTAL... ..	£	2,229,878		2,320,074

*The Treasury, New South Wales,
8th December, 1868.*

SAUL SAMUEL,
Treasurer.

NEW SOUTH WALES.

—♦—

ESTIMATES OF EXPENDITURE,
1869.
DETAILED.

I.

Schedules A, B, and C, to Schedule 1,

OF ACT 18 & 19 VICTORIÆ, CAPUT 54.

SUMMARY.

										VOTED.	
SCHEDULE A :—											
Provided by the Schedule	19,050		
Provided by Colonial Acts	3,850		
									22,900		
SCHEDULE B										12,070	
Chargeable on the Schedule	10,361		
									1,709		
SCHEDULE C :—											
Public Worship	24,011		
ADDITIONAL EXPENDITURE										£	1,709

The Treasury, New South Wales,
8th December, 1868.

SAUL SAMUEL,
Treasurer.

ESTIMATES OF EXPENDITURE—1868.

No. I.—SCHEDULES.							PROVIDED IN SCHEDULE.	PROVIDED BY COLONIAL ACTS.
SCHEDULE A.								
His Excellency the Governor	7,000	
The Chief Justice	2,000	600	
The Puisne Judges, at £2,000	3	3,000	3,000	
The Colonial Secretary	2,000	
The Colonial Treasurer	1,250	250	
The Auditor General	900	
The Attorney General	1,500	
The Solicitor General	1,000	
The Governor's Private Secretary	400	
Provided by the Schedule	£	19,050		
Provided by Colonial Acts	£	3,850	
SCHEDULE B.								
Pensions.								
To JUDGES, on their ceasing to hold office:—								
Roger Therry, late Puisne Judge	1,050		
Sir John Nodes Dickinson, do.	1,050	2,100	
To OFFICERS OF THE GOVERNMENT who, on political grounds, retired, or were released, from office, viz:—								
Edward Deas Thomson, C.B., formerly Colonial Secretary	2,000		
Francis Lewis Shaw Merewether, formerly Auditor General	900		
John Hubert Plunkett, Q.C., formerly Attorney General	1,200		
Sir William Montague Manning, Q.C., formerly Solicitor General	800	4,900	
To THE UNDERMENTIONED PENSIONERS, according to the Scale and Rates fixed by the Superannuation Act of the Imperial Parliament, 4 & 5 Gul. IV., cap. 24, viz:—								
George Boyle White, late Surveyor	222 10 0		
James Larmer, do.	167 0 0		
Thomas Scott Townsend, do.	137 11 2		
John James Galloway, do.	143 19 9		
James Warner, late Assistant Surveyor	70 0 0		
William Charles Greville, late Clerk in Colonial Secretary's Office	366 13 4		
Francis Gosling, late Clerk in General Post Office	52 0 0		
Colin Mackenzie, late Clerk in Supreme Court	35 10 0		
Nicholas Leader, late Clerk in Court of Requests	66 5 10		
Osborne Homersham, late Clerk, Customs	40 0 0		
Robert Ormiston, late Clerk of Petty Sessions, Sydney	102 0 0		
William Sheridan Wall, late Curator, Australian Museum	73 9 6		
Mrs. Susannah Mileham, Widow of Surgeon Mileham	100 0 0		
William Galvin, late Messenger, Legislative Council	35 5 8		
Michael Doyle, do., Colonial Treasury	39 10 0		
Thomas Bevan, late Trooper, Mounted Police	9 2 6		
Carried forward	£	1,660 17 9	7,000	

ESTIMATES OF EXPENDITURE—1868.

7

No. I.—SCHEDULES.

SCHEDULE B.—continued.

Brought forward	£	7,000 0 0
Pensions—continued.			
Brought forward	£	1,660 17 9	
John Brenan, late Turnkey, Parramatta Gaol		28 16 0	
Needham Robinson, late Constable, Sydney Police		29 13 1	
Bryan Naughton, do. do.		12 10 0	
Edward Wilson, do. Penrith Police		14 18 3	
Thomas Hinton, late Porter, Customs		28 4 0	
Thomas Henry Blackburn Venour, late Shipping Master		116 1 2	
Frederick Garling, late Landing Surveyor, Customs		57 8 4	
David Nash, late Warehousekeeper, Customs		40 12 6	
John Bramwell, late Landing Waiter, do.		25 3 0	
J. G. N. Gibbes, late Collector of Customs		114 11 8	
John Moore Dillon, late Criminal Crown Solicitor		216 13 4	
William Flinn, late Turnkey, Bathurst Gaol		47 9 0	
A. W. Rolleston, late Landing Waiter, Customs		61 6 2	
King Barton, late Clerk to the Governor General's Private Secretary		94 10 0	
Thomas Reilly, late Serjeant to Governor General's Orderlies		32 13 4	
William Wedge Darke, late Assistant Surveyor		153 0 11	
James Bean, late Messenger, Survey Department... ..		29 7 3	
Christopher McDonald, late Turnkey, Maitland Gaol		34 4 10	
Felix Short, late Storehouseman, Colonial Stores... ..		39 1 0	
Samuel Raymond, late Prothonotary of Supreme Court, and Curator of Intestate Estates		198 12 6	
Thomas Easton, late Foreman of Works, Cockatoo Island		92 4 7	
James Riley, late Sheriff's Bailiff at Goulburn		43 9 0	
Mrs. Margaret Forster, late Matron, Goulburn Gaol		14 12 6	
Thomas M. Wright, late Clerk of Petty Sessions at Tenterfield		59 3 0	
David Moores, late Foreman, Colonial Stores		48 12 2	
John Hayes, late Storehouseman, do.		44 8 0	
Hannah Pope, formerly Housekeeper in the Colonial Secretary's Office... ..		22 17 6	
			3,361 0 10
Provided by the Schedule	£	...	10,361 0 10

SUPPLEMENT TO SCHEDULE B.

Lady Forbes, Widow of the late Sir Francis Forbes, Chief Justice		200 0 0	
Lady Dowling, Widow of the late Sir James Dowling, Chief Justice		200 0 0	
Lady Mitchell, Widow of the late Sir Thomas Mitchell, Surveyor General		200 0 0	
Mrs. Anne Kinchela, Widow of the late Mr. Justice Kinchela		100 0 0	
Mrs. Anne Petrie, Daughter of the late Captain Flinders, R.N.... ..		100 0 0	
Edward Robert Stack, late Master of the Benevolent Asylum, Sydney		133 6 8	
Mrs. Catherine Lovett, Widow of J. Lovett, late Pilot, Newcastle		100 0 0	
Mrs. Eliza Milford, Widow of the late Mr. Justice Milford		200 0 0	
Mrs. Maria Bate Wise, Widow of the late Mr. Justice Wise		200 0 0	
Mrs. Margaret Edwards, Widow of the late Pilot Edwards		50 0 0	
Mrs. Julia Robinson, Widow of the late Pilot Robinson... ..		150 0 0	
Mrs. Jane Reader, Widow of the late Pilot Reader		75 0 0	
			1,708 6 8
TO BE VOTED	£	...	12,069 7 6
TOTAL	£	...	

SCHEDULE C.

Public Worship—			
Church of England		12,636 10 0	
Presbyterian Church		2,852 0 0	
Wesleyan Methodist Church		1,572 10 6	
Roman Catholic Church		6,950 0 0	
			24,011 0 6

II.

Executive and Legislative.

SUMMARY.

	Voted for 1868.	Required for 1869.
His Excellency the Governor	1,455	1,650
Executive Council	720	878
Legislative Council	5,860	6,235
Legislative Assembly	8,153	8,208
Legislative Council and Assembly	1,267	1,267
Parliamentary Library	1,311	1,711
TOTAL... .. £	18,766	19,949

*The Treasury, New South Wales,
8th December, 1868.*

SAUL SAMUEL,
Treasurer.

No. of Persons.		SALARIES AND CONTINGENCIES.	
1868	1869	Amount Voted for 1868.	Amount Required for 1869.
No. II.—EXECUTIVE AND LEGISLATIVE.			
His Excellency the Governor.			
PRIVATE SECRETARY.			
1	1	Private Secretary. (Provided in Schedule.)	£ 315
1	1	Clerk to Private Secretary	100
1	1	Messenger	174
AIDE-DE-CAMP.			
1	1	Aide-de-Camp, at 9s. 6d. per diem	68
MOUNTED ORDERLIES:—			
1	1	Serjeant, at 3s. 8½d. per diem	50
1	1	Corporal, at 2s. 8½d. „	94
3	3	Troopers, at 1s. 8½d. „	19
		Good Conduct Pay	820
		Allowance in lieu of Lodging to Aide-de-Camp	74
		Provisions for the Orderlies	511
		Forage for seven Horses, and Incidental Expenses	50
		Remount Horses	635
9	9	TOTAL	£ 1,455
Executive Council.			
1	1	Clerk of the Executive Council	500
...	1	Clerk	150
1	1	Messenger	92
1	1	a Office-keeper	18
		Clerical Assistance	100
		Incidental Expenses	10
3	4	TOTAL	£ 720
Legislative Council.			
1	1	President	1,200
1	1	Chairman of Committees	500
1	1	Clerk of the Parliaments	700
1	1	Clerk Assistant	500
1	1	Usher of the Black Rod	400
1	1	Short-hand Writer	500
1	1	First Clerk	400
1	1	Second Clerk	300
1	1	Third Clerk	250
1	1	Copying Clerk	175
1	1	Chief Messenger	150
1	1	Door-keeper	120
4	4	Assistant Messengers, at £110	440
		Sperm Candles	20
		Gas Light	30
		Incidental Expenses	75
		Expenses of Witnesses summoned before Select Committees	100
16	16	TOTAL	£ 5,860

a Office-keeper to Chief Secretary's Department; Salary, 3s. 4d. per diem.

ESTIMATES OF EXPENDITURE—1869.

11

NO. II.—EXECUTIVE AND LEGISLATIVE.

No. of Persons.		SALARIES AND CONTINGENCIES.			
1868	1869	Amount Voted for 1868.		Amount Required for 1869.	
		£		£	
Legislative Assembly.					
1	1	Speaker	1,200	1,200	
1	1	Chairman of Committees	500	500	
1	1	Clerk of Assembly	800	800	
1	1	Clerk Assistant	600	600	
1	1	Second Clerk Assistant	400	400	
1	1	Sergeant-at-Arms	400	400	
1	1	Short-hand Writer	550	550	
1	1	Clerk of Records... ..	400	400	
1	1	Do. Select Committees	350	350	
1	1	Do. Printing Branch	300	300	
1	1	Copying Clerk	250	250	
1	1	Clerk in charge of Printed Papers	250	250	
1	1	Principal Messenger	150	150	
1	1	Do. Doorkeeper	120	120	
2	2	Assistant Messengers, at £110	220	220	
			6,490	6,490	
		Sessional Short-hand Writers	300	300	
		Extra Copying Clerks, at £175 (10 months)	292	292	
		Extra Messengers, at £137 (do.)	571	571	
		Gas Light	300	300	
		Sperm Candles	55	
		Expenses of Witnesses summoned before Select Com- mittees	100	100	
		Incidental Expenses	100	100	
			1,663	1,718	
16	16	TOTAL	£	8,153	8,208
Legislative Council and Assembly.					
1	1	Steward and Housekeeper	225	225	
1	1	Assistant Housekeeper	64	64	
1	1	Watchman	110	110	
1	1	House Servant	110	110	
1	1	Stable Man	110	110	
2	2	Female Servants, at £54	108	108	
1	1	Cook	110	110	
3	3	Waiters, at £110... ..	330	330	
			1,167	1,167	
		Sperm Candles	30	30	
		Gas for Two Lamps over Entrance Gates	20	20	
		Incidental Expenses	50	50	
			100	100	
11	11	TOTAL	£	1,267	1,267
Parliamentary Library.					
...	1	Librarian	400	
1	1	Assistant Librarian	300	300	
1	1	Second Assistant Librarian	200	200	
1	1	Messenger	110	110	
			610	1,010	
		Books and Periodicals	450	450	
		Periodicals, Newspapers, &c., for Council Reading-room... ..	100	100	
		Do. do. for Assembly Reading-room	100	100	
		Insurance of Books	26	26	
		Incidental Expenses	25	25	
			701	701	
3	4	TOTAL	£	1,311	1,711

III.

Colonial Secretary.

SUMMARY.

	Voted for 1868.	Required for 1869.
Colonial Secretary	4,349	4,004
Volunteers	7,131	10,343
Naval Brigade	4,335	3,576
Police	139,621	147,013
Gold and Escort	7,200	7,000
Gold Receivers	285	255
Petty Sessions*	39,662	39,357
Gaols and Penal Establishment	68,462	68,026
Lunatic Asylums... ..	25,004	27,100
Medical Board	44	44
Vaccine Institution	2,175	2,175
Auditor General	4,507	4,507
Registrar General and Brands Registration	13,145	14,370
Colonial Agent	1,300	1,300
Observatory	1,650	1,650
Museum	500	500
Public Instruction under Act 30 Victoria, No. 22.	90,000	100,000
Grants in aid of Public Institutions	4,350	4,375
Industrial Schools	9,045	7,187
Workhouse, under 30 Victoria, No. 6	1,500
Workhouse, Parramatta	1,203
Charitable Institutions—Inspector of Public Charities	375	700
Protestant Orphan School	3,572	3,572
Roman Catholic Orphan School... ..	3,951	3,826
Asylums for the Infirm and Destitute	12,925	13,650
Charitable Allowances	36,049	34,281
Miscellaneous Services	14,669	15,085
TOTAL	£ 495,806	515,099

* Formerly included under Administration of Justice.

The Treasury, New South Wales,
8th December, 1868.

SAUL SAMUEL,
Treasurer.

No. of Persons.		No. III.—COLONIAL SECRETARY.								SALARIES AND CONTINGENCIES.				
1868	1869	Colonial Secretary.								Amount Voted for 1868.		Amount Required for 1869.		
										£		£		
1	1	Colonial Secretary. (Provided in Schedule.)												
1	1	Under Secretary								800			800	
1	1	Chief Clerk								500			500	
1	...	<i>a</i> Clerk								400			
1	...	<i>b</i> Do.								400			
1	1	First Clerk (in charge of Long Room)								400			400	
1	1	Second Clerk (in charge of Records)								300			300	
2	2	Third Clerks, at £250								500			500	
1	1	Fourth Clerk								225			225	
1	1	Fifth Clerk								200			200	
1	1	<i>c</i> Sixth Clerk								150			150	
...	1	<i>d</i> Do.			150	
...	1	Do.			150	
...	1	<i>d</i> Junior Clerk			75	
...	1	<i>d</i> Do.			50	
1	1	Messenger								123			123	
1	1	<i>e</i> Do.								123			123	
1	1	<i>f</i> Office-keeper, at 3s. 4d. per diem								61			61	
1	1	Watchman, at 5s. per diem								92			92	
										4,274			3,899	
		Incidental Expenses								75			75	
		Allowance for Quarters to Messenger		75	30	105
16	18	TOTAL								£	4,349	4,004

a Died on 6 June, 1868.*b* Retired under the Superannuation Act of 1864, on 17 August, 1868.*c* Was appointed on 6 April, 1868.*d* Were appointed on 1 September, 1868, and paid from the £800 salaries of two Clerks, at £400 each.*e* Allowed Quarters,*f* Allowed Quarters, Fuel, and Light.

ESTIMATES OF EXPENDITURE—1869.

15

No. III.—COLONIAL SECRETARY.

No. of Persons.		SALARIES AND CONTINGENCIES.			
1868	1869	Amount Voted for 1868.		Amount Required for 1869.	
		Volunteers.			
		SALARIES.			
		<i>Permanent Staff.</i>			
1	1	£		£	
1	...	400		400	
1	1	92		
1	1	275		275	
1	1	147		147	
1	1	183		183	
1	1	147		146	
4	4	516		511	
1	1	129		128	
...	1		137	
1	2	46		92	
3	...	83		
1	1	129		128	
1	1	129		128	
1	1	92		92	
...	3		384	
			2,368		2,751
		CONTINGENCIES.			
		<i>Permanent Staff.</i>			
		129		128	
		64		
		100		150	
		40		50	
		<i>Artillery.</i>			
			64	
		1,120		900	
		<i>Rifles.</i>			
			128	
		1,800		2,062	
		<i>Miscellaneous.</i>			
		75		75	
		100		150	
		200		200	
		200		200	
		300		300	
		35		35	
		600		
			4,763		4,442
		Cost of providing Uniform for the following Corps, viz. :—			
			350	
			350	
			350	
			350	
			350	
			350	
			700	
					3,150
		TOTAL £			
		7,131	10,343
18	19				

No. of Persons.		No. III.—COLONIAL SECRETARY.				SALARIES AND CONTINGENCIES.			
1868	1869					Amount Voted for 1868.		Amount Required for 1869.	
						£		£	
Naval Brigade.									
1	1	Captain Commanding, at 5s. per diem	50		92	
1	1	Clerk and Accountant	50		50	
1	1	Gunnery Instructor, Sydney	170		170	
1	1	Do. Newcastle	36		36	
5	5	Lieutenants, at 4s. per diem	366		365	
5	5	Sub-Lieutenants, at 2s. per diem	183		183	
10	10	Warrant Officers, at £18 each	180		180	
200	200	A.B's., at £12 each	2,400		2,400	
							3,435		3,476
		Incidental Expenses	100		100	
		210 Suits of Uniforms for A.B's. and Warrant Officers of the Brigade	800		100
							900		100
224	224	TOTAL	£	4,335		3,576
Police.									
GENERAL ESTABLISHMENT.									
1	1	Inspector General	800		800	
1	1	Secretary and Superintendent	500		500	
1	1	Clerk	300		300	
1	1	Do.	200		200	
1	1	Do.	175		175	
1	1	Do.	175		175	
1	1	Do.	125		125	
1	1	Office-keeper	25		25	
8	8						2,300		2,300
CONSTABULARY.									
1	1	Superintendent	500		500	
3	3	Superintendents, at £450	1,350		1,350	
1	1	Superintendent	400		400	
5	5	Inspectors, at £300	1,500		1,500	
15	15	Sub-Inspectors, at £200	3,000		3,000	
43	43	Sergeants, 1st Class, at 9s. 6d.				
55	55	Do. 2nd Class, at 8s. 3d.				
150	150	Senior Constables, at 6s. 9d.				
563	588	Ordinary do. at 6s.	98,505		100,974	
20	20	Supernumerary Constables, at 4s.				
20	20	Trackers, at 2s. 6d.				
							105,255		107,724
876	901	Carried forward	£	107,555	110,024

ESTIMATES OF EXPENDITURE—1869.

17

No. of Persons.		No. III.—COLONIAL SECRETARY.				SALARIES AND CONTINGENCIES.			
1868	1869					Amount Voted for 1868.		Amount Required for 1869.	
						£		£	
		Police—continued.							
876	901	Brought forward £				107,555	110,024
		DETECTIVES.							
1	1	Clerk				225		225	
5	5	Detectives, 1st Class, at 10s.				}	2,471	2,464	
5	5	Do. 2nd Class, at 9s.							
5	5	Do. 3rd Class, at 8s.							
16	16						2,696		2,689
1	1	Police Surgeon *	200	200
							110,451		112,913
		CONTINGENCIES.							
		Allowance to Members of the Police Force, when absent from their Quarters on duty				2,750		3,500	
		Provisions for Prisoners in Lock-ups				1,500		1,500	
		Fuel, Light, and Water, to Lock-ups and Barracks				1,900		1,900	
		Rent of Premises for Police purposes				2,500		2,500	
		Forage				12,500		14,500	
		Remount Horses				1,000		2,000	
		Shoeing, Veterinary Attendance, and Medicine				1,500		1,700	
		Medical Attendance				720		700	
		Conveyance of Prisoners and Police				3,000		4,000	
		Fencing Paddocks				500		500	
		Incidental Expenses—Repairs to Arms, Saddlery, and Carts; and for destroying Dogs				1,300		1,300	
							29,170		34,100
901	926	TOTAL	139,621	147,013
		Gold and Escort.							
		Freight and Conveyance of Gold and Escorts				6,700		†6,500	
		To meet Unforeseen Expenses, in cases of emergency connected with Gold Fields and Escort				500		500	
							7,200		7,000
		Gold Receivers.							
27	23	Receivers at Goulburn, Orange, Mudgee, Grafton, Gundagai, Tamworth, Cooma, Fairfield, Yass, Araluen, Forbes, Tumut, Kiandra, Armidale, Scone, Moruya, Adelong, Tumberumba, Stoney Creek, Uralla, and Nundle, at £10 each, and at Bathurst, Braidwood, and Grenfell, at £15 each	285	255

* Also Vaccinator, Sydney—Salary, £240 per annum.

† This Expenditure will be reimbursed by the Gold Escort Charges.

No. of Persons.		No. III.—COLONIAL SECRETARY.						SALARIES AND CONTINGENCIES.				
1868	1869	Petty Sessions.						Amount Voted for 1868.		Amount Required for 1869.		
		POLICE MAGISTRATES, CLERKS, AND CLERKS OF PETTY SESSIONS.						£		£		
		<i>Central Police Office.</i>										
1	1	Police Magistrate	600		600			
1	1	Clerk of Petty Sessions	500		500			
1	1	Clerk	350		350			
1	1	Do.	250		250			
1	1	Do.	185		185			
1	1	Do.	165		165			
1	1	Do.	165		165			
1	1	Do.	140		140			
1	1	Do.	100		100			
1	1	Messenger	72		72			
1	1	Office-keeper	25		25			
								2,552		2,552		
		<i>Water Police Office.</i>										
1	1	Police Magistrate	600		600			
1	1	Clerk of Petty Sessions	400		400			
1	1	Clerk	250		250			
1	1	Do.	225		225			
1	1	Do.	150		150			
1	1	Office-keeper	25		25			
								1,650		1,650		
		<i>Albury.</i>										
1	1	Police Magistrate...	450		450			
1	1	Clerk of Petty Sessions	175		175			
								625		625		
		<i>Armidale.</i>										
1	1	Police Magistrate...	500		^a 500			
1	1	Clerk of Petty Sessions	175		¹ 175			
								675		675		
		<i>Araluen.</i>										
1	1	Police Magistrate and Clerk of Petty Sessions	375		375			
								375		375		
		<i>Bathurst.</i>										
1	1	Police Magistrate	500		^b 500			
1	1	Clerk of Petty Sessions	225		225			
								725		725		
		<i>Bourke.</i>										
1	1	Police Magistrate...	500		^{c (1)} 500			
1	1	Clerk of Petty Sessions	175		175			
								675		675		
		<i>Berrima.</i>										
1	1	Police Magistrate and Clerk of Petty Sessions...	275		275			
								275		275		
		<i>Balranald.</i>										
1	1	Clerk of Petty Sessions	175		175			
								175		175		
		<i>Bundarra.</i>										
1	1	Acting Clerk of Petty Sessions	50		50			
								50		50		
		<i>Burrowa.</i>										
1	1	Clerk of Petty Sessions	175		² 175			
								175		175		
		<i>Braidwood.</i>										
1	1	Clerk of Petty Sessions	175		175			
								175		175		
		<i>Bombala.</i>										
1	1	Clerk of Petty Sessions	175		175			
								175		175		
		<i>Bendemeer.</i>										
1	1	Acting Clerk of Petty Sessions	50		50			
								50		50		
		<i>Bega.</i>										
1	1	Clerk of Petty Sessions	150		150			
								150		150		
34	34	Carried forward						£	8,502		8,502

^a In addition to this Salary, this Officer receives £25 out of Contingencies, for attending Walcha, Bendemeer, Uralla, and Rocky River.
^b Do. £50 do. Oberon or Bullock Flat.
^{c (1)} Do. £50 do. Brewarrina.
¹ Do. £75 do. Uralla.
² Do. £20 do. Binalong.
 Bungendore and Gundaroo, £50 per annum, visiting both places.

ESTIMATES OF EXPENDITURE—1869.

19

No. III.—COLONIAL SECRETARY.

No. of Persons.		SALARIES AND CONTINGENCIES.							
1868	1869					Amount Voted for 1868.		Amount Required for 1869.	
						£		£	
		Petty Sessions—continued.							
34	34	Brought forward	8,502	8,502
1	1	<i>Cannonbar.</i>							
		Police Magistrate and Clerk of Petty Sessions				350		350*	
							350		350
1	1	<i>Carcoar.</i>							
		Police Magistrate... ..				420		420	
1	1	Clerk of Petty Sessions				175		175	
							595		595
1	1	<i>Casino</i>							
		Police Magistrate				450		450	
1	1	Clerk of Petty Sessions				175		*175	
							625		625
1	1	<i>Cooma.</i>							
		Police Magistrate... ..				450		450	
1	1	Clerk of Petty Sessions				175		175	
							625		625
1	1	<i>Corowa.</i>							
		Police Magistrate... ..				100		100	
1	1	Clerk of Petty Sessions				175		175	
							275		275
1	1	<i>Cowra.</i>							
		Clerk of Petty Sessions				175		175	
							175		175
1	1	<i>Camden.</i>							
		Clerk of Petty Sessions				225		225	
							225		225
1	1	<i>Coonabarabran.</i>							
		Police Magistrate and Clerk of Petty Sessions... ..				275		275	
							275		275
1	1	<i>Cassilis.</i>							
		Clerk of Petty Sessions				175		175	
							175		175
1	1	<i>Campbelltown.</i>							
		Clerk of Petty Sessions				175		*175	
							175		175
1	1	<i>Coonamble.</i>							
		Acting Clerk of Petty Sessions				175		175	
							175		175
1	1	<i>Collector.</i>							
		Acting Clerk of Petty Sessions				50		50	
							50		50
1	1	<i>Deniliquin.</i>							
		Police Magistrate				500		500	
1	1	Clerk of Petty Sessions				175		175	
							675		675
1	1	<i>Dungog.</i>							
		Clerk of Petty Sessions				175		*175	
							175		175
1	1	<i>Dubbo.</i>							
		Clerk of Petty Sessions				175		175	
							175		175
1	1	<i>Eden.</i>							
		Police Magistrate... ..				150		*150	
1	1	Clerk of Petty Sessions				175		*175	
							325		325
1	1	<i>Forbes.</i>							
		Police Magistrate				500		500	
1	1	Clerk of Petty Sessions				175		175	
							675		675
1	1	<i>Goulburn.</i>							
		Police Magistrate				500		e 500	
1	1	Clerk of Petty Sessions				200		200	
							700		700
1	1	<i>Grafton.</i>							
		Police Magistrate				450		450	
1	1	Clerk of Petty Sessions				200		*200	
							650		650
1	1	<i>Grenfell.</i>							
		Police Magistrate... ..				400		400	
1	1	Clerk of Petty Sessions				175		175	
							575		575
64	64	Carried forward				£	16,172	16,172

d In addition to this Salary, this Officer receives £50 out of Contingencies, for attending Denison.
 z Do. £50 do. Nimitabel, Seymour, and Kiandra.
 e Do. £75 do. Collector and Gunning.
 * Do. £50 do. Lismore and Ballina.
 s Do. £20 do. Liverpool.
 c Do. £20 do. Clarence Town.
 7 Do. £25 do. Fanbula.
 * Do. £20 do. Lawrence.
 * Also Sub-Collector of Customs, with a Salary of £300 per annum.

ESTIMATES OF EXPENDITURE—1869.

No. of Persons.		No. III.—COLONIAL SECRETARY.				SALARIES AND CONTINGENCIES.			
1868	1869					Amount Voted for 1868.		Amount Required for 1869.	
						£		£	
		Petty Sessions—continued.							
64	64	Brought forward	16,172	16,172
		<i>Gundagai.</i>							
1	1	Police Magistrate				420		420	
1	1	Clerk of Petty Sessions				175		175	
							595		595
		<i>Gosford.</i>							
1	1	Police Magistrate... ..				300		300	
1	1	Clerk of Petty Sessions				175		175	
							475		475
		<i>Gunnedah</i>							
1	1	Clerk of Petty Sessions				175		175	
							175		175
		<i>Glen Innes.</i>							
1	1	Clerk of Petty Sessions				175		175	
							175		175
		<i>Gunning.</i>							
1	1	Acting Clerk of Petty Sessions				50		50	
							50		50
		<i>Hay.</i>							
1	1	Police Magistrate				450		f 450	
1	1	Clerk of Petty Sessions				175		175	
							625		625
		<i>Hartley.</i>							
1	1	Police Magistrate and Clerk of Petty Sessions				325		325	
							325		325
		<i>Inverell.</i>							
1	1	Clerk of Petty Sessions				175		175	
							175		175
		<i>Kiama.</i>							
1	1	Clerk of Petty Sessions				175		175	
							175		175
		<i>Maitland.</i>							
1	1	Police Magistrate				500		500	
1	1	Clerk of Petty Sessions				225		225	
...	1	Messenger and Court-keeper		50	
							725		775
		<i>Mudgee.</i>							
1	1	Police Magistrate				325		325	
1	1	Clerk of Petty Sessions				175		175	
							500		500
		<i>Moruya.</i>							
1	1	Police Magistrate				470		470	
1	1	Clerk of Petty Sessions				175		175	
							645		645
		<i>Molong.</i>							
1	1	Clerk of Petty Sessions				175		175	
							175		175
		<i>Murrurundi.</i>							
1	1	Clerk of Petty Sessions				175		175	
							175		175
		<i>Muswellbrook.</i>							
1	1	Clerk of Petty Sessions				175		175	
							175		175
		<i>Moama.</i>							
1	1	Police Magistrate and Clerk of Petty Sessions... ..				275		275	
							275		275
		<i>Macleay.</i>							
1	1	Clerk of Petty Sessions				175		175	
							175		175
		<i>Menindee.</i>							
1	1	Police Magistrate and Clerk of Petty Sessions				350		g 350	
							350		350
		<i>Newcastle.</i>							
1	1	Police Magistrate				500		500	
1	1	Clerk of Petty Sessions				225		225	
1	1	Assistant Clerk of Petty Sessions				150		150	
1	1	Messenger				40		40	
							915		915
		<i>Narrabri.</i>							
1	1	Police Magistrate and Clerk of Petty Sessions				370		370	
							370		370
93	94	Carried forward				£	23,422	23,472

f In addition to this Salary, this Officer receives £50 out of Contingencies, for attending Balranald, Maude, and Booligal.
g Do. £50 do. Wilcannia (Mount Murchison.)
10 Do. £40 do. Maude and Booligal.
Do. £20 do. West Maitland and Morpeth.
Merriwa, £50 per annum.

ESTIMATES OF EXPENDITURE—1869.

21

No. III.—COLONIAL SECRETARY.

No. of Persons.						SALARIES AND CONTINGENCIES.			
1868	1869					Amount Voted for 1868.		Amount Required for 1869.	
93	94					£		£	
		Petty Sessions—continued.							
		Brought forward	23,422	23,472
		<i>Orange.</i>							
1	1	Police Magistrate...	350		350	
1	1	Clerk of Petty Sessions	175		175	
		<i>Port Macquarie.</i>					525		525
1	1	Police Magistrate	350		350	
1	1	Clerk of Petty Sessions	225		225	
		<i>Parramatta.</i>					575		575
1	1	Clerk of Petty Sessions	225		225	
		<i>Paterson.</i>					225		225
1	1	Clerk of Petty Sessions	175		175	
		<i>Penrith.</i>					175		175
1	1	Clerk of Petty Sessions	175		175	
		<i>Queanbeyan.</i>					175		175
1	1	Police Magistrate	450		450	
1	1	Clerk of Petty Sessions	175		175	
		<i>Rylstone.</i>					625		625
1	1	Clerk of Petty Sessions	175		175	
		<i>Rockley.</i>					175		175
1	1	Police Magistrate...	425		425	
		<i>Ryde.</i>					425		425
1	1	Acting Clerk of Petty Sessions	50		50	
		<i>Raymond Terrace.</i>					50		50
1	1	Police Magistrate and Clerk of Petty Sessions	275		275	
		<i>Sofala.</i>					275		275
1	1	Police Magistrate and Clerk of Petty Sessions	350		350	
		<i>Scone.</i>					350		350
1	1	Police Magistrate	450		450	
1	1	Clerk of Petty Sessions	175		175	
		<i>Stony Creek.</i>					625		625
1	1	Police Magistrate and Clerk of Petty Sessions	350		350	
		<i>Stroud.</i>					350		350
1	1	Clerk of Petty Sessions	175		175	
		<i>Shoalhaven.</i>					175		175
1	1	Clerk of Petty Sessions	175		175	
		<i>Singleton.</i>					175		175
1	1	Clerk of Petty Sessions	175		175	
		<i>Tamworth.</i>					175		175
1	1	Police Magistrate	450		450	
1	1	Clerk of Petty Sessions	200		200	
		<i>Tenterfield.</i>					650		650
1	1	Police Magistrate	450		450	
1	1	Clerk of Petty Sessions	175		175	
		<i>Tumut.</i>					625		625
1	1	Police Magistrate	420		420	
1	1	Clerk of Petty Sessions	175		175	
		<i>Tuena.</i>					595		595
1	1	Acting Clerk of Petty Sessions...	50		50	
		<i>Tamboroora.</i>					50		50
1	1	Police Magistrate and Clerk of Petty Sessions	400		400	
		Carried forward				£	400		400
121	122					30,817	30,867

^h In addition to this Salary, this Officer receives £75 out of Contingencies, for attending Manning and Macleay.
^w Do. £50 do. Murrurundi.
^j Do. £50 do. Gunnedah and Nundle.
^k Do. £50 do. Glen Innes, Inverell, and Timbarra.
^l Do. £75 do. Adelong and Tumberumba.
¹¹ Do. £20 do. Nowra and Numba.

		No. III.—COLONIAL SECRETARY.						SALARIES AND CONTINGENCIES.			
No. of Persons.								Amount Voted for 1868.		Amount Required for 1869.	
1868	1869							£		£	
		Petty Sessions—continued.									
121	122	Brought forward	30,817	30,867
1	1	<i>Tumberumba.</i>									
		Acting Clerk of Petty Sessions						175		175	175
									175		175
1	1	<i>Ulladulla.</i>									
		Acting Clerk of Petty Sessions						100		100	100
									100		100
1	1	<i>Wagga Wagga.</i>									
		Police Magistrate... ..						500		500	
1	1	Clerk of Petty Sessions						175		175	
									675		675
1	1	<i>Wollombi.</i>									
		Police Magistrate... ..						450		¹² 300	
1	1	Clerk of Petty Sessions						175		
									625		300
1	1	<i>Warialda.</i>									
		Police Magistrate... ..						500		500	
1	1	Clerk of Petty Sessions						175		175	
									675		675
1	1	<i>Wellington.</i>									
		Police Magistrate... ..						450		450	
1	1	Clerk of Petty Sessions						175		175	
									625		625
1	1	<i>Wentworth.</i>									
		Police Magistrate and Clerk of Petty Sessions						420		420	
									420		420
1	1	<i>Wingham.</i>									
		Clerk of Petty Sessions						175		¹³ 175	
									175		175
1	1	<i>Walcha.</i>									
		Clerk of Petty Sessions						200		200	
									200		200
1	1	<i>Wollongong.</i>									
		Clerk of Petty Sessions						175		175	
									175		175
1	1	<i>Windsor.</i>									
		Clerk of Petty Sessions						200		200	
									200		200
1	1	<i>Walgett.</i>									
		Police Magistrate... ..						350		350	
									350		350
1	1	<i>Wallabadah.</i>									
		Acting Clerk of Petty Sessions						50		50	
									50		50
1	1	<i>Young.</i>									
		Police Magistrate... ..						420		^m 420	
1	1	Clerk of Petty Sessions						175		175	
									595		595
1	1	<i>Yass.</i>									
		Clerk of Petty Sessions						175		175	
									175		175
									36,032		35,757
		CONTINGENCIES.									
		Allowance to Police Magistrates attending other Benches						700		800	
		Allowance to Clerks of Petty Sessions visiting other Benches						530		450	
		Inspector of Weights and Measures, Central Police Office						200		200	
		Allowance to Court House Keepers						700		700	
		Fees to Interpreters						200		200	
		Fees to Medical Practitioners in Lunacy cases						250		250	
		Rent of Court Houses						250		250	
		Fuel, Light, and Water						300		300	
		Incidental						400		350	
		Bailiffs, Small Debts Courts						100		100	
									3,630		3,600
141	142	TOTAL						£	39,662	39,357

^m In addition to this Salary, this Officer receives £50 out of Contingencies, for attending Burrowa and Murrumburrah.

¹²

Do.

£20

do.

Ellalong.

¹³

Do.

£20

do.

Cundletown and Taree, with Assistant, at £50.

ESTIMATES OF EXPENDITURE—1869.

23

No. of Persons.		SALARIES AND CONTINGENCIES.			
1868	1869	Amount Voted for 1868.		Amount Required for 1869.	
		No. III.—COLONIAL SECRETARY.			
		Gaols and Penal Establishment.			
		SYDNEY GAOL.			
1	1	Principal Gaoler ...	£ 350	£ 350	
1	1	Visiting Surgeon...	270	270	
1	1	Clerk ...	230	230	
1	1	Do. ...	120	120	
1	1	Schoolmaster ...	200	200	
1	1	Chief Warder ...	200	200	
1	1	Senior Warder, at 7s. 6d.	138	137	
6	6	Warders, at 7s. ...	769	767	
12	12	Do. at 6s. 9d. ...	1,483	1,479	
28	28	Do. at 6s. 6d. ...	3,331	3,321	
1	1	Overseer ...	200	200	
3	3	Overseers, at 10s. ...	549	548	
1	1	Messenger, at 6s. 6d. ...	119	119	
1	1	Matron ...	100	100	
6	5	Female Warders, at £46... ..	276	230	
1	1	α Chaplain, Church of England ...	120	120	
1	1	Do. Roman Catholic ...	120	120	
1	1	Do. Presbyterian ...	50	50	
			8,625	8,561	
		Provisions, Medical Comforts, Medicines, Surgical Instruments, and Incidental Expenses ...	4,450	4,450	
68	67		13,075		13,011
		PARRAMATTA GAOL.			
1	1	Visiting Justice ...	100	100	
1	1	Gaoler ...	250	250	
1	1	Matron ...	20	20	
1	1	Visiting Surgeon ..	100	100	
1	1	Schoolmaster and Clerk ...	200	200	
1	1	Assistant Clerk ...	100	100	
1	1	Dispenser ...	100	100	
1	1	Chief Warder ...	146	146	
1	1	Senior Warder, at 7s. ...	128	128	
31	31	Warders, at 6s. 6d. ...	3,688	3,678	
3	3	Trade Overseers, at 10s. ...	549	548	
1	1	Chaplain, Church of England ...	40	40	
1	1	Do. Roman Catholic ...	40	40	
1	1	Messenger, at 5s. ...	92	92	
1	1	Carter, at 6s. ...	110	110	
			5,663	5,652	
		Provisions, Medical Comforts, and Medicines, Fuel, Light, Water, and Incidental Expenses ...	2,400	2,200	
47	47		8,063		7,852
		BATHURST GAOL.			
1	1	Gaoler ...	175	175	
1	1	Matron ...	42	42	
1	1	Visiting Surgeon...	70	70	
1	1	Clerk and Schoolmaster ...	128	128	
1	1	Chief Warder, at 7s. 6d. ...	138	138	
9	9	Warders, at 6s. 6d. ...	1,071	1,068	
1	1	Female Warder ...	46	46	
1	1	Chaplain, Church of England ...	25	30	
1	1	Do. Roman Catholic ...	25	30	
			1,720	1,727	
		Provisions, Fuel, Light, Water, Medical Comforts, Medicines, and Incidental Expenses ...	2,000	1,750	
		Removal of Nightsoil ...	82	82	
			2,082	1,832	
17	17		3,802		3,559
132	131	Carried forward ...	£	24,940	24,422

α Also Chaplain to the Penal Establishment, Cockatoo Island; salary for 1868, £100 per annum.

No. III.—COLONIAL SECRETARY.						
No. of Persons.			SALARIES AND CONTINGENCIES.			
1868	1869		Amount Voted for 1868.		Amount Required for 1869.	
			£		£	
		Gaols and Penal Establishment—continued.				
132	131	Brought forward	24,940	24,422
		MAITLAND GAOL.				
1	1	Gaoler	175		175	
1	1	Matron	42		42	
1	1	Visiting Surgeon... ..	70		70	
1	1	Clerk and Schoolmaster	140		140	
1	1	Chief Warder, at 7s. 6d.... ..	138		137	
1	1	Senior Warder, at 6s. 9d.	124		124	
14	15	Warders, at 6s. 6d.	1,666		1,780	
1	2	Female Warders, at £46	46		92	
1	1	Chaplain, Church of England	30		30	
1	1	Do. Roman Catholic	30		30	
			2,461		2,620	
		Provisions, Fuel, Light, Water, Medical Comforts, Medicines, and Incidental Expenses	2,400		2,600	
23	25			4,861		5,220
		GOULBURN GAOL.				
1	1	Gaoler	175		175	
1	1	Matron	42		42	
1	1	Visiting Surgeon... ..	70		70	
1	1	Clerk and Schoolmaster	128		128	
1	1	Chief Warder, at 7s. 6d.... ..	138		137	
10	10	Warders, at 6s. 6d.	1,190		1,187	
1	1	Female Warder	46		46	
1	1	Chaplain, Church of England	30		30	
1	1	Do. Roman Catholic	30		30	
			1,849		1,845	
		Provisions, Fuel, Light, Medical Comforts, Medicines, and Incidental Expenses	1,130		1,250	
		Allowance to Chief Warder, in lieu of Quarters, of 10s. per week	26		26	
18	18		1,156		1,276	
		BERRIMA GAOL.		3,005		3,121
1	1	Visiting Justice	75		75	
1	1	Gaoler	200		200	
1	1	Matron	42		42	
1	1	Visiting Surgeon and Dispenser... ..	200		200	
1	1	Clerk and Schoolmaster	150		150	
1	1	Chief Warder, at 7s. 6d.	138		137	
1	1	Senior Warder, at 6s. 9d.	124		124	
17	16	Warders, at 6s. 6d.	2,023		1,898	
1	1	Chaplain, Church of England	100		100	
1	1	Do. Roman Catholic	75		100	
			3,127		3,026	
		Provisions, Fuel, Light, Water, Medical Comforts, Medicines, Incidental Expenses, and Surgical Instruments	1,250		1,100	
26	25			4,377		4,126
		ALBURY GAOL.				
1	1	Gaoler	140		140	
1	1	Matron	20		20	
4	4	Warders, at 6s. 6d.	476		475	
1	1	Visiting Surgeon... ..	40		40	
			676		675	
		Provisions, Medical Comforts, Medicines, Fuel, Light, Water, and Incidental Expenses	510		700	
7	7			1,186		1,375
206	206	Carried forward	£	38,369	38,264

No. III.—COLONIAL SECRETARY.													
No. of Persons.										SALARIES AND CONTINGENCIES.			
1868	1869									Amount Voted for 1868.		Amount Required for 1869.	
										£		£	
Gaols and Penal Establishment—continued.													
206	206	Brought forward	38,369	38,264
BRAIDWOOD GAOL.													
1	1	Visiting Justice								50		50	
1	1	Gaoler								140		140	
1	1	Matron								20		20	
1	1	Visiting Surgeon... ..								50		50	
5	4	Warders, at 6s. 6d.								595		475	
								855		735			
Provisions, Medical Comforts, Medicines, Fuel, Light, Water, and Incidental Expenses								450	1,305	500	1,235		
9	8												
MUDGE GAOL.													
1	1	Gaoler								140		140	
1	1	Visiting Surgeon								50		50	
1	1	Matron								20		20	
4	4	Warders, at 6s. 6d.								476		475	
								686		685			
Provisions, Medical Comforts, Medicines, Fuel, Light, Water, and Incidental Expenses								450	1,136	450	1,135		
7	7												
GRAFTON GAOL.													
1	1	Gaoler								120		120	
1	1	Matron								20		20	
2	2	Warders, at 6s. 6d.								238		238	
								378		378			
Provisions, Medical Comforts, Medicines, Fuel, Light, Water, and Incidental Expenses								150	528	150	528		
4	4												
WOLLONGONG GAOL.													
1	1	Visiting Justice								50		50	
1	1	Visiting Surgeon... ..								40		40	
1	1	Gaoler								140		140	
1	1	Matron								20		20	
4	4	Warders, at 6s. 6d.								476		475	
								726		725			
Provisions, Medical Comforts, Medicines, Fuel, Light, Water, and Incidental Expenses								610	1,336	500	1,225		
8	8												
234	233	Carried forward								£	42,674	42,387

No. III.—COLONIAL SECRETARY.													
No. of Persons.										SALARIES AND CONTINGENCIES.			
1868	1869									Amount Voted for 1868.		Amount Required for 1869.	
										£		£	
Gaols and Penal Establishment—continued.													
234	233	Brought forward	42,674	42,387
ARMIDALE GAOL.													
1	1	Visiting Surgeon...	40		40		
1	1	Gaoler	140		140		
1	1	Matron	20		20		
4	4	Warders, at 6s. 6d.	476		475		
									676		675		
Provisions, Medical Comforts, Medicines, Fuel, Light, Water, and Incidental Expenses									300		300		
										976		975	
7	7												
WAGGA WAGGA GAOL.													
1	1	Visiting Surgeon...	40		40		
1	1	Gaoler	140		140		
1	1	Matron	20		20		
4	4	Warders, at 6s. 6d.	476		475		
									676		675		
Provisions, Medical Comforts, Medicines, Fuel, Light, Water, and Incidental Expenses									540		500		
										1,216		1,175	
7	7												
YASS GAOL.													
1	1	Visiting Justice	50		50		
1	1	Surgeon	50		50		
1	1	Gaoler	140		140		
1	1	Matron	20		20		
4	4	Warders, at 6s. 6d.	476		475		
									736		735		
Provisions, Medical Comforts, Medicines, Fuel, Light, Water, and Incidental Expenses									650		600		
										1,386		1,335	
8	8												
DENILQUIN GAOL.													
1	1	Visiting Surgeon...	50		50		
1	1	Gaoler	140		140		
1	1	Matron	20		20		
4	4	Warders, at 6s. 6d.	476		475		
									686		685		
Provisions, Medical Comforts, Medicines, Fuel, Light, Water, and Incidental Expenses									800		650		
										1,486		1,335	
7	7												
263	262	Carried forward								£	47,207

ESTIMATES OF EXPENDITURE—1869.

27

No. of Persons.		No. III.—COLONIAL SECRETARY.						SALARIES AND CONTINGENCIES.			
1868	1869							Amount Voted for 1868.		Amount Required for 1869.	
								£		£	
		Gaols and Penal Establishment—continued.									
263	262	Brought forward	47,738	47,207
		PORT MACQUARIE GAOL.									
1	1	Visiting Surgeon...	150		150		
1	1	Gaoler	175		175		
1	1	Matron	20		42		
1	1	Clerk and Schoolmaster	128		128		
1	1	Chief Warder, at 7s. 6d....	138		137		
10	10	Warders, at 6s. 6d.	1,190		1,187		
1	1	Chaplain, Church of England	50		50		
1	1	Do. Roman Catholic	50		50		
							1,901		1,919		
17	17	Provisions, Medical Comforts, Medicines, Fuel, Light, Water, and Incidental Expenses						1,550		1,300	
								3,451		3,219	
		WINDSOR GAOL.									
1	1	Matron	20		20		
1	1	Warder, at 6s. 6d.	119		119		
								139		139	
2	2										
		EDEN GAOL.									
1	1	Matron	20		20		
1	1	Warder, at 6s. 6d.	119		119		
								139		139	
2	2										
		GUNDAGAI GAOL.									
1	1	Warder, at 6s. 6d.	119	119	
		TAMWORTH GAOL.									
...	1	Matron		10		
1	2	Warders, at 6s. 6d.	119		238		
								119		248	
1	3										
		ORANGE GAOL.									
1	1	Matron	10		10		
1	1	Warder, at 6s. 6d.	119		119		
								129		129	
2	2										
		TENTERFIELD GAOL.									
1	1	Matron	20		20		
1	1	Warder, at 6s. 6d.	119		119		
								139		139	
2	2										
		WELLINGTON GAOL.									
1	1	Warder, at 6s. 6d.	119	119	
		COOMA GAOL.									
1	1	Warder, at 6s. 6d.	119	119	
		QUEANBEYAN GAOL.									
1	1	Warder, at 6s. 6d.	119	119	
293	294	Carried forward						£	52,330.	51,696

No. III.—COLONIAL SECRETARY.					
No. of Persons.		SALARIES AND CONTINGENCIES.			
1868	1869	Amount Voted for 1868.		Amount Required for 1869.	
1868	1869	£	£	£	£
Gaols and Penal Establishment—continued.					
293	294	Brought forward		52,330	51,696
GAOLS, COUNTRY DISTRICTS.					
20	20	11 Gaolers at £20, and 9 at £10 each per annum ...		290	310
		Provisions and Medical Attendance for Prisoners confined in Lock-ups proclaimed as Gaols		1,700	1,800
				1,990	2,110
GAOLS GENERALLY.					
		Extra Warders, at 6s. 6d. per diem		1,000	500
1	1	Trades Overseer (for Sydney Gaol)		200	200
2	2	Trades Overseers (for Parramatta and Berrima Gaols), at £150		300	300
4	4	Trades Foremen, at 7s. 6d. per diem		549	548
				2,049	1,548
		Books for the use of Prisoners, and materials for binding and repairing		70	70
		For conveyance of Prisoners, while under escort by Police, to Gaols other than the place of sentence		800	800
		For conveyance of Prisoners, being lunatics, infirm persons, or paupers, under escort other than Police			
		For gratuities to Prisoners on their discharge from Gaols		800	800
		For purchase of materials for, and incidental expenses connected with, employment of Prisoners in Gaols		3,000	3,000
		Medicines and Surgical Instruments for Gaols	600
		Unforeseen expenses, including travelling expenses and sustenance allowance to Gaol Officers		100	100
7	7			4,770	5,370
				6,819	6,918
PENAL ESTABLISHMENT, COCKATOO ISLAND. ^a					
1	1	Superintendent. (Duty performed by Engineer-in-Chief.)			
1	1	Clerk, and Clerk of Petty Sessions		200	200
1	1	Principal Warder		180	180
1	1	Visiting Surgeon... ..		130	130
1	1	Dispenser... ..		150	150
1	1	Schoolmaster		150	150
1	1	Second Warder, at 8s.		147	146
1	1	Third Warder, at 7s. 6d.		138	137
3	3	Warders, at 7s.		385	384
18	18	Police Force—1 Senior Serjeant, at 9s. 6d.; 2 Senior Constables, at 6s. 9d.; and 15 Constables, at 6s. per diem		2,068	2,063
1	1	^b Chaplain, Church of England		100	100
1	1	Do. Roman Catholic		100	100
				3,748	3,740
		Allowance to Military Officer		92	92
		Provisions, Medical Comforts, Medicines, Surgical Instruments, and Incidental Expenses		2,893	2,880
		Uniforms for Officers and Warders		60	60
		Burial of Prisoners		10	10
		Gratuities to Prisoners, for Extra Labour		120	120
		Gratuities to Prisoners on their discharge		100	100
		Conveyance of Guard, &c.		100	100
31	31			3,375	3,362
				7,123	7,102
1	1	VISITING JUSTICE at Sydney Gaol, and Penal Establishment, Cockatoo Island		200	200
				200	200
352	353	TOTAL		68,462	68,026

^a The Officers who reside on the Island are allowed Provisions, Fuel, and Light.^b Chaplain also to the Sydney Gaol; Salary, £120 per annum.

ESTIMATES OF EXPENDITURE—1869.

29

No. III.—COLONIAL SECRETARY.

No. of Persons.		SALARIES AND CONTINGENCIES.			
1868	1869	Amount Voted for 1868.		Amount Required for 1869.	
		£		£	
Lunatic Asylums.					
TARBAN.					
1	1	Superintendent	650	650	
1	1	Assistant Medical Officer	250	250	
1	1	Assistant Superintendent	130	130	
1	1	Dispenser... ..	100	100	
1	1	Storekeeper	100	100	
1	1	Matron	100	100	
1	1	Master Attendant	90	90	
...	1	Grounds Attendant	72	
5	5	Senior Male Attendants, at £72	360	360	
19	20	Junior do. at £66	1,254	1,320	
4	4	Senior Female Attendants, at £50	200	200	
12	13	Junior do. at £46	552	598	
8	9	Servants—one at £77; one at £66; one at £60; three at £50; and three at £45	443	488	
			4,229	4,458	
		Allowance in lieu of Provisions, Fuel, and Light, to the Superintendent and Assistant, at £45 each	90	90	
		Allowance to Assistant Medical Officer, in lieu of Provisions, Fuel, and Light	45	45	
		Provisions and Medical Comforts	7,350	7,962	
		Medicines and Surgical Instruments	100	100	
		Forage for two Horses	110	80	
		Books and Periodicals	50	50	
		To provide Amusement to Inmates	50	50	
		House Rent for the Assistant Superintendent	35	35	
		Incidental Expenses	55	400	
		Allowance to Attendants for loss of Clothing attributable to violence of patients	126	
55	59		7,885	8,938	
PARRAMATTA.					
1	1	Superintendent	500	500	
1	1	Clerk and Storekeeper	220	220	
1	1	Medical Visitor	150	150	
1	1	Matron	100	100	
1	1	Dispenser... ..	120	120	
1	1	Master Attendant	150	150	
28	28	Male Attendants—one at £75; six at £72; and twenty-one at £66 each	1,893	1,893	
16	16	Female Attendants—three at £50; and thirteen at £40 each... ..	670	670	
18	18	Servants—two at £80; two at £50; one at £40 per annum; and thirteen at 9d. each per diem	479	479	
1	1	Farm Overseer	66	66	
1	1	Gardener	52	52	
1	1	Nurse to Idiotic Children	15	15	
...	1	Machinist...	52	
			4,415	4,467	
		Allowance in lieu of Provisions, Fuel, and Light to the Superintendent and Clerk, at £45 each	90	
		Provisions, Medical Comforts, Medicines, Surgical Instruments, Fuel and Light, and Incidental Expenses	7,125	7,375	
		Forage for two Horses	70	70	
		Books, Periodicals, and Newspapers	100	100	
		To provide Amusement to Inmates	100	100	
		For the purchase of a Horse	25	
		2 Washing Machines	25	
		Sewing Machine	15	
		Compensation to Attendants for loss of Clothing sustained by them in the performance of their duty through the violence of Patients	114	100	
		Incidental Expenses	15	15	
			7,549	7,890	
71	72		11,964		12,357
126	131	Carried forward	£	24,078	25,753

NOTE.—The Officers residing in the Establishments are provided with Provisions, Fuel, and Light.

No. of Persons.		No. III.—COLONIAL SECRETARY.				SALARIES AND CONTINGENCIES.			
1868	1869					Amount Voted for 1868.		Amount Required for 1869.	
126	131					£		£	
		Lunatic Asylums—continued.							
		Brought forward	24,078	25,753
		LUNATIC RECEPTION HOUSE, DARLINGHURST.							
1	1	Superintendent				100		100	
1	1	Matron				60		60	
1	1	Medical Visitor				50		50	
1	1	Male Attendant				66		66	
...	1	Female Attendant		46	
4	5						276		322
		Clerical Assistance		50	
		Occasional additional attendants when required, at 5s. per diem		150	
		Provisions for Patients		50	
		Provisions for Attendants		75	
		Medicines and Medical Comforts		30	
		Fuel and Light		60	
		Bedding and Blankets		15	
		Stores		25	
		Clothing for Patients		10	
		Incidental Expenses				100		10	
							100		475
		BOARD OF VISITORS.							
		Allowances				300		300	
		Clerical Assistance				50		50	
							350		350
		CHAPLAINS AT TARBAN.							
1	1	Church of England				50		50	
1	1	Roman Catholic				50		50	
							100		100
		CHAPLAINS AT PARRAMATTA.							
1	1	Church of England				50		50	
1	1	Roman Catholic				50		50	
							100		100
4	4	TOTAL				£	25,004	27,100
134	140								
		Medical Board.							
1	1	Clerk to Board	44	44
		Vaccine Institution.							
1	1	^a Vaccinator, Sydney				240		240	
1	1	Office-keeper, Sydney				20		20	
							260		260
		Fees to Vaccinators, say for 15,000 children, at 2s. 6d. each				1,875		1,875	
		Incidental Expenses				40		40	
							1,915		1,915
2	2	TOTAL				£	2,175	2,175

^a Also Police Surgeon ; Salary, £200 per annum.

ESTIMATES OF EXPENDITURE—1869.

31

No. of Persons.		No. III.—COLONIAL SECRETARY.				SALARIES AND CONTINGENCIES.				
1868	1869					Amount Voted for 1868.		Amount Required for 1869.		
						£		£		
Auditor General.										
1	1	Auditor General. (Provided in Schedule.)								
1	1	Chief Clerk and Inspector of Accounts ...				550		550		
1	1	Inspector of Customs' and Revenue Accounts ...				450		450		
1	1	Corresponding Clerk ...				385		385		
1	1	Examiner of Expenditure Accounts ...				370		370		
2	2	Clerks, at £300 ...				600		600		
1	1	Clerk ...				275		275		
2	2	Clerks, at £225 ...				450		450		
2	2	Clerks, at £200 ...				400		400		
1	1	Clerk ...				175		175		
2	2	Clerks, at £150 ...				300		300		
1	1	Clerk ...				90		90		
1	1	Probationary Clerk ...				50		50		
1	1	Messenger ...				102		102		
1	1	<i>a</i> House-keeper ...				50		50		
							4,247		4,247	
Incidental Expenses ...						10		10		
Extra Clerical Assistance for Parliamentary and other Returns, as required ...						250		250		
							260		260	
19	19	TOTAL ...				£	4,507		4,507	
Registrar General.										
1	1	Registrar General ...					700		700	
STATISTICAL BRANCH.										
1	1	Compiler of General Statistics ...				275		275		
1	1	Examiner and Compiler of Vital Statistics ...				250		250		
1	1	Clerk and Deputy Registrar ...				250		250		
1	1	Clerk ...				125		125		
1	1	Do. ...				125		125		
2	2	Clerks, at £100 each ...				200		200		
1	1	Messenger ...				100		100		
							1,325		1,325	
REGISTRATION OF DEEDS BRANCH.										
1	1	Clerk ...				250		250		
1	1	Do. ...				225		225		
1	1	Do. ...				175		175		
1	1	Do. ...				125		125		
1	1	Book Porter ...				120		120		
							895		895	
LAND TITLES BRANCH.										
2	2	Examiners of Titles, at £1,000 and £800 ...				2,000		1,800		
1	1	Deputy Registrar General ...				600		600		
1	1	Principal Draftsman ...				500		500		
1	1	Assistant Draftsman ...				350		350		
2	2	Junior Assistant Draftsmen, at £100 ...				200		200		
...	1	Junior Assistant Draftsman <i>b</i>		75		
1	1	Clerk ...				300		300		
1	1	Do. ...				250		250		
1	1	Do. ...				225		225		
1	1	Assistant Clerk ...				50		50		
1	1	Messenger ...				100		100		
							4,575		4,450	
1	1	Office-keeper	50	50	
27	28	Carried forward ...				£	7,545		7,420	

a Provided with Quarters, Fuel, and Light.*b* This item was accidentally omitted in Estimate for 1868.

No. of Persons.		No. III.—COLONIAL SECRETARY.				
		SALARIES AND CONTINGENCIES.				
1868	1869	Amount Voted for 1868.		Amount Required for 1869.		
		£		£		
Registrar General—continued.						
27	28	Brought forward	7,545	7,420
		Allowances to District Registrars	4,000		4,000	
		Cost of Binding	150		150	
		Preparing General Indexes of Births, Marriages, and Deaths	250		250	
		Incidental Expenses	600		600	
		Ditto Land Titles Branch	100		100	
		Provision for safe custody of Registers in Country Districts	500		
				5,600		5,100
BRANDS REGISTRATION BRANCH. <i>a</i>						
...	1	Deputy Registrar for Brands		250	
..	1	Clerk		200	
		Allowances to Inspectors of Sheep acting as Deputy Registrars throughout the Colony—				
...	35	Sheep Inspectors acting as Deputies—1 at £50, 34 at £25		900	
		Publication of Notices in <i>Government Gazette</i> and local Newspapers		1,350	
				500	
						1,850
27	65	TOTAL	£	13,145		14,370
Colonial Agent.						
1	1	Agent to represent the Colony, resident in London ...	1,000		1,000	
		Office Rent, Clerical Assistance, Stationery and Incidental Expenses	300		300	
				1,300		1,300
Observatory.						
1	1	Astronomer	600		600	
1	1	Assistant	300		300	
1	1	Meteorological Assistant	100		100	
1	1	Messenger and Carpenter	100		100	
10	10	Meteorological Observers at Country Stations	120		120	
				1,220		1,220
		Purchase of Books	30		30	
		Expenses of Magnetical Survey	150		150	
		Purchase of New Instruments	220		220	
		Incidental Expenses	30		30	
				430		430
14	14	TOTAL... ..	£	1,650		1,650
Museum.						
1	1	Curator	500		500
Public Instruction, under Act 30 Vic., 22						
			90,000		100,000

a This expenditure will be defrayed from fees and moneys payable under the Registration of Brands Act, 30 Vict., No. 12.

ESTIMATES OF EXPENDITURE—1869.

33

No. III.—COLONIAL SECRETARY.

	SALARIES AND CONTINGENCIES.			
	Amount Voted for 1868.		Amount Required for 1869.	
	£		£	
Grants in aid of Public Institutions.				
To supplement the present Annual Endowment of £1,000 to the Australian Museum	200		200	
In aid of the Sydney Mechanics' School of Arts	200		200	
In aid of Educational Institutions, in the proportion of £1 to every £2 raised by private contributions, viz. :—				
Albury School of Arts	100		100	
Armidale School of Arts	100		100	
Balmain School of Arts	100		100	
Balmain Working Men's Institute	50		50	
Bathurst School of Arts	100		100	
Bellambi and Bulli School of Arts	50		50	
Berrima School of Arts		50	
Braidwood Literary Institute	50		50	
Branxton Mechanics' Institute	50		50	
Camden School of Arts	50		50	
East Maitland School of Arts	100		100	
Goulburn School of Arts	100		100	
Grafton School of Arts	100		100	
Gundagai Literary Institute		100	
Kiama School of Arts	50		50	
Morpeth School of Arts	100		100	
Mudgee School of Arts	100		100	
Orange Mechanics' Institute... ..	100		100	
Parramatta School of Arts	200		200	
Paterson School of Arts	50		50	
Queanbeyan Literary Institute		50	
Raymond Terrace School of Arts	100		100	
Richmond School of Arts	100		100	
St. Leonards School of Arts	100		100	
Singleton Mechanics' Institute		150	
Stroud School of Arts	50		50	
Tamworth Mechanics' Institute	50		50	
Ulladulla School of Arts		50	
Wagga Wagga Mechanics' Institute... ..	50		50	
Waratah School of Arts	25		25	
West Maitland School of Arts	100		100	
Windsor School of Arts	100		100	
Wollongong School of Arts	100		100	
Yass Mechanics' Institute	100		100	
In aid of the erection of buildings for Educational Institutions, on condition of equal amounts being raised by private contributions, viz. :—				
Grafton School of Arts		400	
Hinton School of Arts		350	
Singleton Mechanics' Institute	500		200	
Tamworth Mechanics' Institute		200	
Orange Mechanics' Institute	300		
Braidwood Literary Institute	400		
Bega School of Arts	175		
Terrara School of Arts	150		
		4,350		4,375

No. of Persons.				No. III.—COLONIAL SECRETARY.			
				SALARIES AND CONTINGENCIES.			
1868	1869	Industrial Schools.		Amount Voted for 1868.		Amount Required for 1869.	
				£		£	
		NAUTICAL SCHOOL SHIP "VERNON."					
1	1	Commander and Superintendent	...	200		200	
1	1	Chief Officer	...	150		150	
1	...	Second Officer	...	120		
1	1	Paymaster and Purser	...	130		130	
1	1	Schoolmaster	...	150		150	
1	...	Boatswain	...	120		
1	1	Master-at-Arms	...	110		110	
1	1	Carpenter's Mate	...	100		100	
1	2	Boatswain's Mates	...	100		200	
2	...	Ship's Corporals, at 6s. per diem	...	220		
...	1	Warder, at 6s. per diem		110	
...	1	Warder		72	
1	1	Steward	...	72		72	
4	4	Quartermasters, at £72 per annum	...	288		288	
1	1	Musician and Barber	...	72		72	
1	1	Cook	...	72		72	
...	1	Tailor, at 10s. per diem		157	
...	1	Shoemaker, at 10s. per diem		157	
				1,904		2,040	
				1,200		
					900	
				2,135		
					1,255	
				220		
					194	
				53		45	
				100		65	
				51		30	
					30	
				450		150	
				250		
				30		
				92		23	
					25	
				250		30	
18	19	INDUSTRIAL SCHOOL FOR GIRLS AT NEWCASTLE.		4,831		2,747	
1	1	Superintendent	...	150		*200	
...	1	Matron		100	
1	1	Clerk and Storekeeper	...	120		120	
1	1	Visiting Surgeon	...	50		50	
1	1	Teacher	...	75		75	
1	1	House Matron	...	75		75	
2	1	Assistant	...	100		50	
2	2	Servants, at £35, and £30	...	65		65	
2	2	Do. at £25	...	50		50	
1	1	Gate-keeper	...	50		50	
				735		835	
				50		50	
				1,500		1,490	
				25		25	
				1,575		1,565	
12	12				2,310		2,400
30	31	TOTAL		£	9,045	7,187

* £135 as Superintendent of Industrial School, and £65 as Superintendent of Reformatory

ESTIMATES OF EXPENDITURE—1869.

35

No. of Persons.		No. III.—COLONIAL SECRETARY.			
		SALARIES AND CONTINGENCIES.			
1868	1869	Amount Voted for 1868.		Amount Required for 1869.	
		£		£	
		1,500
Workhouse, Parramatta.					
...	1	Superintendent	100	
...	1	Matron	40	
...	3	Female Attendants, at £46 each	138	
...	2	Male Attendants, at £50 each	100	
...	1	Visiting Surgeon...	25	
				403
		Provisions, Medical Comforts, Medicines, Fuel and Light, Water, and Incidental Expenses	800
...	8	TOTAL	£	1,203
Charitable Institutions.					
		Inspector of Public Charities	*375	500	
		Travelling Expenses	200	
		TOTAL	£	700
Protestant Orphan School.					
1	1	a Matron	164	164	
1	1	b Master	93	93	
1	1	c Surgeon	73	73	
1	1	b Schoolmaster	120	120	
3	2	Teachers, at £70 and £40	170	110	
...	1	Sub-Matron	60	
15	15	Attendants; one at £70, one at £52, three at £35, six at £30, and four at £25	507	507	
			1,127
		School Books	60	60	
		Provisions, Fuel, Light, Medicines, Forage, and Incidental Expenses	2,350	2,350	
		Allowances in lieu of Quarters to the Schoolmaster	35	35	
			2,445
22	22	TOTAL	£	3,572
Roman Catholic Orphan School.					
1	1	a Matron	164	164	
1	1	Sub-Matron	70	70	
1	1	d Surgeon	71	71	
1	1	Clerk to the Committee	80	80	
1	1	Schoolmaster	146	146	
1	1	Assistant Teacher	80	80	
1	1	Girls' Teacher	60	60	
1	1	Infant Teacher	50	50	
13	13	Attendants—two at £60, two at £30, six at £25, and three at £20... ..	390	390	
1	1	Farm Labourer	35	35	
			1,146
		School Books	80	80	
		Provisions, Fuel and Light, Medicines, and Incidental Expenses	2,600	2,600	
		For repairing Outer Wall of Infirmary... ..	125	
			2,680
22	22	TOTAL	£	3,826

* From 1st April, at £500 per annum.

a The Officers residing in the Establishment are each allowed a ration of Provisions.

b The Master and Schoolmaster are allowed, in addition, a half ration for each of their children.

c Surgeon also to the Roman Catholic Orphan School, and to the Gaol, Parramatta; Salary, £149 per annum.

d Surgeon also to the Protestant Orphan School, and to the Gaol at Parramatta; Salary, £151 per annum.

No. III.—COLONIAL SECRETARY.												
								SALARIES AND CONTINGENCIES.				
								Amount Voted for 1868.		Amount Required for 1869.		
Asylums for the Infirm and Destitute.								£		£		
SYDNEY.												
Secretary	400		400			
Clerk	100		100			
Junior Clerk	25		25			
Surgeon and Dispenser	125		125			
Master	100		100			
Matron	100		100			
									850		850	
LIVERPOOL.												
Surgeon and Dispenser	175		175			
Master	175		175			
Matron	50		50			
									400		400	
PARRAMATTA.												
Surgeon	75		75			
Dispenser	50		50			
Master	150		150			
Matron	50		50			
									325		325	
PORT MACQUARIE.												
Surgeon and Dispenser	100		100			
Master	150		150			
Matron	50		50			
									300		300	
Messenger	75	75			
Wardsmen, Cooks, and Nurses	975	700			
Clothing, Rations, Medical Comforts, Medicines, and Contingencies	10,000	11,000			
											11,775	
TOTAL								£	12,925	13,650

ESTIMATES OF EXPENDITURE—1869.

37

No. III.—COLONIAL SECRETARY.

	Amount Voted for 1868.		Amount Required for 1869.	
	£		£	
Charitable Allowances.				
For the support of Paupers in the Colonial Hospitals	4,000		4,500	
Salaries of Lady Superintendent and five Nursing Sisters...		482	
In aid of the Sydney Infirmary and Dispensary, on condition of an equal amount being raised by Private Contributions	2,500		4,000	
For the support of Women and Children in the Benevolent Asylum, Sydney	4,208		4,208	
In aid of the Funds of the Benevolent Society, Sydney, on condition of an equal amount being raised by Voluntary Contributions	500		500	
In aid of the Asylum for Destitute Children at Randwick, on con- dition of £2,000 being raised by Private Contributions	4,000		4,000	
For the support of Infants removed from the Benevolent Asylum, Sydney, to the Asylum for Destitute Children at Randwick... ..	a 1,000		4,000	
In aid of the Deaf and Dumb Institution, on condition of an equal amount being raised by Private Contributions	450		450	
Temperance Alliance, in consideration of aid given to destitute persons, on condition of an equal amount being raised by Private Contributions	200		200	
In aid of the undermentioned Charitable Institutions, on condition of sums of an equal amount being raised by Private Con- tributions, viz. :—				
Albury Hospital and Benevolent Society	400		400	
Bega Hospital and Benevolent Society		100	
Narrabri Benevolent Asylum and Hospital	200		200	
Parramatta Benevolent Society	350		350	
Singleton and Patrick's Plains Benevolent Society	400		500	
Tamworth Benevolent Society	150		150	
Penrith Hospital and Benevolent Society	200		200	
Gundagai Benevolent Society	200		200	
In aid of the undermentioned Hospitals, on condition of sums to an equal amount being raised by Private Contributions, viz. :—				
Adelong	150		150	
Armidale and New England	200		300	
Bathurst	700		700	
Braidwood	200		200	
Bourke	275		275	
Carcoar	200		200	
Deniliquin	600		600	
Dubbo	250		250	
Forbes	200		200	
Goulburn	300		300	
Grafton	200		200	
Grenfell	200		200	
Gundagai	200		200	
Hay	500		500	
Kiandra	200		200	
Maitland	600		600	
Menindee	500		500	
Mudgee	200		200	
Murrurundi	200		200	
Muswellbrook	200		200	
Newcastle	200		200	
Orange	250		250	
Parramatta	300		300	
Port Macquarie	200		200	
Port Stephens	200		200	
Queanbeyan		100	
Sofala	200		200	
Tenterfield... ..	200		200	
Wagga Wagga	300		300	
Wellington	100		100	
Windsor	200		200	
Wollongong	200		200	
Yass	200		200	
Young	416		416	
Carried forward... ..	£ 27,799		33,681	

a There is a further sum of £3,000 placed upon the Supplementary Estimate for 1868, in addition to the £1,000 voted for this service.

No. III.—COLONIAL SECRETARY.				
	Amount Voted for 1868.		Amount Required for 1869.	
	£		£	
Charitable Allowances—continued.				
Brought forward	27,799		33,681	
Towards the completion of the Albury Hospital and Benevolent Society		300	
In aid of the erection of additions to the Braidwood Hospital		50	
In aid of the erection of an Hospital at Araluen, on condition of an equal amount being raised by Private Contributions		250	
In aid of the erection of an Hospital at Hay, on same condition	500		
In aid of Outfit for Hospital, West Maitland	200		
In aid of the erection of an Hospital at Dubbo	300		
Extensions and Alterations to the Sydney Infirmary	5,000		
Additions to the Sydney Female Refuge	1,000		
Towards the purchase of suitable Premises for the Deaf and Dumb Institution, on condition of an equal sum being raised by Private Contributions	1,250		
		36,049		34,281
Miscellaneous Services.				
Municipal Council, Sydney, in aid of the City Funds	10,000		10,000	
For defraying expenses of the Returning Officers of the several Electoral Districts	1,250		1,250	
Expense of copying and printing the Electoral Lists, 1868-9	600		600	
Newspapers and Almanacs	30		30	
Burials of destitute persons in cases where inquests are not held	300		300	
Maintenance of deserted children, paupers taken charge of for protection, expenses of transmission, &c.	200		200	
Fees for examining Lunatics	130		130	
Rewards for apprehension of Offenders	1,000		1,000	
Allowance in lieu of House-rent to the Commodore commanding the Naval Squadron on this Station, for 9 months	375		375	
Towards meeting the expense of publishing the Journal of the Agricultural Society		100	
Towards meeting the expense of the Metropolitan Intercolonial Exhibition, to be held in March 1869, by the Agricultural Society of New South Wales, on condition of an equal amount being raised by Private Contributions...		1,000	
To meet the expense of printing the Museum Catalogue		100	
Other Votes, 1868	784		
		14,669		15,085

IV.

Administration of Justice.

SUMMARY.

	Voted for 1868.	Required for 1869.
Law Officers of the Crown	5,766	5,576
Supreme and Circuit Courts	12,758	12,933
Sheriff	7,990	7,990
Insolvent Court... ..	1,469	1,469
District Courts	11,321	11,121
Quarter Sessions	13,204	13,104
Petty Sessions. (See page 18)...
Coroners... ..	3,425	3,425
Court of Claims... ..	100	100
TOTAL £	56,033	55,718

*The Treasury, New South Wales,
8th December, 1868.*

SAUL SAMUEL,
Treasurer.

		No. IV.—ADMINISTRATION OF JUSTICE.			
No. of Persons.		SALARIES AND CONTINGENCIES.			
1868	1869	Amount Voted for 1868.		Amount Required for 1869.	
		£		£	
Their Honors the Judges.					
1	1	The Chief Justice } (Provided for in Schedule A, and			
3	3	The Puisne Judges } by Colonial Acts, ante, page 6.)			
4	4				
Law Officers of the Crown.					
1	1	Attorney General } (Provided for in Schedule A.)			
1	1	Solicitor General }			
1	1	Under Secretary to the Law Department 650 650			
1	1	First Clerk do. 260 260			
1	1	Second Clerk do. 183 183			
1	...	Parliamentary Draftsman 500			
2	2	Parliamentary Draftsmen, at £250 500 500			
1	1	Crown Solicitor 1,000 1,000			
1	1	First Clerk to Crown Solicitor 500 500			
1	1	Second do. do. 300 300			
1	1	Third do. do. 300 300			
1	1	Fourth do. do. 175 175			
...	1	Fifth do. do. 100 100			
1	1	Messenger 104 104			
1	1	Do. 104 104			
1	1	a Housekeeper 40 40			
		4,616		4,216	
		Fees to Prosecuting Barristers (Additional Circuits) ... 450 610			
		Travelling Expenses (Do.) ... 300 350			
		Incidental Expenses 50 50			
		To meet Incidental Expenses of Actions by, or against, the Government 200 200			
		To provide fees for Counsel employed in the defence of Aborigines 100 100			
		Towards the formation of a Law Library for the use of the Law Officers 50 50			
		1,150		1,360	
16	16	TOTAL £			
		5,766		5,576	
Supreme and Circuit Courts.					
1	1	Master in Equity 1,000 1,000			
1	1	First Clerk 500 500			
1	1	Second Clerk 215 215			
1	1	Third Clerk 200 200			
1	1	Messenger 104 104			
1	1	Prothonotary and Curator of Intestate Estates 700 700			
1	1	Chief Clerk 400 400			
1	1	Second Clerk 300 300			
1	1	Third Clerk 250 250			
1	1	Custodian of Wills 50 50			
4	4	Clerks to the Judges; 1 at £275, 1 at £260, 1 at £245, and 1 at £200 980 980			
1	1	Crier and Tipstaff 132 132			
3	3	Tipstiffs to the Judges, at £120 360 360			
1	1	Messenger 114 114			
1	1	a Courtkeeper, King-street... .. 114 114			
1	1	b Do. Darlington 114 114			
1	1	Assistant do. 50 50			
1	1	Watchman, at Darlington Court House 20 20			
1	1	Courtkeeper, Goulburn 24 24			
1	1	Charwoman 26 26			
		5,653		5,653	
25	25	Carried forward £			
		5,653		5,653	

a Provided with Quarters, Fuel, and Light.

b Provided with Quarters.

ESTIMATES OF EXPENDITURE—1869.

41

No. of Persons.		No. IV.—ADMINISTRATION OF JUSTICE.						SALARIES AND CONTINGENCIES.			
1868	1869							Amount Voted for 1868.		Amount Required for 1869.	
								£		£	
Supreme and Circuit Courts—continued.											
25	25	Brought forward	5,653	5,653
		Travelling Expenses of the Judges						1,250		1,450	
		Allowance to Special Constables... ..						25		
		Allowance to Witnesses attending the Supreme and Circuit Courts						5,500		5,500	
		Incidental Expenses						30		30	
		Allowance to Law Reporters						200		200	
		Towards the formation of a Law Library for the use of the Supreme Court						100		100	
									7,105		7,280
25	25	TOTAL	12,758	12,933
Sheriff.											
1	1	Sheriff						800		*800	
1	1	Under Sheriff						450		450	
1	1	Clerk						300		300	
1	1	Clerk in charge of Prison Branch						300		300	
1	1	Clerk						215		215	
1	1	Do.						175		175	
1	1	Do.						150		150	
1	1	Extra Clerk						100		100	
1	1	Head Bailiff, Sydney						200		200	
1	1	Assistant do. do.						175		175	
1	1	2nd do. do.						120		120	
1	1	3rd do. do.						120		120	
1	1	Bailiff, at Parramatta, Windsor, and Campbelltown						200		200	
1	1	Do. Maitland						200		200	
1	1	a Do. Muswellbrook						175		175	
1	1	Do. Goulburn						150		150	
1	1	Do. Bathurst						150		150	
1	1	a Do. Wagga Wagga						115		115	
1	1	Do. Albury						115		115	
1	1	a Do. Deniliquin						115		115	
1	1	a Do. Armidale						115		115	
1	1	a Do. Tamworth						115		115	
1	1	Bailiff at Mudgee						115		115	
1	1	Bailiff Assistant, at Maitland, when required						50		50	
1	1	Messenger						120		120	
									4,840		4,840
		Travelling Expenses of the Sheriff or Under Sheriff						150		150	
		Allowances to Bailiffs for serving Summonses						600		600	
		Do. to Jurors attending the Supreme and Circuit Courts						2,250		2,250	
		Special Constables						100		100	
		Incidental Expenses						50		50	
									3,150		3,150
25	25	TOTAL	7,990	7,990
Insolvent Court.											
1	1	Chief Commissioner. (Provided by Act 24 Vic., No. 20.)									
1	1	Registrar and Accountant						600		600	
1	1	Chief Clerk						250		250	
1	1	Second Clerk						200		200	
1	1	Third Clerk						150		150	
1	1	Bailiff and Messenger						165		165	
1	1	Court-keeper, Crier, and Attendant						104		104	
									1,469		1,469
7	7										

* This includes £150 for the duty discharged by the Sheriff as Inspector of Prisons.

a Acting also for District Courts.

No. of Persons.		No. IV.—ADMINISTRATION OF JUSTICE.				SALARIES AND CONTINGENCIES.			
1868	1869					Amount Voted for 1868.		Amount Required for 1869.	
		District Courts.				£		£	
		METROPOLITAN AND COAST DISTRICT.							
2	2	Judges. (Provided for by Act 22 Vic., No. 18.)							
1	...	Registrar, Sydney				500		550	
1	1	Do. do.				400		
1	1	Clerk do.				325		325	
1	1	Do. do.				250		250	
1	1	Do. do.				200		225	
1	1	Do. do.				200		225	
1	1	Bailiff and Crier, do.				150		150	
1	1	Assistant Bailiff, do.				104		104	
1	1	Do. do.				104		104	
1	1	Do. do.				104		104	
1	1	Messenger do.				104		104	
1	1	Office-keeper do.				35		35	
1	1	Registrar, Parramatta				80		80	
1	1	Do. Windsor				80		80	
1	1	Do. Penrith				80		80	
1	1	Do. Newcastle				50		50	
1	1	a Do. { Maitland (East) }				300		400	
		Do. { Do. (West) }							
1	1	Deputy Registrar, do.				50		50	
1	1	Registrar, Singleton				50		50	
1	1	Do. Paterson				30		30	
1	1	Do. Wollombi				40		40	
1	1	Do. Dungog				40		40	
1	1	Do. Wollongong				70		70	
1	1	Do. Kiama				70		70	
1	1	Do. Nowra				40		40	
1	1	Bailiff, Parramatta				35		35	
1	1	Do. Windsor				35		35	
1	1	Do. Penrith				35		35	
1	1	Do. Newcastle				50		50	
1	1	Do. { Maitland (East) }				100		100	
		Do. { Do. (West) }							
1	1	Do. Singleton				50		50	
1	1	Do. Paterson				30		30	
1	1	Do. Wollombi				40		40	
1	1	Do. Dungog				30		30	
1	1	Do. Wollongong				35		35	
1	1	Do. Kiama				30		30	
1	1	Do. Nowra				30		30	
39	38						3,956		3,756
		SOUTHERN DISTRICT.							
1	1	Judge. (Provided for by Act 22 Vic., No. 18.)							
1	1	Registrar, Liverpool				40		40	
1	1	Do. Campbelltown				40		40	
1	1	Do. Camden				40		40	
1	1	Do. Picton				40		40	
1	1	Do. Berrima				50		50	
1	1	a Do. Goulburn				300		300	
1	1	Deputy Registrar, do.				50		50	
1	1	Registrar, Queanbeyan				50		50	
1	1	Do. Cooma				50		50	
1	1	Do. Bombala				40		40	
1	1	Do. Braidwood				50		50	
1	1	Do. Moruya				40		40	
1	1	Do. Eden				40		40	
14	14	Carried forward				£ 830		830	
39	38	Carried forward				£	3,956	3,756

ESTIMATES OF EXPENDITURE—1869.

No. IV.—ADMINISTRATION OF JUSTICE.

No. of Persons.		SALARIES AND CONTINGENCIES.			
1868	1869	Amount Voted for 1868.		Amount Required for 1869.	
		£		£	
District Courts—continued.					
39	38	Brought forward			
		3,956	3,756
SOUTHERN DISTRICT—continued.					
14	14	Brought forward			
1	1		830		830
1	1	Bailiff, Liverpool	30		30
1	1	Do. Campbelltown	30		30
1	1	Do. Camden	30		30
1	1	Do. Picton	30		30
1	1	Do. Berrima	40		40
1	1	Do. Goulburn	60		60
1	1	Do. Queanbeyan	30		30
1	1	Do. Cooma	40		40
1	1	Do. Bombala	30		30
1	1	Do. Braidwood	40		40
1	1	Do. Moruya	30		30
1	1	Do. Eden	30		30
			1,250		1,250
26	26	SOUTH-WESTERN DISTRICT.			
1	1	Judge. (Provided for by Act 22 Vict., No. 18.)			
1	1	Registrar, Yass	60		60
1	1	Do. Young... ..	50		50
1	1	Do. Gundagai	50		50
1	1	Do. Burrowa	30		30
1	1	Do. Tumut... ..	50		50
1	1	Do. Wagga Wagga	50		50
1	1	^a Do. Albury	300		300
1	1	Deputy Registrar, do.	50		50
1	1	Registrar, Deniliquin	50		50
1	1	Do. Hay	40		40
1	1	Bailiff, Young	40		40
1	1	Do. Yass... ..	50		50
1	1	Do. Gundagai	40		40
1	1	Do. Burrowa	30		30
1	1	Do. Tumut	40		40
1	1	Do. Albury	40		40
1	1	Do. Hay	40		40
			1,010		1,010
18	18	WESTERN DISTRICT.			
1	1	Judge. (Provided for by Act 22 Vict., No. 18.)			
1	1	^b Registrar, Bathurst	300		300
1	1	Deputy Registrar, do.	50		50
1	1	Registrar, Carcoar	40		40
1	1	Do. Hartley	30		30
1	1	Do. Mudgee	60		60
1	1	Do. Sofala	30		30
1	1	Do. Orange	30		30
1	1	Do. Wellington	30		30
1	1	Do. Dubbo... ..	30		30
1	1	Do. Forbes	30		30
1	1	Do. Molong	30		30
1	1	Bailiff, Bathurst	50		50
1	1	Do. Carcoar	30		30
1	1	Do. Hartley	30		30
1	1	Do. Mudgee	40		40
1	1	Do. Sofala	30		30
1	1	Do. Orange	30		30
1	1	Do. Wellington	30		30
1	1	Do. Dubbo	30		30
1	1	Do. Forbes	30		30
1	1	Do. Molong	30		30
			990		990
22	22	CARRIED FORWARD			
105	104	£	7,006
			7,206		7,006

^a Also Clerk of the Peace for South-western District

^b Also Clerk of the Peace for Western District.

No. of Persons.		No. IV.—ADMINISTRATION OF JUSTICE.			
1868	1869	SALARIES AND CONTINGENCIES.			
		Amount Voted for 1868.		Amount Required for 1869.	
		£		£	
District Courts—continued.					
105	104	Brought forward	7,206	7,006	
NORTHERN DISTRICT.					
1	1	Judge. (Provided for by Act 22 Vic., No. 18.)			
1	1	Registrar, Muswellbrook... ..	30	30	
1	1	Do. Scone	30	30	
1	1	Do. Murrurundi	30	30	
1	1	Do. Tamworth	50	50	
1	1	^a Do. Armidale	300	300	
1	1	Deputy Registrar, do.	50	50	
1	1	Registrar, Glen Innes	40	40	
1	1	Do. Grafton	50	50	
1	1	Do. Kempsey	30	30	
1	1	Do. Port Macquarie	40	40	
1	1	Do. Tenterfield	30	30	
1	1	Do. Wingham	30	30	
1	1	Bailiff, Scone	50	50	
1	1	Do. Murrurundi	50	50	
1	1	Do. Glen Innes	30	30	
1	1	Do. Grafton	45	45	
1	1	Do. Kempsey... ..	30	30	
1	1	Do. Port Macquarie	40	40	
1	1	Do. Tenterfield	30	30	
1	1	Do. Wingham	30	30	
			1,015	1,015	
			8,221	8,021	
		Travelling Expenses of Judges	1,000	1,000	
		Allowances to Jurors, and Mileage to Bailiffs	2,000	2,000	
		Incidental and Unforeseen Expenses	100	100	
21	21		3,100	3,100	
126	125	TOTAL	11,321	11,121	
Quarter Sessions.					
1	1	Clerk of the Peace, Cumberland—			
1	1	Clerk of the Peace	550	550	
1	1	Clerk	200	200	
1	1	Messenger	104	104	
			854	854	
6	6	Crown Prosecutors, at £500 each	3,000	3,000	
1	...	Clerk of the Peace for Maitland... ..	100
Contingencies—					
		Travelling Expenses	1,300	1,300	
		Allowances to Witnesses and Jurors	7,500	7,500	
		Incidental and Unforeseen Expenses... ..	450	450	
			9,250	9,250	
10	9	TOTAL	13,204	13,104	

^a Also Clerk of the Peace for the Northern District.

No. IV.—ADMINISTRATION OF JUSTICE.

No. of Persons.						SALARIES AND CONTINGENCIES.			
1868	1869					Amount Voted for 1868.		Amount Required for 1869.	
						£		£	
Coroners' Inquests.									
1	1	Coroner, Sydney...	450		450	
1	1	Clerk, do.	150		150	
							600		600
		Fees to Coroners and Magistrates for Inquests and Inquiries, at 20s. each	1,100		1,100	
		Surgeons' Fees	850		850	
		Travelling Expenses of Coroners, Magistrates, and Surgeons	250		250	
		For taking up Dead Bodies	15		15	
		Burials and Incidental Expenses	470		470	
		Jurors' Fees attending Murder and Manslaughter Inquests				40		40	
		Jurors' and Witnesses' Fees attending Inquests on Fires				100		100	
							2,825		2,825
2	2	TOTAL	£	3,425	3,425
<hr/>									
Court of Claims.									
3	3	Fees to Commissioners at £2 2s.; and to the Secretary at £2, on Final Report in each case	100	100

V.

Treasurer and Secretary for Finance and Trade.

SUMMARY.

	Voted for 1868.	Required for 1869.
Treasury	9,186	9,156
Stamp Duties	1,545	1,545
Customs	30,321	30,776
Colonial Distilleries and Refineries	2,845	2,895
Printing, Bookbinding, and Postage Stamps	19,777	21,655
Stores and Stationery	51,150	51,350
Gunpowder Magazines	1,074	1,408
Health and Emigration Officers	830	830
Quarantine	900	900
Shipping Masters	1,470	1,470
Abattoir, Glebe Island	930	880
Harbours, Light Houses, and Pilot Department	23,413	24,455
Life-boats	400	400
Miscellaneous Services... ..	51,780	31,747
TOTAL	£ 195,621	179,467

*The Treasury, New South Wales,
8th December, 1868.*

SAUL SAMUEL,
Treasurer.

No. of Persons.		SALARIES AND CONTINGENCIES.			
1868	1869	Amount Voted for 1868.		Amount Required for 1869.	
		£		£	
Treasury.					
1	1	Secretary for Finance and Trade. (Provided in Schedule.)			
1	1	800		800	
ACCOUNT BRANCH.					
1	1	600		600	
1	1	300		300	
1	1	275		275	
1	1	200		200	
2	2	355		355	
2	2	280		280	
REVENUE BRANCH.					
1	1	500		500	
1	1	300		300	
1	1	300		300	
2	2	400		400	
2	2	350		350	
1	1	75		75	
1	1	175		175	
PAY BRANCH.					
1	1	450		450	
1	1	350		350	
1	1	100		100	
1	1	85		85	
EXAMINING BRANCH.					
1	1	400		400	
1	1	100		100	
CORRESPONDENCE.					
1	1	375		375	
1	1	225		225	
1	1	50		50	
RECORDS.					
1	1	350		350	
MESSENGERS, &c.					
1	1	150		150	
1	1	150		150	
1	1	61		61	
			7,756		7,756
		CADETS, 4 at £50, 1 at £100, and 1 at £150	450
		Error in deduction of Increases on Salaries in Committee of Supply	30
		Occasional Clerical Assistance	500	50	
		Incidental Expenses	50	50	
			550		100
32	32		8,336		*8,306
1	1	Inspector of Public Revenue Collectors' Accounts	600	600	
		Travelling Expenses	250	250	
			850		850
33	33	TOTAL	£	9,186	9,156

^a Provided with Quarters, Fuel, and Light.

* £100 per annum to be paid to the Consolidated Revenue Fund, from the Clergy and School Lands Revenue.

No. V.—TREASURER AND SECRETARY FOR FINANCE AND TRADE.

No. of Persons.								SALARIES AND CONTINGENCIES.			
1868	1869							Amount Voted for 1868.		Amount Required for 1869.	
								£		£	
Stamp Duties.											
1	1	Commissioner	400		400	
1	1	Accountant	250		250	
1	1	Entry Clerk	250		250	
1	1	Clerk	100		100	
1	1	Foreman of Stampers	200		200	
1	1	Stamper	150		150	
1	1	Stamper and Messenger	100		100	
1	1	Office-keeper	45		45	
									1,495		1,495
		Books	50		5	
		Incidental Expenses	50		45	
									50		50
8	8	TOTAL...					£	1,545		1,545
Customs.											
1	1	<i>Sydney.</i> Collector	900		900	
INDOOR BRANCH.											
1	1	Chief Clerk	530		530	
1	1	Cashier	530		530	
1	1	Clerk (Registrar)	375		375	
1	1	a Do. (Clearing Clerk)	325		325	
1	1	a Do. (Clearing Steamers)	275		275	
1	1	Do.	250		250	
1	2	Clerks	225		450	
1	1	Clerk	205		205	
2	2	Clerks at £200	400		400	
2	2	Clerks, at £175	350		350	
LANDING BRANCH.											
1	1	First Landing Surveyor	500		500	
1	1	Second do.	400		400	
1	1	First Landing Waiter	325		325	
1	1	Second do.	325		325	
1	1	Third do.	325		325	
1	1	Fourth do.	275		275	
1	1	Fifth do.	275		275	
1	1	Sixth do.	275		275	
1	1	Seventh do.	225		225	
1	1	Eighth do.	225		225	
1	1	a Ninth do.	225		225	
1	1	Tenth do.	225		225	
1	1	Eleventh do.	225		225	
1	1	Twelfth do.	225		225	
1	1	Thirteenth do.	215		215	
1	1	Fourteenth do.	205		205	
1	1	Fifteenth do.	205		205	
1	1	Sixteenth do.	195		195	
1	1	Seventeenth do.	195		195	
32	33	Carried forward	£	9,430	9,655	

^a The Landing Waiters receive remuneration for extra attendance, at the rate of 2s. 6d. an hour. The Clearing Clerk receives a fee of 10s. for each vessel cleared at the wharf, 10s. for each vessel cleared for London, and 5s. for each Foreign vessel cleared in the Office after the usual hours. The Clerk who clears the Steamers at night receives 2s. 6d. for each vessel.

ESTIMATES OF EXPENDITURE—1869.

No. of Persons.		No. V.—TREASURER AND SECRETARY FOR FINANCE AND TRADE.						SALARIES AND CONTINGENCIES.			
1868	1869							Amount Voted for 1868.		Amount Required for 1869.	
32	33	Customs—continued.						£		£	
		Brought forward						9,430		9,655	
		WAREHOUSE BRANCH.									
		a Warehousekeeper						350		350	
1	1	First Locker						225		225	
1	1	Second do.						225		225	
1	1	Third do.						225		225	
1	1	Fourth do.						225		225	
1	1	Fifth do.						225		225	
1	1	Sixth do.						200		200	
1	1	Seventh do.						200		200	
1	1	a Eighth do.						200		200	
1	1	Ninth do.						200		200	
1	1	Tenth do.						200		200	
1	1	Eleventh do.						200		200	
1	1	Twelfth do.						200		200	
1	1	Thirteenth do.						200		200	
1	1	Fourteenth do.						200		200	
1	1	Fifteenth do.						200		200	
1	1	Acting Locker						175		175	
		TIDE BRANCH.									
1	1	First Tide Surveyor						325		325	
1	1	Second do.						325		325	
12	12	a Tide Waiters, at £175						2,100		2,100	
		MISCELLANEOUS.									
1	1	b Messenger... ..						120		120	
1	1	Do.						108		108	
1	1	Warrant Messenger						120		120	
1	1	Do.						120		120	
1	1	Do.						60		60	
5	5	Boy Messengers, at £40						200		200	
1	1	Watchman						114		114	
1	1	b Housekeeper						60		60	
								16,732		16,957	
		OUTPORT BRANCH.									
		Botany Bay.									
1	1	c Coast Waiter						225		225	
4	4	Boatmen, at £96... ..						384		384	
		Broken Bay.									
1	1	d Coast Waiter						250		250	
4	4	Boatmen, at £96... ..						384		384	
		Newcastle.									
1	1	Sub-Collector						375		375	
1	1	e Landing Waiter (Morpeth)						300		300	
1	1	Tide Surveyor						250		250	
1	1	Clerk						200		200	
1	1	Do.						175		175	
1	1	Coxswain						132		132	
3	3	Boatmen, at £96... ..						288		288	
		Grafton.									
1	1	Sub-Collector						275		275	
1	1	c Landing Waiter (Lawrence)						200		200	
1	1	Coxswain						120		120	
3	3	Boatmen, at £96... ..						288		288	
		Carried forward						£ 3,846		3,846	
100	101	Carried forward						£	16,732	16,957

a The Warehousekeeper receives remuneration for extra attendance, at the rate of 3s. 6d. an hour; Lockers, at the rate of 1s. 6d. an hour; and Tide Waiters, at the rate of 1s. an hour.
 b Provided with Quarters, Fuel, and Light.
 c Provided with Quarters.
 d Receives £50 per annum for Office Rent.
 e Receives £20 per annum for Office Rent, and £50 per annum for Forage.

ESTIMATES OF EXPENDITURE—1869.

51

No. of Persons.		No. V.—TREASURER AND SECRETARY FOR FINANCE AND TRADE.				SALARIES AND CONTINGENCIES.			
1868	1869					Amount Voted for 1868.		Amount Required for 1869.	
						£		£	
		Customs—continued.							
100	101	Brought forward	16,732	16,957
		Brought forward				3,846		3,846	
		<i>Eden.</i>							
1	1	a	Sub-Collector	300		300	
1	1		Coxswain	132		132	
3	3		Boatmen, at £96	288		288	
1	1		Wharfinger	20		20	
		<i>Richmond River.</i>							
1	1	a	Sub-Collector	200		200	
2	2		Boatmen, at £96	192		192	
		<i>Wollongong and Bellambi.</i>							
1	1		Acting Customs' Officer	52		52	
		<i>Kiama.</i>							
1	1		Acting Customs' Officer	52		52	
		<i>Port Stephens.</i>							
1	1		Acting Customs' Officer	52		52	
		<i>M'Leay River.</i>							
1	1		Acting Customs' Officer	25		25	
							5,159		5,159
		BORDER BRANCH.							
		<i>Moama.</i>							
1	1	b	Sub-Collector	400		400	
2	2	c	Searchers and Night Watchmen, at £175	350		350	
1	1		Messenger	96		96	
		<i>Albury.</i>							
1	1	b	Customs' Officer	250		250	
1	1		Do.	250		250	
1	1		Messenger	96		96	
		<i>Wentworth.</i>							
1	1	d	Customs' Officer	250		250	
1	1		Messenger	96		96	
		<i>Swan Hill.</i>							
1	1	d	Customs' Officer	250		250	
		<i>Euston.</i>							
1	1	d	Customs' Officer	250		250	
1	1		Messenger	96		96	
		<i>Corowa.</i>							
1	1	d	Customs' Officer	250		250	
1	1		Messenger	96		96	
							2,730		2,730
		INLAND BONDED WAREHOUSES.							
		<i>Yass.</i>							
1	1		Locker	250		250	
		<i>Goulburn.</i>							
1	1		Locker	250		250	
		<i>Wagga Wagga.</i>							
1	1		Locker	250		250	
							750		750
							25,371		25,596
		Allowances to extra Tide Waiters, and for occasional Clerical Assistance				3,500		3,500	
		Rent				470		470	
		New Boats				100		100	
		Gauging Instruments, &c.				100		100	
		Rent of 5 Offices, at £20, Murray River				100		100	
		Allowance for Forage for 7 horses				350		350	
		Rent of Bonding Warehouse, Albury				180		260	
		Incidental Expenses				150		300	
							4,950		5,180
130	131	TOTAL				£	30,776

a Provided with Quarters.
c Receive £25 each for House Rent.

b Provided with Quarters, and allowed £50 per annum for Forage.
d Receives £20 per annum for Office Rent, and £50 per annum for Forage.

ESTIMATES OF EXPENDITURE—1869.

No. V.—TREASURER AND SECRETARY FOR FINANCE AND TRADE.									
No. of Persons.						SALARIES AND CONTINGENCIES.			
1868	1869					Amount Voted for 1868.		Amount Required for 1869.	
						£		£	
Colonial Distilleries and Refineries.									
DISTILLERIES' BRANCH.									
1	1	Chief Inspector of Distilleries	500		500	
3	3	Inspectors of Distilleries, at £400	1,200		1,200	
							1,700		1,700
		Instruments and Books	30		30	
		Cleaning Offices	40		40	
		Porterage...	5		5	
		Incidental Expenses	20		70	
		Rewards for information as to illicit Distillation	50		50	
						145		195	
							145		195
							1,845		1,895
REFINERIES' BRANCH.									
		<i>a</i> Chief Inspector of Refineries	150		150	
1	1	Inspector of Refineries	300		300	
1	1	Do.	275		275	
1	1	Watchman	100		100	
1	1	Gatekeeper	80		80	
1	1	Boy Messenger	40		40	
						945		945	
		Clerical Assistance	55		55	
							1,000		*1,000
9	9	TOTAL	£	2,845	2,895

a Duty performed by the Chief Inspector of Distilleries.

* To meet this expenditure, the Colonial Sugar Company are assessed at the rate of £1,000 per annum on the working capabilities of their Refinery.

ESTIMATES OF EXPENDITURE—1869.

53

No. V.—TREASURER AND SECRETARY FOR FINANCE AND TRADE.												
No. of Persons.								SALARIES AND CONTINGENCIES.				
1868	1869							Amount Voted for 1868.		Amount Required for 1869.		
								£		£		
		Printing, Bookbinding, Stamps, and Railway Tickets.										
1	1	Government Printer and Inspector of Stamps	600		600			
1	1	Superintendent	400		400			
1	1	Overseer	300		300			
		ACCOUNT BRANCH.										
1	1	Accountant	300		300			
1	1	Clerk	150		150			
		RECORDS, INDEXING, &C.										
1	1	Clerk	200		200			
1	1	Do. (Sale Room)	200		200			
		PRINTING, BOOKBINDING, AND PUBLISHING.										
1	1	Foreman of Bookbinding Branch	300		300			
1	1	Do. Press Room...	250		250			
		Sub-Overseers {	Gazette	230		230			
3	4		Jobbing	230		230			
			Bills	230		230			
		Bookbinding			
1	1		Publisher...	230		230		
2	2	Readers, at £200...	400		400			
1	1	Reader	120		120			
		{	Compositors, Machinists, Pressmen, Bookbinders, Paper Rulers, Assistants, and others	7,949		9,898			
56	76		Extra Hands and Overtime,—during the Session	1,200		1,200			
58	59		Improvers, Apprentices, Folders and Sewers, and others, at rates varying from 8s. to 1s. per diem, according to length of service	5,018		4,137			
		POSTAGE AND ADHESIVE DUTY STAMPS.										
1	1	Foreman	300		300			
2	2	Printers, at £200	400		400			
2	2	Assistants, 1 at £150, and 1 at £100	220		250			
		RAILWAY TICKETS.										
2	2	Printer at £200, Assistant ditto, at £150	350		350			
		PHOTO-LITHOGRAPHY		500		
		TYPE, Repairs to Machinery, and Incidental Expenses						200		250		
137	159	TOTAL						£	19,777	21,655

ESTIMATES OF EXPENDITURE—1869.

No. V.—TREASURER AND SECRETARY FOR FINANCE AND TRADE.					
No. of Persons.		SALARIES AND CONTINGENCIES.			
1868	1869	Amount Voted for 1868.		Amount Required for 1869.	
		£		£	
Stores and Stationery.					
1	1	Clerk of Stores	400	400	
1	1	Clerk	150	150	
...	1	Do.	125	
1	1	Messenger	110	110	
...	1	Foreman	125	
			660		910
		Conveyance of Stores	800	800	
		Packing and other Expenses	150	100	
		Stores and Stationery for the Public Service generally ...	46,500	46,500	
		Fuel and Light for Departments within the District of Sydney	2,800	2,800	
		Clerical Assistance and Labour, in connection with the Superintendence of Colonial Military Stores, by the Assistant Superintendent of Imperial Stores ...	240	240	
			50,490		50,440
3	5	TOTAL	£	51,150	51,350
Gunpowder Magazines.					
GOAT ISLAND.*					
1	1	Clerk	150	150	
1	1	Foreman	225	225	
...	1	Assistant Foreman	175	
			375	550	
		Allowance to Assistant Military Storekeeper, for extra duties	50	50	
		Wages to Cooper, at 5s.; and to three Labourers, at 9d. each	72	113	
		Boat Hire, at 8s. per week	21	21	
		Military Labourers	30	30	
		Night Watchman, at 2s. per night	37	
		Lodging Allowance to Assistant Foreman	25	
		Rations, Fuel, and Light, to Cooper, at 1s. per diem	18	
			173	294	
2	3			548	844
SPECTACLE ISLAND.					
1	1	Foreman in charge	200	200	
1	1	Medical Attendant	25	25	
			225	225	
		Allowance to Assistant Military Storekeeper, for extra duties	50	50	
		Wages to four Labourers, at 9d. per diem each	56	55	
		Extra Allowance to Labourers for attending Boat, at 2s. per diem	38	37	
		Military Labourers	12	12	
		Night Watchman for Island, in lieu of Guard, at 2s. per night	38	36	
		Provisions, Fuel, Light, and Medicines	107	149	
			301	339	
2	2			526	564
4	5	TOTAL	£	1,074	1,408

* This Magazine is placed in charge of the Assistant Superintendent of Military Stores, by the Act of Council 16 Vic., No. 47.—£68 8s. 9d. of the Foreman's salary is paid by the Imperial Government.

No. V.—TREASURER AND SECRETARY FOR FINANCE AND TRADE.

No. of Persons.						SALARIES AND CONTINGENCIES.			
1868	1869					Amount Voted for 1868.		Amount Required for 1869.	
						£		£	
Health and Emigration Officers.									
1	1	a	Health and Emigration Officer, Port Jackson	530		530	
1	1	b	Health Officer, Newcastle	50		50	
1	1		Clerk to Emigration Officer, Port Jackson	175		175	
			Rent of Office		755		755
					75		75
3	3		TOTAL	£	830		830
Quarantine.									
1	1	c	Overseer of Stores	150		150	
2	2	c	Boatmen, at £75...	150		150	
			Expenses of Vessels in Quarantine		300		300
3	3		TOTAL	£	900		900
Shipping Masters.									
<i>Sydney.</i>									
1	1		Shipping Master	350		350	
1	1		Deputy Shipping Master	300		300	
1	1		Clerk	175		175	
2	2		Clerks, at £100	200		200	
2	2		Messengers, at £104	208		208	
1	1		Office-keeper	15		15	
<i>Newcastle.</i>									
1	1	d	Shipping Master	150		150	
1	1		Boy Messenger	52		52	
			Incidental Expenses		1,450		1,450
10	10		TOTAL	£	1,470		1,470
Glebe Island Abattoir.									
1	1		Inspector	250		250	
1	1		Assistant Inspector	150		150	
1	1		Engine-driver for Pumping Water	120		120	
1	1		Labourer	80		80	
			Forage Allowance for Inspector	50	600	50	600
			Incidental Expenses	150		150	
			Coals for Pump Engine	80		80	
			Two Sheepfolds	50		
4	4		TOTAL	£	930		880

a Member of Immigration Board.

b Vaccinator—2s. 6d. for each successful case.

d Clerk to the Harbour Master—Salary, £150 per annum.

c Provided with Quarters.

No. of Persons.		No. V.—TREASURER AND SECRETARY FOR FINANCE AND TRADE.			
		SALARIES AND CONTINGENCIES.			
1868	1869	Amount Voted for 1868.		Amount Required for 1869.	
		£		£	
Harbours, Light Houses, and Pilot Department.					
1	1	650	650
STEAM NAVIGATION AND PILOT BOARDS.					
4	4	Members of the Steam Navigation Board (Non-official)...	150	250	
1	1	Engineer Surveyor	350	350	
1	1	<i>a</i> Inspector for the purposes of the Steam Navigation Act	100	100	
1	1	Shipwright Surveyor, at £1 10s. each Survey ...	200	200	
		Surveyors at Outports	60	
1	1	Messenger	75	96	
			875		1,056
HARBOUR MASTERS.					
1	1	Harbour Master, Sydney... ..	350	350	
1	1	Do. Newcastle	350	350	
1	1	Do. Twofold Bay	250	250	
...	1	Assistant Harbour Master, Newcastle	250	
1	1	Clerk and Accountant (also Secretary to the Steam Navigation and Pilot Boards)	250	250	
1	1	Clerk, Sydney	175	175	
1	1	<i>b</i> Do. Newcastle... ..	150	150	
			1,525		1,775
COLONIAL LIGHT HOUSES.					
<i>Principal Light-Keepers.</i>					
1	1	Port Jackson—Macquarie Light	180	180	
1	1	Do. Hornby Light	180	180	
1	1	Newcastle (acting also as Signal Master)	250	250	
1	1	Cape St. George	180	180	
1	1	Port Stephens	180	180	
...	1	Broken Bay—Stewart's Lights	144	
1	1	Light Ship "Bramble"	180	180	
2	2	Fort Denison Light, Sergeant and Private in charge ...	73	73	
<i>First Assistant Light-Keepers.</i>					
1	1	Port Jackson—Macquarie Light	96	96	
1	1	Do. Hornby Light	96	96	
1	1	Newcastle... ..	96	96	
1	1	Cape St. George	96	96	
1	1	Port Stephens	96	96	
1	1	Light Ship "Bramble," Mate	96	96	
<i>Second Assistant Light-Keepers.</i>					
1	1	Port Jackson—Macquarie Light	96	96	
1	1	Do. Hornby Light	96	96	
1	1	Newcastle... ..	96	96	
1	1	Cape St. George	96	96	
1	1	Port Stephens	96	96	
3	3	Light Ship "Bramble," Crew, at £96	288	288	
			2,567		2,711
37	39	Carried forward	£	5,617	6,192

a Duties to be performed by the Engineer Surveyor.*b* Also Shipping Master; Salary, £150 per annum.

ESTIMATES OF EXPENDITURE—1869.

57

		No. V.—TREASURER AND SECRETARY FOR FINANCE AND TRADE.				SALARIES AND CONTINGENCIES.			
No. of Persons.						Amount Voted for 1868.		Amount Required for 1869.	
1868	1869					£		£	
		Harbours, Light Houses, and Pilot Department—							
		continued.							
37	39	Brought forward	5,617		6,192
		SEA AND RIVER PILOTS.							
		<i>Port Jackson.</i>							
2	2	Assistant Harbour Masters, at £250				500		500	
4	4	Crew for do., at £96				384		384	
		To provide Fees for Pilots under the Competitive Pilotage System				4,200		4,200	
		<i>Newcastle.</i>							
3	2	Pilots, at £250				750		500	
...	2	Junior Pilots, at £175		350	
2	...	Assistant do., to act as Coxswains, at £150				300		
		<i>Manning River.</i>							
1	1	Pilot				175		175	
		<i>M'Leay River.</i>							
1	1	Pilot				175		175	
		<i>Clarence River.</i>							
1	1	Pilot				175		175	
		<i>Richmond River.</i>							
1	1	Pilot				175		175	
		<i>Port Macquarie.</i>							
1	1	Pilot				175		175	
		<i>Moruya.</i>							
1	1	Pilot				175		175	
		<i>Bellenger River.</i>							
...	1	Pilot		175	
		<i>Wollongong.</i>							
1	1	Pilot, in charge of the Port and Moorings				150		150	
		<i>Kiama.</i>							
1	1	Pilot, in charge of the Port and Moorings				25		25	
		<i>Bellambi.</i>							
1	1	Pilot, in charge of the Port and Moorings				25		25	
		<i>Jerrington.</i>							
1	1	Pilot, in charge of the Port and Moorings				15		15	
		BOATMEN.							
		<i>Port Jackson. (Boatswain's Yard.)</i>							
1	1	a Boatswain in charge				120		150	
6	6	Coxswains, at £108				648		648	
16	16	b Boatmen, at £96... ..				1,536		1,536	
		<i>Newcastle.</i>							
13	13	Boatmen, at £96... ..				1,248		1,248	
1	1	Carpenter... ..				140		140	
		<i>Manning River.</i>							
4	4	Boatmen, at £96... ..				384		384	
		<i>M'Leay River.</i>							
4	4	Boatmen, at £96... ..				384		384	
		<i>Clarence River.</i>							
4	4	Boatmen, at £96... ..				384		384	
		<i>Richmond River.</i>							
5	5	Boatmen, at £96... ..				480		480	
		<i>Port Macquarie.</i>							
4	4	Boatmen, at £96... ..				384		384	
		<i>Moruya.</i>							
2	2	Boatmen, at £96... ..				192		192	
		<i>Bellenger River.</i>							
...	4	Boatmen, at £96		384	
		<i>Twofold Bay.</i>							
4	4	Boatmen, at £96... ..				384		384	
							6,284		6,698
122	128	Carried forward				£	19,300		20,264

a Provided with Quarters.

b To provide for services of Harbour Master, Customs, Health and Emigration Officer, Post Office, Cockatoo Island, and Government Stores.

ESTIMATES OF EXPENDITURE—1869.

59

No. V.—TREASURER AND SECRETARY FOR FINANCE AND TRADE.

	Amount Voted for 1868.		Amount Required for 1869.	
	£		£	
Miscellaneous Services.				
Postage of the various Public Departments	6,500		6,500	
Advertising for the Public Service generally	4,000		4,000	
For the transmission of Telegraphic Messages	7,000		7,000	
Duty Stamps for the Public Service generally	1,500		1,500	
Interest on Public Accounts overdrawn at the Banks where such are kept... ..	15,000		
Interest on temporary Loans from other Institutions	6,000		
One-half per cent. Commission on payments in England, by the Government Financial Agents, on (say) £600,000	3,000		3,000	
Exchange on Remittances within and beyond the Colony	3,000		3,000	
To provide for a Queen's Plate to be run for annually, on Rand- wick Racecourse, under the auspices of the Australian Jockey Club (Resolution of Assembly)	200		200	
To meet the Expense of carrying on the Coast Surveys	1,500		1,500	
Allowance for Postage and Stationery, to Clerks of Petty Sessions, Land Agents, and Registrars of District Courts	1,050		1,750	
Provisions to be left on Booby Island, for the relief of Shipwrecked Persons	30		30	
To meet Unforeseen Expenses, to be hereafter accounted for	3,000		3,000	
Gratuity, at the rate of one month's pay for each year of service, to Mr. W. A. Hunt, late 7th Landing Waiter in the Customs Department		267	
		51,780		31,747

VI.

Secretary for Lands.

SUMMARY.

CHARGEABLE ON REVENUE.										Voted for 1868.	Required for 1869.
Department of Lands	11,920	11,957
Survey of Lands...	67,336	67,341
Commission to Land Agents, Appraisers, &c., and Rent of Buildings...	4,300	4,300
Occupation of Lands	14,038	14,082
Immigration	1,180
Gold Fields	2,748	2,539
Prevention of Scab in Sheep	11,720	11,495
Inspection of Cattle	305	333
Coal Fields	1,360	1,360
Botanic Gardens...	3,138	3,021
Government Domains and Hyde Park	4,358	4,420
Roads other than Main Roads	54,750	57,400
Necropolis, Haslem's Creek	204	656
Aborigines	500	500
Miscellaneous Services	7,284	2,897
TOTAL										£ 183,961	184,081

The Treasury, New South Wales,
8th December, 1868.

SAUL SAMUEL,
Treasurer.

ESTIMATES OF EXPENDITURE—1869.

No. of Persons.		No. VI.—SECRETARY FOR LANDS.						SALARIES AND CONTINGENCIES.																							
1868	1869							Amount Voted for 1868.		Amount Required for 1869.																					
		Department of Lands.						£		£																					
1	1	Secretary for Lands	1,500	1,500																					
1	1	Under Secretary	800	800																					
2	2	Chief Clerks, at £500	1,000		1,000																						
3	3	Clerks, at £400	1,200		1,200																						
2	2	Clerks, at £350	700		700																						
2	2	Clerks, at £300	600		600																						
4	4	Clerks, at £250	1,000		1,000																						
7	7	Clerks, at £200	1,400		1,400																						
10	10	Clerks, at £150	1,500		1,500																						
32	32							7,400		7,400																					
2	2	<i>Extra Clerks.</i>					275		275																						
6	6	Extra Clerks, at 7s. 6d. per diem	659		659																						
8	8							934		934																					
6	...	Messengers—1 at £104, 1 at £100, 3 at £75, and 1 at £40	469																							
...	6	Messengers—*1 at £104, 2 at £100, 2 at £75, and 1 (boy) at £52		506																						
4	4	Office-keepers and Assistants—1 at £61, 1 at £50, 1 at £36, and 1 at £26	173		173																						
1	1	Watchman, at 5s. per diem	92		92																						
		Preparation of Deeds	500		500																						
		Incidental Expenses	52		52																						
11	11							734		771																					
								552		552																					
51	51	TOTAL	£	11,920		11,957																					
Survey of Lands.																															
SURVEY STAFF.																															
1	1	Surveyor General	1,000		1,000																						
1	...	Deputy Surveyor General, to 31 March, 1868	200																							
5	5	<i>a</i> District Surveyors, at £730	3,650		3,650																						
6	6	<i>b</i> Surveyors, 1st Class, at £630	3,780		3,780																						
7	7	<i>c</i> Do. 2nd Class, at £530	3,710		3,710																						
17	17	Field Assistants to Surveyors, at 6s. each per diem	1,867		1,862																						
76	72	<i>d</i> Wages and Provisions to Surveying Parties	5,564		5,564																						
								19,771		19,566																					
113	108	Carried forward	£	19,771		19,566																					
<p><i>a</i> Including £500 Salary and £230 Allowance for Equipment, viz. :—</p> <table border="0"> <tr><td>Interest on purchase and wear and tear</td><td>£100</td></tr> <tr><td>Provisions for self</td><td>25</td></tr> <tr><td>Forage for three horses</td><td>125</td></tr> <tr><td>Horse-shoeing</td><td>10</td></tr> <tr><td>Wear and tear of survey instruments</td><td>10</td></tr> <tr><td>Stationery and postage</td><td>5</td></tr> <tr><td>Contingencies</td><td>5</td></tr> <tr><td></td><td>£280</td></tr> <tr><td>Less...</td><td>50</td></tr> <tr><td></td><td>£230</td></tr> </table> <p><i>b</i> Including £400 Salary and £230 Allowance. <i>c</i> Including £300 Salary and £230 Allowance.</p> <p><i>d</i> Being estimated at the rate of 4s. and 4s. 6d. per diem for 68 Labourers; with £194 to meet special expenditure where necessary.</p>												Interest on purchase and wear and tear	£100	Provisions for self	25	Forage for three horses	125	Horse-shoeing	10	Wear and tear of survey instruments	10	Stationery and postage	5	Contingencies	5		£280	Less...	50		£230
Interest on purchase and wear and tear	£100																														
Provisions for self	25																														
Forage for three horses	125																														
Horse-shoeing	10																														
Wear and tear of survey instruments	10																														
Stationery and postage	5																														
Contingencies	5																														
	£280																														
Less...	50																														
	£230																														

ESTIMATES OF EXPENDITURE—1869.

63

No. VI.—SECRETARY FOR LANDS.

No. of Persons.			SALARIES AND CONTINGENCIES.			
1868	1869		Amount Voted for 1868.		Amount Required for 1869.	
			£		£	
		Survey of Lands—continued.				
113	108	Brought forward	19,771		19,566
		DRAWING AND LITHOGRAPHIC STAFF.				
1	1	Chief Draftsman	600		600	
6	...	Draftsmen, 1st Class—1 at £450, 3 at £400, 1 at £350, and 1 at £300	2,300		
...	6	Draftsmen, 1st Class—1 at £500, 1 at £450, 2 at £400, 1 at £350, 1 at £300		2,400	
15	15	Draftsmen, 2nd Class—9 at £300, 4 at £250, 2 at £200	4,100		4,100	
18	...	Draftsmen, 3rd Class—11 at £200, 6 at £150, and 1 at £100	3,200		
...	20	Draftsmen, 3rd Class—13 at £200, 6 at £150, and 1 at £100		3,600	
7	7	Supernumerary Draftsmen, at £75 each	525		525	
1	1	Engraver*		300	
3	3	Description Writers—1 at £100, 1 at £150, and 1 at £220	470		470	
3	...	Lithographic Draftsmen, 2 at £220, and 1 at £200	640		
4	4	Lithographic Printers—1 at £285, 1 at £210, 1 at £175, and 1 at £75	745		745	
1	1	Plan Mounter	200		200	
...	1	Custodian of Plans		200	
...	1	Clerk of Charting Branch		150	
				12,780		13,290
172	169	CLERICAL STAFF.				
1	1	Accountant	400		400	
1	1	Clerk	300		300	
1	1	Do.	250		250	
1	1	Do.	200		200	
1	1	Do.	150		150	
1	1	Supernumerary Clerk, at 6s. per diem	110		110	
				1,410		1,410
6	6	For commencement of Triangulation		500	
		To complete Base Line for Triangulation	500		
		Allowance, in lieu of Forage for one horse, to Surveyors				
		General	50		50	
		Fees to Licensed Surveyors	30,000		30,000	
		Passage and Freight	150		150	
		^b Incidental Expenses	225		225	
		Extra Forage Allowance in special cases	500		500	
		Purchase of Surveying Instruments	250		250	
		Lithographic Drawing, Printing, and Materials	600		300	
		Do. do. Patented Inventions	150		150	
		Rent of Rooms for deposit of Records in Country Towns by Surveyors	250		250	
		Fees to Draftsmen employed by Contract in drawing Diagrams on Deeds	600		600	
		Rent of Branch Survey Office, Pitt-street	100		100	
				33,375		33,075
178	175	TOTAL £	67,336	67,341
		Rent of additional Offices for Land Departments	300		300	
		Commission to Land Agents, Appraisers, and others	4,000		4,000	
				4,300		4,300

^b Including Special Allowance, when necessary, for District Surveyors.
* This Salary was paid last year from the Vote for Lithographic Drawing, Printing, &c.

No. of Persons.		No. VI.—SECRETARY FOR LANDS.		SALARIES AND CONTINGENCIES.			
1868	1869	Occupation of Lands.		Amount Voted for 1868.		Amount Required for 1869.	
				£		£	
HEAD QUARTERS.							
1	1	Chief Commissioner of Crown Lands	...	800		800	
1	1	Chief Clerk	...	400		400	
1	1	Clerk	...	300		300	
1	1	Do.	...	250		250	
1	1	Do.	...	225		225	
2	2	Clerks, at £200	...	400		400	
1	1	Clerk	...	150		150	
1	1	Do.	...	100		100	
...	2	Extra Clerks, at 6s. per diem		219	
1	1	Bailiff	...	200		200	
1	1	Messenger	...	75		100	
1	1	House-keeper	...	26		26	
					2,926		3,170
12	14	PASTORAL DISTRICTS.					
2	2	Commissioners of Crown Lands, at £500	...	1,000		1,000	
5	5	Do. £450	...	2,250		2,250	
3	3	Do. £400	...	1,200		1,200	
14	14	Bailiffs, at £183	...	2,562		2,562	
10	10	Camp-keepers, at £40	...	400		400	
					7,412		7,412
34	34	Expenses of Exploration Parties of Commissioners engaged in allotting New Country...		1,000	10,338	1,000	10,582
		Fees for Special Appraisements and similar Services		2,000		2,000	
		Allowance to Commissioners in lieu of Quarters		300		400	
		Incidental Expenses		200		200	
		Forage Allowances, when specially sanctioned		200		200	
		Compilation of Run Surveys			300	
					3,700		4,100
46	48	TOTAL		£	14,038	14,682
Immigration.							
		Salaries, Medical Attendance, Medicines, Provisions, and Incidental Expenses			1,180
Gold Fields.							
3	3	Commissioners, at £500	...	1,500		1,500	
3	2	Clerks to Gold Commissioners, at £175	...	525		350	
					2,025		1,850
		Allowance in lieu of Forage for Commissioners...		300		300	
		Carriage of Stores, Wood, Water, &c.		84		
		Rent of Premises		105		105	
		Travelling Expenses of Commissioners (when specially sanctioned)		134		134	
		To meet Unforeseen Expenses at the Gold Fields		100		120	
		Clerical Assistance when necessary			30	
					723		689
6	5	TOTAL		£	2,748	2,539

ESTIMATES OF EXPENDITURE—1869.

65

No. VI.—SECRETARY FOR LANDS.

No. of Persons.						SALARIES AND CONTINGENCIES.				
1868	1869					Amount Voted for 1868.		Amount Required for 1869.		
						£		£		
Prevention of Scab in Sheep.										
1	1	Chief Inspector	500		500		
1	...	Inspector	375			
...	1	Clerk		100		
6	6	Inspectors, at £350	2,100		2,100		
22	22	Inspectors, at £250 each	5,500		5,500		
2	2	Inspectors, at £200	400		400		
2	2	Inspectors, at £100	200		200		
2	3	Inspectors, at £50	100		150		
8	8	Boundary Riders on the Murray, at £150	1,200		1,200		
							10,375		10,150	
Forage :—										
Chief Inspector, at £50						100		100		
1 Inspector, at £50						200		200		
Travelling Expenses, when specially sanctioned						400		400		
Travelling Expenses to Sheep Directors						150		150		
Postage and Stationery for 30 Inspectors, at £5 per annum each						10		10		
Do. for 4 at £2 10s. each						200		200		
Incidental Expenses, including Law Costs and Charges						65		65		
Rent of Quarantine Ground, Sydney						150		150		
Forage for Sheep in Quarantine...						20		20		
Medicaments for Dressing						50		50		
Keeping Quarantine Yards, Sydney							1,345		1,345	
44	45	TOTAL				£	11,720	11,495	
Inspection of Cattle.										
1	2	Inspectors, Sydney	25		50		
1	1	Inspector, Eden...	100		100		
1	1	Do. Newcastle	150		150		
							275		300	
Postage and Stationery for Inspectors at Newcastle and Eden						5		8		
Incidental Expenses						25		25		
							30		33	
3	4	TOTAL				£	305	333	
Coal Fields.										
1	1	Examiner (Northern) and Keeper of Mining Records...	600		600		
1	1	Inspector	300		300		
							900		900	
Incidental Expenses						400		400		
Rent of Office						60		60		
							460		460	
2	2	TOTAL				£	1,360	1,360

ESTIMATES OF EXPENDITURE—1869.

No. of Persons.		No. VI.—SECRETARY FOR LANDS.			
		SALARIES AND CONTINGENCIES.			
1868	1869	Amount Voted for 1868.		Amount Required for 1869.	
		£		£	
Botanic Gardens.					
1	1	Director	400	400	
1	1	Overseer	150	150	
1	1	Clerk and Librarian	150	150	
1	1	Bailiff	108	108	
			808		808
		Wages to Gardeners and Labourers	1,400	1,463	
		Travelling and other Expenses of the Director, in the discharge of his duties	100	100	
		Forage for one Horse	50	50	
		Cases for Plants, and to meet the expenses of transmission	40	40	
		Towards the formation of a Public Botanical Library	50	25	
		Purchase of Coals and Manure	40	40	
		Incidental Expenses	100	100	
		Preparing Ground for New Plantations	200	200	
		To defray Cost of Aviary	100	
		For draining do.	25	25	
		Painting and repairing Seats	100	
		To drain, trench, form, and plant the Land formerly the Road between the Upper and Lower Gardens	25	25	
		Towards labelling the Plants and Shrubs	100	
		To form, trench, and drain the land at the Western Lodge	45	
		To provide New Mowing Machines	2,330		2,213
			3,138		3,021
4	4	TOTAL	£		
Government Domains and Hyde Park.					
1	1	General Overseer... ..	150	150	
1	1	Bailiff	108	108	
			258		258
		Wages to Labourers	700	862	
		Forage for one Horse	50	50	
		Gravel to keep in repair Roads and Paths	300	300	
		Formation and improvement of Paths	100	
		Repair of Gates and Fences	200	200	
		To trench and fence in Ground for additional Plantations	150	150	
		Soil and Manure	50	50	
		Incidental Expenses	50	50	
		To continue improvement of the Domain	500	
		Quarrying Rock and improving eastern side of Domain	1,000	500	
		Towards enclosing Inner Domain with ornamental Railings	3,100	1,000	3,162
		For the improvement of Hyde Park	1,000		1,000
2	2	TOTAL	£	4,358	4,420

ESTIMATES OF EXPENDITURE—1869.

No. of Persons.		No. VI.—SECRETARY FOR LANDS.			
		SALARIES AND CONTINGENCIES.			
1868	1869	Amount Voted for 1868.		Amount Required for 1869.	
		£		£	
		Minor Roads.			
		For the construction and maintenance of Subordinate Roads, as classified per Schedule	41,000		41,000
		For Minor Bridges and Roads not classified	8,000		8,000
		Alignment Posts for Towns	500		500
		To meet Expense of Fencing Public Roads where proclaimed through enclosed Lands	4,000		4,000
		Formation of Streets through Crown Lands in City of Sydney	750		1,000
		For the purpose of opening the Road from the Macleay River to the Bellinger River, and for the construction of Punt, Boat, and Bridge, in connexion with that line		1,000
		For the formation of Streets and Lanes laid out in the subdivision of the lands at the head of Woolloomooloo Bay		1,900
		For the erection of Gates on Roads passing through enclosed Lands	500	
			54,750		57,400
		Necropolis, Haslem's Creek.			
...	1	Secretary		250
...	1	Clerk		150
...	1	Messenger		52
1	1	Overseer	104		104
		Clearing Roads and repairing Fences	104	556
				100	100
			204		656
1	4				
		Aborigines.			
		Medicines and Medical Attendance	500	500

ESTIMATES OF EXPENDITURE—1869.

No. VI.—SECRETARY FOR LANDS.					
No. of Persons.		SALARIES AND CONTINGENCIES.			
1868	1869	Amount Voted for 1868.		Amount Required for 1869.	
		£		£	
Miscellaneous Services.					
		200		200	
		50		50	
			25	
		1,000		1,000	
		100		100	
			45	
			70	
			74	
			33	
			1,200	
			100	
		5,934		
			7,284		2,897

VII.

Secretary for Public Works.

SUMMARY.

	Voted for 1868.	Required for 1869.
CHARGEABLE ON REVENUE.		
Department of Public Works	£ 4,150	£ 4,180
Railways :—		
General Establishment	2,250	3,050
Works in Progress Establishment	5,250	6,324
Existing Lines—Working Expenses	101,865	154,025
Harbours and River Navigation :—		
Establishments	21,238	18,838
Public Works	14,650	11,940
Colonial Architect	5,815	6,365
Public Works and Buildings	58,342	67,450
Roads and Bridges :—		
General Establishment	2,550	2,560
Superintendence	5,700	5,700
Construction and Maintenance	105,262	114,192
Fitz Roy Dock	4,674	5,360
Miscellaneous Services	620	70
	332,366	400,054
TO BE RAISED BY LOAN.		
Railways	7,131	70,000
Harbours and River Navigation	27,100	81,000
Public Works and Buildings	7,000
Roads	58,000	15,500
Electric Telegraphs	59,276	11,125
	151,507	184,625
TOTAL	£ 483,873	584,679

The Treasury, New South Wales,
8th December, 1868.

SAUL SAMUEL,
Treasurer.

ESTIMATES OF EXPENDITURE—1869.

No. of Persons.		No. VII.—SECRETARY FOR PUBLIC WORKS.						SALARIES AND CONTINGENCIES.			
1868	1869							Amount Voted for 1868.		Amount Required for 1869.	
								£		£	
Department of Public Works.											
1	1	Secretary for Public Works	1,500		1,500	
1	1	Under Secretary	600		600	
1	1	Chief Clerk	450		450	
1	1	Clerk	300		300	
1	1	Do.	250		250	
1	1	Do.	200		200	
1	1	Messenger	120		120	
1	1	House-keeper	50		50	
									3,470		3,470
		Rent	650		650	
		Incidental Expenses (including quarters for Messenger)	30		60	
									680		710
8	8	TOTAL	£		4,150		4,180
Railways.											
GENERAL ESTABLISHMENT.											
...	1	Commissioner		800	
1	1	Accountant	500		500	
1	1	Chief Clerk	400		400	
1	1	Clerk	300		300	
1	1	Do.	250		250	
1	1	Do.	250		250	
1	1	Do.	200		200	
1	1	Clerk	50		50	
1	1	Messenger	100		100	
									2,050		2,850
		Travelling and Incidental Expenses		200		200
8	9	TOTAL	£		2,250		3,050

ESTIMATES OF EXPENDITURE—1869.

71

No. of Persons.		No. VII.—SECRETARY FOR PUBLIC WORKS.						SALARIES AND CONTINGENCIES.			
1868	1869							Amount Voted for 1868.		Amount Required for 1869.	
								£		£	
Railways—continued.											
WORKS IN PROGRESS.											
<i>Valuation of Land.</i>											
1	1	Valuator	500		500		
		Travelling Expenses	100		100		
								600		600	
1	1										
<i>Works in Progress—Authorized Extensions.</i>											
1	1	Engineer-in-Chief	1,500		1,500		
1	1	Assistant Engineer	700		700		
1	1	Chief Draftsman	500		500		
1	1	Draftsman	200		200		
1	1	Clerk	350		350		
								3,250		3,250	
		Travelling Expenses	300		300		
		Incidental Expenses	100		100		
		Contingent sum to provide such further Assistance as may be required	1,000		2,000		
		Forage Allowance for Engineer-in-Chief		74		
								1,400		2,474	
5	5	TOTAL	£	5,250		6,324	
EXISTING LINES—WORKING EXPENSES.											
ENGINEER'S BRANCH.											
1	1	Engineer	550		550		
1	1	Locomotive Foreman	300		300		
1	1	Do.	300		300		
1	1	Superintendent of Way and Works	400		400		
2	2	Inspectors of Permanent Way, at £275	550		550		
1	1	Clerk	175		175		
1	1	Do.	150		150		
1	1	Telegraph Instrument Fitter for Railway Lines	150		150		
								2,575		2,575	
TRAFFIC BRANCH.											
1	1	Traffic Manager, Southern and Western Lines	500		500		
1	1	Traffic Manager, Northern Line...	500		500		
36		Station Masters—6 at £250; 11 at £200; 2 at £175; 14 at £150; and 3 at £120	6,510			
...	46	* Station Masters—6 at £250; 14 at £200; 2 at £175; 18 at £150; and 6 at £120		8,070		
1	1	Wharfinger, Newcastle	200		200		
								7,710		9,270	
REVENUE AUDIT.											
1	1	Clerk	200		200		
1	1	Do.	180		180		
								380		380	
STORE.											
1	1	Storekeeper	300		300		
1	1	Do.	250		250		
1	1	Clerk	200		200		
								750		750	
		Allowance to Station Masters for House Rent	450		450		
		20 Telegraphic Instruments for Guards on the Railway Lines		600		
		Traffic Expenses, Maintenance of Way and Works, Wages to Workmen, Stores, and Incidental Expenses	90,000		140,000		
								90,450		141,050	
53	63	TOTAL	£	101,865		154,025	

* With an allowance not exceeding £50 per annum for House Rent, where no residence is provided.

ESTIMATES OF EXPENDITURE—1869.

		No. VII.—SECRETARY FOR PUBLIC WORKS.						SALARIES AND CONTINGENCIES.			
No. of Persons.								Amount Voted for 1868.		Amount Required for 1869.	
1868	1869							£		£	
		Harbours and River Navigation.									
		ENGINEER'S DEPARTMENT.									
1	1	Engineer-in-Chief...	1,100		1,100		
1	1	Chief Surveyor and Draftsman	400		400		
1	1	Draftsman	300		300		
1	1	Do.	275		275		
1	1	Chief Clerk and Accountant	300		300		
1	1	Clerk	175		175		
1	1	Messenger	50		50		
								2,600		2,600	
								120		120	
		Travelling Expenses						50		50	
		Incidental Expenses						170		170	
7	7								2,770		2,770
		STEAM DREDGE "HUNTER."									
1	1	Chief Engineer	300		300		
14	14	Crew	1,520		1,520		
								1,820		1,820	
15	15	Repairs and Renewals, Coals, Stores, Steam Tug, and other Incidental Expenses						2,000		2,000	
									3,820		3,820
		STEAM DREDGE "HERCULES."									
1	1	Master	250		250		
9	9	Crew	924		924		
								1,174		1,174	
10	10	Repairs and Renewals, Coals, Stores, and other Incidental Expenses						1,500		1,000	
									2,674		2,174
		Carried forward						£	9,264	8,764

ESTIMATES OF EXPENDITURE—1869.

73

NO. VII.—SECRETARY FOR PUBLIC WORKS.

No. of Persons.		SALARIES AND CONTINGENCIES.			
1868	1869	Amount Voted for 1868.		Amount Required for 1869.	
		£		£	
Harbours and River Navigation—continued.					
		Brought forward	9,264	8,764	
STEAM DREDGE "PLUTO."					
1	1	Chief Engineer	250	250	
9	9	Crew	884	884	
		Repairs, Coals, Stores, Towage, and landing Silt, and to provide two additional Punts	1,134	1,134	
			3,400	1,000	2,134
			4,534		
10	10	STEAM DREDGE "VULCAN," NEWCASTLE.			
1	1	Chief Engineer	250	250	
14	14	Crew	1,520	1,520	
		Repairs and Renewals, Coals, Stores, Steam Tug, and other Incidental Expenses	1,770	1,770	
			2,000	2,000	3,770
			3,770		
15	15	STEAM DREDGE "SAMSON."			
1	1	Chief Engineer	250	250	
15	15	Crew	1,520	1,520	
		Repairs, Renewals, Coals, Stores, Steam Tug, and other Incidental Expenses	1,770	1,770	
			1,500	2,000	3,770
			3,270		
16	16	STEAM CRANES, NEWCASTLE.			
		Repairs to Steam Cranes	400	400	
		TOTAL	£ 21,238	18,838	
PUBLIC WORKS					
		Preliminary Harbour Surveys	500	750	
		Landing Silt from Dredge, and forming Ground	1,200	1,200	
		Repairs to Glebe Island Road	100	1,600	
		Incidental Expenses to Wharfs, Bridges, and other Public Works	1,000	1,500	
		Sea Wall, to extend from Fort Macquarie to Botanical Gardens		5,000	
		Wharf at Hinton		240	
		Approaches to Punt at Fort Bourke		350	
		Wharf at Fredericton, Macleay River		350	
		Jetty at Jerringong		500	
		Re-constructing Queen's Wharf, Morpeth		450	
		Other Votes, 1868	11,850		
			14,650		11,940

ESTIMATES OF EXPENDITURE—1869.

No. of Persons.		No. VII.—SECRETARY FOR PUBLIC WORKS.						SALARIES AND CONTINGENCIES.			
1868	1869							Amount Voted for 1868.		Amount Required for 1869.	
		Colonial Architect.						£		£	
1	1	Colonial Architect	1,000		1,000	
1	1	First Clerk of Works	600		600	
1	1	Clerk of Works	500		500	
1	1	Do.	400		400	
1	1	Do.	400		400	
...	1	Do.		300	
1	1	First Foreman of Works	250		250	
1	1	Draftsman	300		300	
1	1	Do.	200		200	
2	2	Cadets, 1 at £100, and 1 at £75	175		175	
1	1	Chief Clerk	450		450	
1	1	Clerk	300		300	
1	1	Do.	200		200	
1	1	Do.	150		150	
...	1	Do.		150	
1	1	Do. and Draftsman	150		150	
1	1	Messenger	100		100	
1	1	Office-keeper	40		40	
									5,215		5,665
		Forge for the horses of the Colonial Architect and the Clerk of Works...	100		100	
		Travelling Expenses of the Colonial Architect and Officers of the Department, when proceeding to inspect Public Works and Buildings	450		550	
		Incidental Expenses	50		50	
									600		700
17	19	TOTAL	£	5,815	6,365

ESTIMATES OF EXPENDITURE—1869.

75

No. VII.—SECRETARY FOR PUBLIC WORKS.		Amount voted for 1868.	Amount Required for 1869.
Public Works and Buildings.		£	£
For ordinary repairs, alterations, and additions to Public Buildings generally ...		9,000	9,000
For providing Furniture and Fittings for Public Offices generally		3,000	3,000
For repairs to Military Barracks and Buildings		1,500	2,000
For lighting Lamps, sweeping Chimneys, &c., Victoria Barracks... ..		250	250
For lighting Government Lamps in Streets of Sydney and Domain		700	700
For Furniture and repair of same for Government House... ..		200	300
To provide Building and other Materials for completion or repair of Gaols and other Public Buildings, by the labour of Prisoners in Gaol		6,500	6,500
Additions, Sydney Gaol		2,000	2,000
Police Buildings		1,000	3,000
Gaols, Court Houses, and Lock-ups		12,000	10,000
Supply of Coffins for Paupers		600	600
Furniture for, and Repair of, Telegraph Stations		2,000	2,000
Additions, Alterations, and Repairs, Protestant Orphan School, Parramatta ...		1,000	2,000
Additions, Alterations, and Repairs, &c., Lunatic Asylum, Tarban		5,000	3,000
Additions to the New Gaol at Maitland		2,000	2,000
Additions and Alterations, Benevolent Asylum, Liverpool		2,000	5,000
Repairs to Workshops and Officers' Quarters, Cockatoo Island		250	250
Additions and Improvements, Lunatic Asylum, Parramatta		3,000	5,000
Erection of a Light-house, at Barrenjuey		500
Permanent Light-houses and Keepers' Quarters, at Barrenjuey	5,000
Engine-driver and Fuel, Lunatic Asylum, Tarban Creek... ..		250	250
Increased Accommodation, Government Printing Office	2,500
Pilots' Residences at Newcastle	500
Residence for Telegraph Station Master at South Head...	600
Erection of Shed for Colonial Military Stores	1,000
Improvements and Additions, Powder Magazine, Goat Island	1,000
Other Votes, 1868		5,592
TOTAL	£	58,342	67,450

ESTIMATES OF EXPENDITURE—1869.

No. of Persons.						SALARIES AND CONTINGENCIES.			
1868	1869					Amount Voted for 1868.		Amount Required for 1869.	
						£		£	
Roads and Bridges.									
GENERAL ESTABLISHMENT.									
1	1	Commissioner and Engineer	700		700	
1	1	Assistant Engineer	400		400	
1	1	Chief Clerk and Cashier...	325		325	
1	1	Accountant	300		300	
1	1	Clerk	225		225	
1	1	Messenger	50		60	
							2,000		2,010
		Equipment Allowance for Commissioner and Engineer				100		100	
		Travelling Expenses, Instruments, and other Incidental Expenses	450		450	
							550		550
6	6	TOTAL	£	2,550	2,560
SUPERINTENDENCE.									
7	7	Superintendents, at £350	2,450		2,450	
2	2	Ditto at £300	600		600	
4	4	Overseers, at £200	800		800	
							3,850		3,850
		Travelling Allowance to Superintendents and Overseers				1,650		1,650	
		Ditto to Superintendents and Overseers in charge of Minor Roads	200		200	
							1,850		1,850
13	13	TOTAL	£	5,700	5,700

No. of Persons.		No. VII.—SECRETARY FOR PUBLIC WORKS.				SALARIES AND CONTINGENCIES.			
1868	1869					Amount Voted for 1868.		Amount Required for 1869.	
						£		£	
Fitz Roy Dock.									
1	1	Superintendent and Engineer-in-Chief	700		700	
1	1	Assistant Superintendent and Clerk of Works	350		350	
1	1	Storekeeper	190		190	
1	1	Accountant and Clerk	200		200	
1	1	Foreman of Works	200		200	
1	1	Engineer Mechanic	190		190	
2	2	Foremen of Works, at £164	328		328	
1	1	Shipwright Carpenter	220		220	
1	1	Fireman and Engineer Mechanic	146		146	
1	1	Messenger and Boatman	108		108	
							2,632		2,632
		Fuel, Light, and Provisions	160		160	
		For docking and undocking Vessels	400		400	
		Stationery and Printing	20		20	
		Machinery, Works, and other Services (as per Schedule below)*	1,380		2,096	
		Rent of Office	52		52	
		New Boat...	30		
							2,042		2,728
11	11	TOTAL	£	4,674	5,360
Miscellaneous Services.									
		Attending to the lighting and extinguishing of the Gas, &c., in the Parliamentary Buildings	70		70	
		Compensation to the Lessee of the Annandale, Pitt Row, and Hebersham Toll-bars	200		
		Improving Water Reserve, Cootamundry	350		
							620		70
* SCHEDULE.									
		Incidental Free Labour		300	
		Material and labour for constructing on the Works a Boring Bar, for from 10 to 25 inch cylinders		50	
		To procure from England one Shaping Machine, with Screw Vice		130	
		Freight, Package, and Insurance		20	
		To provide material and labour for constructing on the Works one Double Flue Cylindrical Boiler, to replace original Boilers, now 12 years in use (Dock-pumping Machine)		350	
		Forage for two Draught Horses		80	
		Timber, Iron, Coal for Engine, Paint, Driving-belts, Oil, Tallow, Cotton Waste, Incidental Stores, and Materials for general service		600	
		Gratuities to Prisoners		400	
								1,930	
		Unforeseen Contingencies, 5 per cent.		166	
								£2,096	

ESTIMATES OF EXPENDITURE—1869.

79

No. VII.—SECRETARY FOR PUBLIC WORKS.

	Amount Voted for 1868.		Amount Required for 1869.	
	£		£	
To be raised by Loan.				
RAILWAYS.				
Towards cost of additional Rolling Stock for Railway Extensions...		60,000	
One half the cost of Telegraph Line from Picton to Goulburn, along the line of Railway, chargeable to Railways	3,412		
One half the cost of Telegraph Line from Penrith to Bathurst, along the line of Railway, chargeable to Railways	3,719		
Compensation for Land taken at Honeysuckle Point		10,000	
		7,131		70,000
HARBOURS AND RIVER NAVIGATION.				
Removing obstructions and improving the Navigation of the Rivers Murray, Murrumbidgee, and Darling	10,000		15,000	
For Breakwater, Newcastle		5,000	
Dredge for Manning, Macleay, and Clarence Rivers		10,000	
Erection of Steam Cranes, Wharf, &c., Darling Harbour		35,000	
Towards reclamation of Land at Blackwattle Bay		10,000	
Erection of Lighthouse Tower at Ulladulla...		3,000	
Do. do. at Wollongong		3,000	
Other Votes, 1868	17,100		
		27,100		81,000
PUBLIC WORKS AND BUILDINGS.				
Erection of Public Offices, Newcastle	7,000
ROADS AND BRIDGES.				
Bridge over the Urara, on Road from Grafton to Glen Innes		11,500	
Iron Bridge over the Macquarie River, at Bathurst—further sum of	12,000		4,000	
Other Votes, 1868	46,000		
		58,000		15,500
ELECTRIC TELEGRAPHS.				
Eden to Gabo Island Light House (Resolution of Assembly)		1,750	
Maitland to Manning River*		2,000	
Bathurst to Carcoar and Cowra*		2,400	
Panbula and Merimbula*		200	
Port Stephens to Nelson's Bay		350	
Newcastle to Waratah Company's Works*		350	
Extension to Walcha*		1,575	
Grafton to Clarence River Heads		2,500	
Other Votes, 1868	59,276		
		59,276		11,125
TOTAL	£	151,507	184,625

Lines marked thus * are guaranteed.

VIII.

The Postmaster General.

SUMMARY.

	Voted for 1868.	Required for 1869.
Post Office	168,978	113,967
Money Order Department	2,637	2,737
Electric Telegraphs	32,095	33,962
TOTAL	£ 203,710	150,666

*The Treasury, New South Wales,
8th December, 1868.*

SAUL SAMUEL,
Treasurer.

No. of Persons.		No. VIII.—THE POSTMASTER GENERAL.						SALARIES AND CONTINGENCIES.				
1868	1869							Amount Voted for 1868.		Amount Required for 1869.		
								£		£		
Post Office.												
1	1	Postmaster General	950		950		
1	1	Secretary	600		600		
<i>Correspondence Branch.</i>												
...	1	Chief Clerk		375		
1	1	Clerk	300		300		
1	1	Do.	225		225		
1	1	Do.	200		200		
1	1	Do.	150		150		
2	2	Clerks, at £132	264		264		
1	1	Clerk (Records)	200		200		
1	1	Do. (do.)	175		175		
1	1	Do. (Stores)	150		150		
1	1	Do. (Probationary)	50		50		
<i>Account Branch.</i>												
1	1	Accountant	450		450		
1	1	Clerk	200		200		
1	1	Do.	132		132		
1	1	Do. (Probationary)	50		50		
<i>Cash and Stamp Sale Branch.</i>												
1	1	Cashier and Clerk in Charge	350		350		
1	1	Window Clerk	200		200		
1	1	Clerk	100		100		
<i>Mail Branch.</i>												
1	1	Superintendent	400		400		
<i>Receiving and Delivering Office.</i>												
1	1	Clerk	300		300		
1	1	Do.	250		250		
1	1	Do.	225		225		
...	1	Do.		200		
2	2	Clerks, at £175	350		350		
1	1	Clerk	150		150		
2	2	Clerks (Probationary), at £50	100		100		
2	2	Stampers and Sorters, at £132	264		264		
6	6	Letter Carriers (1st Class), at £144	864		864		
14	14	Do. do. (2nd Class), at £132	1,848		1,848		
12	11	Do. do. (3rd Class), at £120	1,440		1,320		
...	4	Do. do. (4th Class), at £108		432		
<i>Despatching Office.</i>												
1	1	Clerk	300		300		
2	2	Clerks, at £200	400		400		
3	3	Do. at £175	525		525		
1	1	Clerk	150		150		
1	1	Do.	132		132		
1	1	Do. (Probationary)	50		50		
...	4	Stampers and Sorters, at £150		600		
6	4	Do. do. at £132	792		528		
1	1	Shipping Messenger	132		132		
1	1	Messenger	108		108		
3	3	Mail Boys, at £78	234		234		
2	2	Do. at £50	100		100		
...	1	Groom		96		
<i>Registry Office.</i>												
1	1	Clerk	250		250		
1	1	Do.	175		175		
86	94	Carried forward						£	14,285		15,604	

ESTIMATES OF EXPENDITURE—1869.

83

No. of Persons.		No. VIII.—THE POSTMASTER GENERAL.						SALARIES AND CONTINGENCIES.				
1868	1869							Amount Voted for 1868.		Amount Required for 1869.		
		Post Office—continued.										
86	94	Brought forward						£		£		
								14,285		15,604		
1	1	<i>Dead Letter Office.</i>										
		Clerk						250		250		
1	1	Do.						132		132		
2	2	Postal Inspectors, at £300						600		600		
2	2	Messengers, at £108						216		216		
...	1	Messenger		84		
1	...	Night Watchman						84			
1	1	Office-keeper						61		61		
2	2	Mail Guards, at £150						300		300		
14	15	*Country Letter Carriers, at £120						1,680		1,800		
									17,608		19,047	
		COUNTRY POSTMASTERS	14,250		14,500	
		Fuel and Light for Official Post Offices						60		100		
		Overtime for Sorting English Mails						400		400		
		Uniforms for Letter Carriers and Guards						250		300		
		Allowance of Rent to Official Postmasters (<i>Vide</i> Schedule)						600		550		
		For the purchase of additional Horses and Mail-cart		100		
		Forage and Farriery for Sydney Horses						300		450		
		Allowance for Forage to Country Letter Carriers (<i>Vide</i> Schedule)						370		400		
		Pillar Boxes						120			
		Incidental Expenses						500		500		
		Travelling Expenses for purposes of Inspection						500		500		
									3,100		3,300	
		CONVEYANCE OF MAILS.										
		Inland Mails						54,000		52,000		
		Gratuities for Ships' Mails, Foreign and Coastwise						4,000		4,000		
		Porterage Allowances, including Landing and Shipping Mails						700		800		
		Receiving and delivering Mails, Intercolonial and Coastwise, after Post Office hours... ..						120		120		
		Expense of Supplementary English Mails, and the transhipment of Mails at Melbourne						200		200		
		Expense of Steam Postal Communication with Great Britain, <i>via</i> Suez						20,000		20,000		
		Expense of Steam Postal Communication with Great Britain, <i>via</i> Panama... ..						55,000			
									134,020		77,120	
110	119	TOTAL						£	168,978		113,967

SCHEDULE OF OFFICIAL POST OFFICES.

PLACES.	Salary of Postmaster.	Allowance for Rent.	Salary of Assistant.	LETTER CARRIERS.		
				Number.	Salary.	Forage Allowance.
Albury	£ 230	£ s. d. 34 0 0	£ 25	
Armidale†	200	Nil.	50	1	120	
Bathurst	300	44 10 0	1	120	2s. per diem.
Deniliquin	200	29 10 0	50	
East Maitland	230	29 10 0	1	120	2s. "
Forbes	200	40 0 0	50	
Goulburn	300	44 10 0	1	120	2s. "
Mudgee	250	35 0 0	50	1	120	2s. "
Newcastle†	280	Nil.	150	2	240	2s. " †
Parramatta	280	41 0 0	1	120	2s. "
Penrith	200	29 10 0	
Singleton	200	29 10 0	1	120	2s. "
Tamworth†	200	Nil.	
Windsor	200	40 0 0	1	120	
West Maitland†	300	Nil.	100	2 at £120 each	240	2s. "
Wollongong	200	70 0 0	
Yass	200	29 10 0	52	

* The Post Office, Morpeth, although not an Official Post Office, is allowed a Letter-carrier, at £120, with Forage Allowance of 2s. per diem.

† No allowance for Rent, as Government Building is provided.

‡ For one Letter-carrier only.

ESTIMATES OF EXPENDITURE—1869.

No. of Persons.		No. VIII.—THE POSTMASTER GENERAL.						SALARIES AND CONTINGENCIES.			
1868	1869							Amount Voted for 1868.		Amount Required for 1869.	
								£		£	
Money Order Department.											
1	1	Superintendent	500		500	
1	1	Chief Clerk	300		300	
1	1	Clerk	250		250	
1	1	Do.	200		200	
1	1	Do.	150		150	
1	2	Clerks, at £100	100		200	
1	1	Messenger	100		100	
1	1	Housekeeper	12	1,612	12	1,712
		Extra Clerical Assistance	100		100	
		Travelling Expenses	100		100	
		Incidental Expenses	25		25	
		Intercolonial Offices—Commission	800		800	
		Commission to Country Postmasters					
		To pay the Imperial Government 4d. per Order for Money Orders drawn upon the United Kingdom, and 10s. per cent. on (say) £30,000		1,025		1,025
8	9	TOTAL	£	2,637	2,737	

ESTIMATES OF EXPENDITURE—1869.

85

No. of Persons.		No. VIII.—THE POSTMASTER GENERAL.				SALARIES AND CONTINGENCIES.			
1868	1869					Amount Voted for 1868.		Amount Required for 1869.	
						£		£	
Electric Telegraphs.									
1	1	Superintendent	700		700	
1	1	Assistant Superintendent	350		350	
1	1	Accountant	300		300	
1	1	Bookkeeper	250		250	
1	1	Clerk	200		200	
1	1	Do.	150		150	
1	1	Booking Clerk (Inwards)	225		225	
1	1	Do. (Outwards)	150		150	
1	1	Instrument Fitter	300		300	
...	1	Assistant Instrument Fitter		80	
1	1	Storekeeper	104		104	
1	1	Battery Man	104		104	
1	1	Head Messenger and Stable-keeper	104		104	
							2,937		3,017
12	13								
69	...	Station Masters and Line Repairers—2 at £300, 3 at £250, 14 at £200, 25 at £180, 15 at £150, 9 at £120, and 1 at £52	12,032	
...	78	Station Masters and Line Repairers—2 at £300, 2 at £250, 16 at £200, 29 at £180, 16 at £150, 10 at £120, 1 at £52, and 2 at £26		13,224	
23	...	Operators—1 at £200, 2 at £175, 7 at £150, 8 (Juniors) at £104, and 5 at £52	2,692		
...	30	Operators—1 at £200, 2 at £175, 7 at £150, 11 at £104, and 9 at £52		3,212	
14	...	Messengers—11 at £52, 1 at £26, and 2 at £25	648		
...	16	Messengers—10 at £52, 4 at £26, and 2 at £25		674	
							15,372		17,110
106	124								
ADDITIONAL OFFICERS required in consequence of extension of Office hours:—									
1	1	Operator	150		150	
1	1	Messenger...	52		52	
							202		202
2	2								
		Horse Equipment, Forage Allowance, and Farriery, for 46 horses for use of Line Repairers and Messengers. (53 in 1868)...	3,809		3,358	
		Travelling Expenses of Line Repairers and Officers of Department generally	1,000		1,300	
		Rent of Temporary Offices, including Chief Office, Stables, and Store, Sydney...	1,500		1,800	
		Allowance to Station Masters for working over-hours, at 2s. per hour	100		100	
		Station Messengers' Uniform	200		200	
		Working Expenses of 4,500 miles of Line. (3,600 in 1868)	2,600		2,500	
		To replace Instruments and Batteries, and for Porterage, and Unforeseen Expenses	1,000		1,000	
		Repairs to Lines generally	3,000		3,000	
		Fuel and Light for 71 Stations. (69 in 1868)	250		250	
		Allowance in lieu of Quarters to Assistant Superintendent	75		75	
		Telegraph Books	50		50	
							13,584		13,633
120	139	TOTAL	£	32,095	33,962

SUPPLEMENTARY ESTIMATES

OF THE

EXPENDITURE

OF THE

GOVERNMENT

OF

NEW SOUTH WALES,

FOR

1868

AND PREVIOUS YEARS.

ORDERED BY THE LEGISLATIVE ASSEMBLY TO BE PRINTED,
9 DECEMBER, 1868.

SYDNEY: THOMAS RICHARDS, GOVERNMENT PRINTER.

1868.

[Price, 1s]

22

SUPPLEMENTARY ESTIMATES FOR 1868 AND PREVIOUS YEARS.

HEAD OF SERVICE.	TO BE VOTED.		PAID TO 31 OCTOBER, 1868.	UNPAID ON 31 OCTOBER, 1868.
	AMOUNT.	TOTAL.		
Services of 1864 and Previous Years.				
No. III.—COLONIAL SECRETARY.				
POLICE.				
Executive—Salaries, 1862, further sum	913 10 4	913 10 4
No. V.—TREASURER AND SECRETARY FOR FINANCE AND TRADE.				
POSTAGE of the various Public Departments, 1864, further sum	41 3 4	41 3 4
UNCLASSIFIED EXPENDITURE.				
To cover PAYMENTS made on account of 1864 and Previous Years, after the Balances of Approp- riations available for such were written off, as per annexed Schedule, page 15	129 2 4	124 14 1	4 8 3
TOTAL FOR 1864 AND PREVIOUS YEARS	£	1,083 16 0	1,038 4 5	45 11 7
Services of 1865.				
COLONIAL SECRETARY.				
WOLLONGONG GAOL.				
Medical Fee	1 1 0	1 1 0
No. V.—TREASURER AND SECRETARY FOR FINANCE AND TRADE.				
POSTAGE of the various Public Departments, fur- ther sum	428 0 0	428 0 0
UNCLASSIFIED EXPENDITURE.				
To cover PAYMENTS made on account of 1865, after the Balances of Appropriations avail- able for such were written off, as per annexed Schedule, page 15	82 1 2	82 1 2
TOTAL FOR 1865 SERVICES	£	511 2 2	82 1 2	429 1 0

4 SUPPLEMENTARY ESTIMATES FOR 1868 AND PREVIOUS YEARS.

HEAD OF SERVICE.	TO BE VOTED.		PAID TO 31 OCTOBER, 1868.	UNPAID ON 31 OCTOBER, 1868.
	AMOUNT.	TOTAL.		
Services of 1866.				
No. III.—COLONIAL SECRETARY.				
GAOL, DARLINGHURST.				
Incidental Expenses, further sum	3 15 0	3 15 0
MISCELLANEOUS.				
Cost of the Passages to this Colony of four Ladies engaged in England as Nurses for the Sydney Infirmary, further sum	31 17 4	31 17 4
No. IV.—ADMINISTRATION OF JUSTICE.				
CORONERS' INQUESTS.				
Fees to Coroners, Magistrates, and Surgeons, further sum	62 19 4	38 19 4	24 0 0
No. V.—TREASURER AND SECRETARY FOR FINANCE AND TRADE.				
STEAM NAVIGATION AND PILOT BOARDS.				
Fees to Shipwright Surveyors, Sydney and Out-ports	83 18 0	83 18 0
MISCELLANEOUS.				
Postage of the various Public Departments—further sum	80 0 0	80 0 0
No. VI.—SECRETARY FOR LANDS.				
Commission to Land Agents, Appraisers, and others, further sum	8 19 2	8 19 2
UNCLASSIFIED EXPENDITURE.				
To cover PAYMENTS made on account of 1866, after the Balances of Appropriations available for such were written off, as per annexed Schedule, page 15	1,378 16 11	777 5 11	601 11 0
TOTAL FOR 1866 SERVICES £	1,650 5 9	860 16 9	789 9 0

SUPPLEMENTARY ESTIMATES FOR 1868 AND PREVIOUS YEARS.

5

HEAD OF SERVICE.	TO BE VOTED.		PAID TO 31 OCTOBER, 1868.	UNPAID ON 31 OCTOBER, 1868.
	AMOUNT.	TOTAL.		
Services of 1867.				
No. III.—COLONIAL SECRETARY.				
POLICE.				
Forage, Rent of Premises, Remount Horses, Conveyance of Prisoners, and other Inci- dental Expenses, further sum	8,599 0 0			
Boat for the Hunter River in times of Flood...	28 0 0			
		8,627 0 0	7,683 10 11	943 9 1
GAOL, SYDNEY.				
Provisions, Medical Comforts, Medicines, &c., further sum	262 2 4	262 2 4
GAOL, MUDGEE.				
Provisions, Medical Comforts, Medicines, &c., further sum	98 3 6	98 3 6
GAOLS, COUNTRY DISTRICTS.				
Provisions and Medical Attendance, further sum	24 11 0	24 11 0
OBSERVATORY.				
Purchase of books, further sum	17 11 11	17 11 11
ASYLUMS FOR THE INFIRM AND DESTITUTE.				
Clothing, Rations, Medical Comforts, &c., further sum	648 19 11	648 19 11
CHARITABLE ALLOWANCES.				
Salaries for December, 1867, of Lady Superin- tendent and Five Nursing Sisters, Sydney Infirmary and Dispensary	34 0 0		34 0 0
For the support of Infants removed from the Benevolent Asylum, Sydney, to the Asylum for Destitute Children, Randwick, further sum	291 10 3		291 10 3
For the support of Paupers in the Colonial Hospitals, further sum	514 2 0		514 2 0
In aid of the erection and maintenance of an Hospital at Grenfell, on condition of an equal amount being raised by private contributions	573 5 6		573 5 6
		1,412 17 9		
MISCELLANEOUS.				
Relief to Sufferers by Floods, further sum ...	205 5 1			
Expenses, during the year 1867, of the Com- mission appointed to inquire into Water Supply for Sydney and Suburbs	581 9 0			
Boat and Gear for the Aborigines, Jervis Bay and Shoalhaven	21 10 0			
Amount of the Government Endowment with- held from the Municipal Council of Padding- ton, in consequence of certain Returns required by law not having been furnished in time—(Resolution of Legislative Assembly)	350 15 7			
Expenses in London and Paris in connection with the representation of the Colony at the Universal Exhibition held in Paris in 1867, further sum	302 0 11			
		1,461 0 7	1,461 0 7
Carried forward £	12,552 7 0	11,550 6 11	1,002 0 1

6 SUPPLEMENTARY ESTIMATES FOR 1868 AND PREVIOUS YEARS.

HEAD OF SERVICE.	TO BE VOTED.		PAID TO 31 OCTOBER, 1868.	UNPAID ON 31 OCTOBER, 1868.
	AMOUNT.	TOTAL.		
Services of 1867—continued.				
Brought forward ... £	12,552 7 0	11,550 6 11	1,002 0 1
No. IV.—ADMINISTRATION OF JUSTICE.				
CORONERS' INQUESTS.				
Fees to Coroners, Magistrates, and Surgeons, further sum	150 0 0	109 17 0	40 3 0
MISCELLANEOUS.				
Law Expenses in the case of Deane <i>ats.</i> Cooper and others, further sum	54 10 6	54 10 6
No. V.—TREASURER AND SECRETARY FOR FINANCE AND TRADE.				
STAMP DUTIES.				
Expense of engraving Dies	39 5 0	39 5 0
PRINTING, BOOKBINDING, AND POSTAGE STAMPS.				
Crompton's Improved Paper-cutting Machine	62 0 0	62 0 0
STORES AND STATIONERY.				
Conveyance of Stores, further sum	100 0 0		53 10 3	46 9 9
Packing and other Expenses, further sum	49 7 7		49 7 7
Stores and Stationery for the Public Service generally, further sum	8,500 0 0		8,377 14 1	122 5 11
		8,649 7 7		
GUNPOWDER MAGAZINE, SPECTACLE ISLAND.				
Allowance to Foreman for rations	16 14 7			
Wages to Labourers, further sum	20 1 5			
		36 16 0	36 16 0
SHIPPING MASTERS.				
Incidental Expenses, further sum	12 11 0	12 11 0
STEAM NAVIGATION AND PILOT BOARDS.				
Fees to Non-official Members of the Steam Navigation Board, further sum	133 7 0			
Fees to Shipwright Surveyor, further sum	39 0 0			
Fees to Surveyors at Outports... ..	57 12 0			
		229 19 0	229 19 0
MISCELLANEOUS SERVICES.				
Postage of the various Public Departments, further sum	100 0 0		29 8 1	70 11 11
To meet the Expense of carrying on the Coast Surveys, further sum... ..	174 6 6		174 6 6
Allowance for Stationery and Postage to Clerks of Petty Sessions, Land Agents, and Regis- trars of District Courts, further sum	750 0 0		601 3 5	148 16 7
Balance due to the Government of Victoria, on account of Murray River Customs Collections, from 1st February to 31st December, 1867, as per 5th, 6th, and 7th Clauses of the Agree- ment of 12 January of that year	428 2 3		428 2 3
		1,452 8 9		
Carried forward ... £	23,239 4 10	21,578 18 7	1,660 6 3

SUPPLEMENTARY ESTIMATES FOR 1868 AND PREVIOUS YEARS.

7

HEAD OF SERVICE.	TO BE VOTED.		PAID TO 31 OCTOBER, 1868.	UNPAID ON 31 OCTOBER, 1868.
	AMOUNT.	TOTAL.		
Services of 1867—continued.				
Brought forward ... £	23,239 4 10	21,578 18 7	1,660 6 3
No. VI.—SECRETARY FOR LANDS.				
ROADS OTHER THAN MAIN ROADS.				
Bridge over Kangaroo Creek, on Road from Yass to Burrowa	100 0 0		100 0 0
Rent of the Windsor Ferry, 1867, refunded to the Trustees, to enable them to keep in order the approaches and works in connection therewith	268 0 5		268 0 5
Rent of the Mudbank and Bunnerong Toll-bar, from 1st January, 1866, to 18th September, 1867, refunded to the Trustees	308 14 8		308 14 8
Fencing Public Roads where proclaimed through enclosed lands, further sum	1,000 0 0		396 9 0	603 11 0
		1,676 15 1		
SURVEY OF LANDS.				
Fees to Licensed Surveyors, further sum	2,300 0 0	715 9 3	1,584 10 9
Commission to Land Agents, Appraisers, and others, further sum	4,250 0 0	4,064 16 8	185 3 4
OCCUPATION OF LANDS.				
Fees for Appraisalment of Runs, further sum	300 0 0	172 0 0	128 0 0
MISCELLANEOUS.				
Compensation to sundry persons for loss of crops, caused by the approaches to the Pitnacree Bridge passing through their lands	163 10 0		163 10 0
Expense of removing and re-erecting Buildings and Fencing consequent upon the East Maitland and Paterson Road approaching the Pitnacree Bridge	338 14 0		338 14 0
Compensation for loss of Land required for the Road from the South Boundary of T. Adams' 21 acres, Oinlygamba, Bullock Island, to the North Boundary of that Land	49 4 8		30 16 8	18 8 0
Compensation for Land taken for the formation of approaches to the Cowra Bridge	135 0 0		135 0 0
Expenses of putting the Botanic Gardens and Domain into good order prior to the visit of H. R. H. the Duke of Edinburgh	250 0 0		250 0 0
Compensation for land required for the Road from the Bathurst and Orange Road, <i>via</i> Byng, to Guyong	1 2 6		1 2 6
Expense of removing Barn and Fencing on the Road from Largs to Morpeth, <i>via</i> Narrowgut	38 0 0		38 0 0
		975 11 2		
No. VII.—SECRETARY FOR PUBLIC WORKS.				
RAILWAYS.				
Working Expenses, further sum	14,857 9 8	14,811 12 8	45 17 0
STEAM DREDGE "PLUTO."				
Contingencies, further sum	127 3 4	127 3 4
PUBLIC WORKS AND BUILDINGS.				
Ordinary Repairs, Alterations, and Additions to Public Buildings generally, further sum	950 0 0	883 5 0	66 15 0
TOTAL FOR 1867 SERVICES ... £	48,676 4 1	44,383 12 9	4,292 11 4
TOTAL FOR 1867 AND PREVIOUS YEARS ... £	51,921 8 0	46,364 15 1	5,556 12 11

8 SUPPLEMENTARY ESTIMATES FOR 1868 AND PREVIOUS YEARS.

HEAD OF SERVICE.	TO BE VOTED.		PAID TO 31 OCTOBER, 1868.	UNPAID ON 31 OCTOBER, 1868.
	AMOUNT.	TOTAL.		
Services of 1868.				
No. II.—EXECUTIVE AND LEGISLATIVE.				
HIS EXCELLENCY THE GOVERNOR.				
Allowance in lieu of Lodging to the Aide-de-camp—275 days at 9s. 6d. per diem	130 12 6	130 12 6
No. III.—COLONIAL SECRETARY.				
VOLUNTEERS.				
Three Additional Drill Instructors, at 7s. each per diem, viz. :—				
1 from 4th September	41 13 0		20 6 0	21 7 0
1 from 8th September	40 5 0		18 18 0	21 7 0
1 from 15th September	37 16 0		16 9 0	21 7 0
One Additional Drill Instructor, at 2s. 6d. per diem, from 10th November	6 10 0		6 10 0
Uniforms and Travelling Expenses	40 0 0		21 17 4	18 2 8
Reconstruction of the West Maitland Rifle Range	40 0 0		40 0 0
Travelling Expenses of Staff Officers	50 0 0		50 0 0
		256 4 0		
POLICE.				
Forage, Rent of Premises, Remount Horses, Conveyance of Prisoners, and other Incidental Expenses, further sum	3,100 0 0			
Whaleboat and Skiff for Police, Newcastle ...	60 0 0			
Verdict, Damages and Costs of an Action brought by Cornelius M'Closker against Sub-Inspector Thorpe, for false imprisonment ...	76 10 6			
		3,236 10 6	3,236 10 6
LUNATIC ASYLUMS.				
Allowance to Commissioner to enable him to prepare a Report upon the Plans of Construction, Systems of Management, &c., of the principal Lunatic Asylums of Europe and America	267 0 0	267 0 0
LUNATIC ASYLUM, TARBAN CREEK.				
1 Male Attendant, at £72, from 17th August ...	26 18 1	}	47 12 2	38 6 8
1 do. at £66, from same	24 13 3			
1 Female Attendant, at £46, from same	17 3 9			
1 Laundress, at £46, from same	17 3 9			
1 Male Attendant, at £66, from 1st November ...	11 0 0			
1 Female do. at £46, from same	7 13 4			
*1 Housemaid, at £30, from same	5 0 0			23 13 4
		109 12 2		
LUNATIC RECEIVING HOUSE, DARLINGHURST.				
Clerical Assistance	15 0 0	15 0 0
REGISTRAR GENERAL.				
Salary of Junior Assistant Draftsman, inadvertently omitted in Estimates-in-Chief	75 0 0	56 5 0	18 15 0
Carried forward	£	4,089 19 2	181 7 6	3,908 11 8

SUPPLEMENTARY ESTIMATES FOR 1868 AND PREVIOUS YEARS.

9

HEAD OF SERVICE.	TO BE VOTED.		PAID TO 31 OCTOBER, 1868.	UNPAID ON 31 OCTOBER, 1868.
	AMOUNT.	TOTAL.		
Services of 1868—continued.				
Brought forward ... £	4,089 19 2	181 7 6	3,908 11 8
No. III.—COLONIAL SECRETARY—continued.				
IMMIGRATION.				
Salaries, Medical Attendance, Medicines, Provisions, and Incidental Expenses	1,305 0 0	962 12 11	342 7. 1
CHARITABLE INSTITUTIONS.				
Travelling Expenses of Inspector of Public Charities	100 0 0	12 0 0	88 0 0
GRANTS IN AID OF EDUCATIONAL INSTITUTIONS.				
Towards the erection of a School of Arts at Lambton, on condition of an equal amount being raised by private contributions ...	200 0 0			
In aid of the Mechanics' Institute, Deniliquin, in the proportion of £1 to every £2 raised by private contributions	100 0 0			
In aid of the Berrima School of Arts, in same proportion	50 0 0			
		350 0 0	350 0 0
ASYLUMS FOR INFIRM AND DESTITUTE, further sum	1,000 0 0	1,000 0 0
CHARITABLE ALLOWANCES.				
For the support of Infants removed from the Benevolent Asylum to the Destitute Children's Asylum at Randwick, further sum	3,000 0 0		2,223 18 3	776 1 9
In aid of the Sydney Infirmary and Dispensary, on condition of an equal amount being raised by private contributions, further sum ...	599 0 0		599 0 0
Salaries of Lady Superintendent and 5 Nursing Sisters, Sydney Infirmary and Dispensary, for the year 1868	407 0 0		407 0 0
Enclosing, reclaiming, and improving Land attached to Newcastle Hospital, on condition of an equal amount being raised by private contributions	300 0 0		300 0 0
In aid of the Funds of the above Institution, on the same condition	100 0 0		100 0 0
In aid of the erection of a Wash-house, Bath-room, and Dead-house, Tamworth Hospital	85 0 0		85 0 0
		4,491 0 0		
MISCELLANEOUS.				
To pay all outstanding Balances due to Exhibitors and others, and provide Medals for services to persons engaged in the Paris Universal Exhibition	250 0 0		250 0 0
Expenses connected with the Reception and Entertainment of H. R. H. the Duke of Edinburgh, on the occasion of his visit to this Colony during the present year, further sum	20,175 0 7		19,817 4 2	357 16 5
Expenses, during the present year, of the Commission appointed to inquire into Water Supply for Sydney and Suburbs	2,090 12 8		1,090 12 8	1,000 0 0
Exploration of Limestone Caves, Wellington Valley	200 0 0		200 0 0
Collating for binding Parliamentary Papers received from England, from 1858 to 1867 inclusive, estimated at 1,000 volumes ...	50 0 0		50 0 0
Towards the publication of the fourth volume of Bentham's Work on the Flora of Australia ...	50 0 0		50 0 0
To meet Mr. Philip Baker's claim for collecting the Census in the two Districts of Lower Darling in 1851, 50 days at 15s. per diem ...	37 10 0		37 10 0
		22,853 3 3		
Carried forward ... £	34,189 2 5	24,237 15 6	9,901 6 11

10 SUPPLEMENTARY ESTIMATES FOR 1868 AND PREVIOUS YEARS.

HEAD OF SERVICE.	TO BE VOTED.		PAID TO 31 OCTOBER, 1868.	UNPAID ON 31 OCTOBER, 1868.
	AMOUNT.	TOTAL.		
Services of 1868—continued.				
Brought forward ... £	34,189 2 5	24,287 15 6	9,901 6 11
No. IV.—ADMINISTRATION OF JUSTICE.				
LAW OFFICERS.				
Fees to Prosecuting Barristers, further sum ...	35 5 0		35 5 0
Travelling Expenses, further sum ...	210 8 0		187 18 0	22 10 0
		245 13 0		
No. V.—TREASURER AND SECRETARY FOR FINANCE AND TRADE.				
COLONIAL DISTILLERIES AND REFINERIES.				
Compensation for Overtime Attendance at the Brisbane Distillery, during the absence, from illness, of one of the Inspectors	42 0 0	42 0 0
PRINTING, BOOKBINDING, AND POSTAGE STAMPS.				
Assistant Printer of Postage and Duty Stamps, from £70 to £100 per annum	30 0 0	25 0 0	5 0 0
STORES AND STATIONERY.				
Stores for the Public Service generally, further sum ...	1,500 0 0			
Balance of Claim for Warlike Stores obtained from the Imperial Government in 1854-5 ...	3,690 11 1			
Estimated cost of 2,500 Snieder Rifles and Ammunition ordered from England...	9,146 0 0			
		14,336 11 1	14,336 11 1
GUNPOWDER MAGAZINE, GOAT ISLAND.				
Assistant Foreman from 1st June, at £175 per annum ...	102 1 8		102 1 8
Cooper at 5s. per diem, from 20th September...	25 10 0		10 0 0	15 10 0
Allowance to Cooper for Rations, at 1s. per diem, from same date...	5 2 0		2 2 0	3 0 0
		132 13 8		
HARBOURS, LIGHT-HOUSES, AND PILOT DEPARTMENT.				
Fees to Non-official Members of the Steam Navigation Board, further sum ...	75 0 0		75 0 0
Engineer and Shipwright Surveyors, Outports	50 0 0		50 0 0
New Boats, and Repairs, &c., further sum ...	100 0 0		100 0 0
Light-keeper, Barrenjuey, at £144 per annum, from 1st July ...	72 0 0		48 0 0	24 0 0
Pilot, Bellinger River, at £175 per annum, from 22nd July ...	77 12 5		48 9 1	29 3 4
		374 12 5		
Carried forward ... £	49,350 12 7	24,651 4 7	24,699 8 0

SUPPLEMENTARY ESTIMATES FOR 1868 AND PREVIOUS YEARS.

11

HEAD OF SERVICE.	TO BE VOTED.		PAID TO 31 OCTOBER, 1868.	UNPAID ON 31 OCTOBER, 1868.
	AMOUNT.	TOTAL.		
Services of 1868—continued.				
Brought forward ... £	49,350 12 7	24,651 4 7	24,699 8 0
No. V.—TREASURER AND SECRETARY FOR FINANCE AND TRADE—continued.				
MISCELLANEOUS.				
Probable amount of Murray River Collections during the year 1868, payable to the Government of Victoria, under the 5th, 6th, and 7th clauses of the Agreement of 12 January, 1867	26,000 0 0		18,910 5 1	7,089 14 11
Allowance for Stationery and Postage to Clerks of Petty Sessions, Land Agents, and Registrars of District Courts, further sum ...	750 0 0		28 19 0	721 1 0
Compensation to Mr. John Shanks, late Pilot, Port Jackson, for loss of health consequent on the late accident at the Heads	500 0 0		500 0 0
Expense of the Commission appointed to inquire into the system of testing Marine Boilers... ..	176 8 0		176 8 0
Expense of the Commission appointed to inquire into the loss of the steam-ship "Telegraph"	72 9 0		72 9 0
Expense of the Board appointed to inquire into the management of the Quarantine Station	46 8 0		46 8 0
Removal of Life-boat Shed, Newcastle	100 0 0		100 0 0
Gratuity to John Thursell, late Boatman, Customs Department	116 13 4		116 13 4
Gratuity to Allan Hinton, late Assistant Light Keeper, Port Stephens	94 0 0		94 0 0
One-half per cent. Commission on payments in England, by the Government Financial Agents, further sum	86 10 10		86 10 10
		27,942 9 2		
No. VI.—SECRETARY FOR LANDS.				
DEPARTMENT OF LANDS.				
Extra Clerical Assistance in preparation of Returns for Parliament	150 0 0	136 3 9	13 16 3
SURVEY OF LANDS.				
1 Draftsman, from £400 to £450, from 1st April	37 10 0		29 3 4	8 6 8
1 Draftsman, from £450 to £500, from same date	37 10 0		29 3 4	8 6 8
		75 0 0		
COMMISSION TO LAND AGENTS, APPRAISERS, AND OTHERS, further sum	1,500 0 0	1,500 0 0
REGISTRATION OF BRANDS.				
Assistant Registrar	250 0 0		208 6 8	41 13 4
3 Clerks, at £200 each	600 0 0		500 0 0	100 0 0
1 Clerk	150 0 0		125 0 0	25 0 0
Sheep Inspectors, for acting as Deputy Registrars, viz. :—				
1 Chief Inspector at £50, and 34 Inspectors at £25 each	900 0 0		750 0 0	150 0 0
Printing, and other Incidental Expenses	5,000 0 0		3,561 6 7	1,438 13 5
		6,900 0 0		
Carried forward ... £	85,918 1 9	49,311 8 2	36,606 13 7

HEAD OF SERVICE.	TO BE VOTED.		PAID TO 31 OCTOBER, 1868.	UNPAID ON 31 OCTOBER, 1868.
	AMOUNT.	TOTAL.		
Services of 1868—continued.				
Brought forward ... £	85,918 1 9	49,311 8 2	36,606 13 7
ROADS OTHER THAN MAIN ROADS.				
Improvement of the Road from Cowra to Grenfell, and the erection of a Bridge on that Line	1,500 0 0		1,251 16 5	248 3 7
Formation of the Deviation from the Road from Richmond to the New Bridge	300 0 0		300 0 0
Wharf and Approaches, Wiseman's Ferry	300 0 0		300 0 0
Completion of the Bulli Pass Road	500 0 0		499 10 10	0 9 2
Repair of Punt at Windsor	30 0 0		30 0 0
Erecting Bridges on the Koggerah Road	200 0 0		200 0 0
Bridge over Mill Creek, Stroud	400 0 0		400 0 0
Formation of the Road from Bulli to Coal Cliff	200 0 0		200 0 0
Metalling Sheather's Lane, Camden	280 0 0		280 0 0
Repair of Road from Coonabarrabran to Baradine	210 0 0		210 0 0
Repair of Road from Walcha to Tia	200 0 0		200 0 0
Causeway at Luskintyre	174 0 0		174 0 0
Toll-house and Bar on the Road from Parramatta to the Great North Road	400 0 0		400 0 0
		4,694 0 0		
NECROPOLIS, HASLEM'S CREEK.				
Secretary, at £250, from 12th May	159 5 5		117 12 1	41 13 4
Clerk, at £100, from 6th August	40 6 5		23 13 1	16 13 4
Messenger, at £52, from 5th September	16 15 1		8 1 9	8 13 4
		216 6 11		
MISCELLANEOUS.				
To reimburse Mr. A. E. Bush for his actual personal outlay in rendering services to the Government, on the Gold Fields, in the years 1851 and 1852	182 7 9		182 7 9
Opening up a Limestone Quarry at Long Reach, Wollondilly River	100 0 0		100 0 0
Compensation to Mrs. Elizabeth Halcrow, for injury to her land at Shoalhaven (Resolution of Assembly)	65 0 0		65 0 0
Fencing Cemetery at Tinonee	55 0 0		55 0 0
Fencing Cemetery at Waratah, further sum	40 0 0		40 0 0
		442 7 9		
No. VII.—SECRETARY FOR PUBLIC WORKS.				
RAILWAYS.				
Forage Allowance for Engineer-in-Chief for Railways	74 0 0		74 0 0
Working Expenses, further sum	40,000 0 0		4,753 10 6	35,246 9 6
		40,074 0 0		
HARBOURS AND RIVER NAVIGATION.				
Contingent Expenses, Steam Dredge "Samson," further sum	1,500 0 0		1,087 12 2	412 7 10
Salaries and Contingencies of the Steam Dredge "Hercules," further sum	400 0 0		400 0 0
Approach to West Maitland Bridge, further sum	3,200 0 0		3,200 0 0
Incidental Repairs of Wharfs, Bridges, and other Public Works, further sum	500 0 0		500 0 0
Refund of <i>ad valorem</i> Duty on Iron-work from England, for West Maitland Bridge	503 17 0		503 17 0
Drainage from the Domain, near Palmer-street	27 0 0		27 0 0
		6,130 17 0		
Carried forward ... £	137,475 13 5	58,634 9 9	78,841 3 8

SUPPLEMENTARY ESTIMATES FOR 1868 AND PREVIOUS YEARS. 13

HEAD OF SERVICE.	TO BE VOTED.		PAID TO 31 OCTOBER, 1868.	UNPAID ON 31 OCTOBER, 1868.
	AMOUNT.	TOTAL.		
Services of 1868—continued.				
Brought forward ... £	137,475 13 5	58,634 9 9	78,841 3 8
No. VII.—SECRETARY FOR PUBLIC WORKS—continued.				
PUBLIC WORKS AND BUILDINGS.				
Repairs, Alterations, and Additions to Public Buildings generally, further sum ...	1,500 0 0		1,500 0 0
Repairs to Military Buildings, do.	500 0 0		500 0 0
Paving in front of Public Buildings, further sum ...	300 0 0		225 4 8	74 15 4
Repairs, Roman Catholic Orphan School ...	148 3 0		148 3 0
Police Buildings, further sum ...	3,070 0 0		65 2 10	3,004 17 2
Erection of a Telegraph and Post Office at Wagga Wagga ...	1,971 10 0		1,971 10 0
Do. do. at Mount Victoria ...	850 0 0		850 0 0
Post Office at Deniliquin, further sum ...	73 13 9		73 13 9
Purchase of Premises for a Police Station at West Maitland ...	2,000 0 0		2,000 0 0
Fencing Cemetery at Hay, further sum ...	30 0 0		30 0 0
Laying on Water to Parliamentary Buildings, Infirmary, and Hyde Park ...	*280 0 0		280 0 0
Repairs to Sill, Dry Dock, Cockatoo Island, further sum ...	157 13 6		157 13 6
Additions to Government Printing Office ...	391 0 0		125 0 0	266 0 0
		11,272 0 3		
ROADS AND BRIDGES.				
Repair of the Main Southern Road into Goulburn ...	2,700 0 0			
Reflooring the Bridge over the Railway at Ashfield ...	303 5 0			
Estimated Amount of Collections at Grafton Punt—October to December, 1868—to be expended in maintenance of same ...	150 0 0			
		3,153 5 0	3,153 5 0
MISCELLANEOUS.				
Compensation to Mrs. H. Nowlan, for certain Land at Muswellbrook taken for Railway purposes (Resolution of Assembly) ...	381 8 4			
Monument to the memory of Constable O'Grady, Nerrigundah, further sum ...	23 0 0			
		404 8 4	23 0 0	381 8 4
No. VIII.—POSTMASTER GENERAL.				
POST OFFICE.				
Postal Inspection ...	150 0 0			
Steam Postal Communication <i>via</i> Suez, further sum ...	900 0 0			
		1,050 0 0	1,050 0 0
Carried forward ... £	153,355 7 0	59,230 10 9	94,124 16 3

* Similar amount to be contributed by the Trustees of the Sydney Infirmary.

14 SUPPLEMENTARY ESTIMATES FOR 1868 AND PREVIOUS YEARS.

HEAD OF SERVICE.	TO BE VOTED.		PAID TO 31 OCTOBER, 1868.	UNPAID ON 31 OCTOBER, 1868.
	AMOUNT.	TOTAL.		
Services of 1868—continued.				
Brought forward ... £	153,355 7 0	59,230 10 9	94,124 16 3
No. VIII.—POSTMASTER GENERAL—contd.				
ELECTRIC TELEGRAPHS.				
Station Master, Grenfell, from 1st January ...	200 0 0		166 13 4	33 6 8
Messenger do. do. ...	26 0 0		26 0 0
Station Master, Uralla do. ...	150 0 0		125 0 0	25 0 0
Operator, Raymond Terrace, from 1st February, at £52 per annum ...	47 16 8		28 3 4	19 13 4
Station Master and Line Repairer, Wiseman's Ferry, from 1st March, at £180 per annum ...	150 0 0		93 13 11	56 6 1
Operator, Mount Victoria, from 1st May, at £104 per annum ...	69 6 8		52 0 0	17 6 8
Station Master and Line Repairer at Eden, from 1st June, at £180 per annum ...	115 0 0		75 0 0	40 0 0
Station Master and Line Repairer at Inverell, from 1st July, at £180 per annum ...	90 0 0		51 15 6	38 4 6
Operator, Glen Innes, from 1st July, at £104 per annum ...	52 0 0		34 13 4	17 6 8
Operator, Denman, from 1st July, at £52 per annum ...	26 0 0		26 0 0
Station Master, Bega, from 1st October, at £26 per annum ...	6 10 0		6 10 0
Station Master, Merimbula, from 1st October, at £26 per annum ...	6 10 0		6 10 0
Station Master and Line Repairer at Gunnedah, from 1st November, at £180 per annum ...	30 0 0		30 0 0
Station Master and Line Repairer at Port Macquarie, from the 1st December, at £180 per annum ...	15 0 0		15 0 0
Station Master and Line Repairer at Moruya, from 1st December, at £180 per annum ...	15 0 0		15 0 0
Alphabetical Instruments ...	525 0 0		525 0 0
Repairs and alterations to Lines damaged by Floods ...	360 0 0		360 0 0
		1,884 3 4		
• TOTAL FOR 1868 SERVICES ... £	155,239 10 4	59,857 10 2	95,382 0 2
GRAND TOTAL, REVENUE ACCOUNT £	207,160 18 4	106,222 5 3	100,938 13 1
To be raised by Loan.				
No. VII.—SECRETARY FOR PUBLIC WORKS.				
HARBOURS AND RIVER NAVIGATION.				
Improvement of the Navigation of the Rivers Murray, Murrumbidgee, and Darling, fur- ther sum	3,000 0 0	3,000 0 0
TELEGRAPHS.				
Kiama to Jervis Bay ...	2,500 0 0		2,500 0 0
Newcastle to Co-operative Company's Works*	160 0 0		19 3 6	140 16 6
Newcastle to Lambton Colliery Works*	220 0 0		90 19 8	129 0 4
Newcastle to New Lambton Colliery Works*	150 0 0		41 13 9	108 6 3
Muswellbrook to Denman*	800 0 0		364 5 2	435 14 10
Eden to Bega*	800 0 0		536 1 5	263 18 7
Additions to Port Stephens Line ...	450 0 0		450 0 0
To purchase Improvements, Grenfell ...	180 0 0		180 0 0
In anticipation of further Extensions under the Guarantee System ...	5,000 0 0		5,000 0 0
		10,260 0 0		
TOTAL, LOANS ACCOUNT ... £	13,260 0 0	1,232 3 6	12,027 16 6

Lines marked thus * are guaranteed.

The Treasury, New South Wales,
8th December, 1868.GEORGE LAYTON,
Accountant.SAUL SAMUEL,
Treasurer.

SCHEDULE TO SUPPLEMENTARY ESTIMATES FOR 1868
AND PREVIOUS YEARS.

(In explanation of the items "UNCLASSIFIED EXPENDITURE," on pages 3 and 4.)

STATEMENT of PAYMENTS made on account of Services of 1866 and Previous Years,
after the Balances available for such were written off.

SERVICE.	AMOUNT.	TOTAL.
1860.		
Subordinate Roads—Northern	£ s. d.	£ s. d.
		0 1 6
1863.		
Post Office—Salaries		15 0 0
1864.		
Police—Executive—Salaries	4 8 3	
Vaccine—Salaries	3 0 0	
Stores and Stationery	0 18 1	
Light House, Gabo Island	43 12 4	
Post Office—		
Salaries	54 14 8	
Contingencies	7 7 6	
		114 0 10
1865.		
Railway Working Expenses	0 18 0	
Minor Roads—Southern	16 0 2	
Country Postmasters	53 3 0	
Electric Telegraphs—Contingencies	12 0 0	
		82 1 2
1866.		
Gaol, Parramatta—Contingencies	74 12 5	
Gaol, Bathurst—Salaries	1 11 8	
Gaol, Wollongong—Contingencies	1 11 0	
Gaols generally—Contingencies	22 15 6	
Penal Establishment—Salaries	40 17 0	
Gold and Escort—Unforeseen Expenses	80 0 0	
District Courts—Contingencies	3 10 4	
Conveyance of Stores	21 4 0	
Fuel and Light	14 11 10	
Postage of the various Public Departments	600 0 0	
Occupation of Lands—		
Salaries	15 5 0	
Appraisalment of Runs	163 1 0	
Railways — Workmen's Wages, Singleton Bridge Works	17 3 0	
Colonial Architect—Contingencies	1 12 0	
Steam Dredge "Vulcan"—Contingencies	275 0 0	
Steam Dredge "Hunter"—Contingencies	0 19 4	
Steam Cranes, Newcastle—Contingencies	14 4 8	
Coffins for Paupers	2 5 0	
Conveyance of Mails	3 13 2	
Steam Postal Communication <i>via</i> Panama	25 0 0	
		1,378 16 11
TOTAL	£	1,590 0 5

Finance, 1869.

ESTIMATES

OF THE

WAYS AND MEANS

OF THE

GOVERNMENT

OF

NEW SOUTH WALES,

FOR THE YEAR

1869.

ORDERED BY THE LEGISLATIVE ASSEMBLY TO BE PRINTED, 7 JANUARY, 1869.

SYDNEY: THOMAS RICHARDS, GOVERNMENT PRINTER.

1869.

[Price, 1s. 1d.]

No. 1.

CONSOLIDATED REVENUE FUND.

ACCOUNT CURRENT

SHEWING

THE RECEIPTS AND EXPENDITURE

ON ACCOUNT OF

1867

AND

PREVIOUS YEARS,

FROM 1ST JANUARY TO 31ST DECEMBER, 1868.

Consolidated

ACCOUNT CURRENT SHEWING RECEIPTS AND EXPENDITURE ON ACCOUNT OF

Dr.

No.	PARTICULARS.	AMOUNT.	TOTAL.
		£ s. d.	£ s. d.
1	To PAYMENTS on account of 1867 and previous Years' Services, from 1st January to 31st December, 1868	247,128 4 7
2	„ SAVINGS BANK LOAN repaid 19th June, 1868	100,000 0 0
3	„ AMOUNT OF ADDITIONAL SUPPLEMENTARY ESTIMATES for 1867 and previous Years, page 7	51,921 8 0	
	<i>Less—</i> Paid to 31st December, 1868	47,273 13 1	4,647 14 11
4	„ AMOUNT OF VOTES AND BALANCES OF VOTES of 1867 and previous Years outstanding on 31st December, 1868	248,891 9 8	
	<i>Less—</i> Estimated as not likely to be required	161,711 18 6	87,179 11 2
5	„ BALANCE, being estimated Surplus	67,726 2 5
	TOTAL	£	506,681 13 1

The Treasury, New South Wales,
5th January, 1869.GEORGE LAYTON,
Accountant.

1.

Revenue Fund.

1867 AND PREVIOUS YEARS, FROM 1ST JANUARY TO 31ST DECEMBER, 1868.

Cr.

No.	PARTICULARS.	AMOUNT.	TOTAL.
		£ s. d.	£ s. d.
1	By CASH BALANCE at the Credit of the Consolidated Revenue Fund, on the 31st December, 1867	420,270 3 0
2	„ AMOUNT received in October, 1868, from the Government of Victoria, on account of Murray River Customs, 1867	61,800 0 0
3	„ REPAYMENTS from 1st January to 31st December, 1868, on account of Services of 1867 and previous Years	24,611 10 1
TOTAL		£	506,681 13 1

SAUL SAMUEL,
Treasurer.

No. 2.

ACCOUNT CURRENT

OF THE

ESTIMATED REVENUE AND EXPENDITURE

OF THE

CONSOLIDATED REVENUE FUND

OF

NEW SOUTH WALES,

FOR THE YEAR

1868.

Consolidated

ACCOUNT CURRENT OF ESTIMATED REVENUE

Dr.

No.	PARTICULARS.	AMOUNT.			TOTAL.		
		£	s.	d.	£	s.	d.
1	To AMOUNT appropriated for GENERAL SERVICES, AS PER APPROPRIATION ACT, 31 VICT., No. 29	1,488,503	0	1			
2	„ AMOUNT OF SPECIAL APPROPRIATIONS, as per Estimates-in-Chief for 1868, page 1	531,811	0	0			
3	„ AMOUNTS provided by CONSTITUTIONAL AND COLONIAL ACTS, as per Estimates-in-Chief for 1868, pages 1 and 5	58,057	0	0	2,078,371	0	1
4	„ AMOUNT OF SUPPLEMENTARY ESTIMATE for 1868, page 14			155,239	10	4
5	„ SPECIAL APPROPRIATIONS—						
	Drawbacks and Refund of Duties, further sum ...	11,269	10	8			
	Revenue and Receipts returned, further sum ...	2,021	18	6			
	Six months' Interest on £348,200 Treasury Bills, at 3½d. per cent. per diem	9,209	4	0			
	Contribution towards the support of Imperial Forces in New South Wales, 28 Vic., No. 8, further sum	6,000	0	0			
	Preliminary Expenses of Municipal Institutions ...	122	14	1			
	Expenses under the Cattle Diseases Prevention Act	1,100	0	0			
	Payments under the Scab in Sheep Acts—27 Victoria, No. 6, and 29 Victoria, No. 13	700	0	0	30,423	7	3
6	„ SECOND INSTALMENT of Short-dated Debentures issued under 29 Vic., Nos. 4 and 5, due 31st December, 1868				100,000	0	0
7	„ CHARGES proposed to be provided for by Loan				13,260	0	0
	TOTAL	£	2,377,293	17	8		

The Treasury, New South Wales,
5th January, 1869.GEORGE LAYTON,
Accountant.

2.

Revenue Fund.

AND EXPENDITURE, FOR THE YEAR 1868.

Cr.

No.	PARTICULARS.	AMOUNT.	TOTAL.
		£ s. d.	£ s. d.
1	By Estimated Surplus on 1867 and previous Years' Account brought forward	67,726 2 5
2	„ AMOUNT OF ACTUAL REVENUE AND RECEIPTS in 1868, as per Statement marked A, page 13	2,107,156 15 2	
	Less—Amount received from the Government of Victoria, on account of 1867 ... 61,800 0 0		
	Advances refunded ... 31,503 2 11		
		93,303 2 11	
		2,013,853 12 3	
3	„ BALANCE DUE BY THE GOVERNMENT OF VICTORIA, on account of Murray River Customs, 1868	25,000 0 0	2,038,853 12 3
4	„ AMOUNT OF APPROPRIATIONS FOR SERVICES OF 1868, estimated as not likely to be required	100,000 0 0
5	„ AMOUNT proposed to be raised by Loan	13,260 0 0
6	„ Estimated Deficiency on 31st December, 1868...	157,454 3 0
	TOTAL	£	2,377,293 17 8

SAUL SAMUEL,
Treasurer.

11

No. 3.

ACCOUNT

OF THE

CONSOLIDATED REVENUE FUND OF NEW SOUTH WALES,

SHEWING THE PROPOSED EXPENDITURE IN RELATION TO THE ESTIMATED INCOME,

FOR THE YEAR

1869.

No. 3.

Consolidated Revenue Fund.

ACCOUNT CURRENT OF ESTIMATED REVENUE AND EXPENDITURE FOR THE YEAR 1869.

Dr.

Cr.

To	£	s.	d.	By	£	s.	d.	
CHARGES ON CONSOLIDATED REVENUE FUND, as per Estimates for 1869:—				ESTIMATED REVENUE for 1869, as per Statement marked A ...	2,166,572	0	0	
General Services £1,505,034 0 0								
Provided by Constitutional and Colonial Acts 58,981 0 0				AMOUNT proposed to be raised by LOAN for Public Works ...	184,625	0	0	
Special Appropriations 571,434 0 0								
	2,135,449	0	0					
THIRD INSTALMENT of Short-dated Debentures issued under 29 Vic., Nos. 4 and 5, due 31st December, 1869	100,000	0	0	AMOUNT proposed to be raised by Loan to meet the third instalment of Short-dated Debentures, falling due 31st December, 1869	100,000	0	0	
CHARGES for Public Works proposed to be provided for by LOAN	184,625	0	0					
ESTIMATED BALANCE	31,123	0	0					
					£ 2,451,197	0	0	
	£ 2,451,197	0	0	By ESTIMATED BALANCE brought down		31,123	0	0

12

The Treasury, New South Wales,
5th January, 1869.SAUL SAMUEL,
Treasurer.

A.

ABSTRACT STATEMENT shewing the REVENUE of the years 1867 and 1868, and the
ESTIMATED REVENUE for the YEAR 1869.

HEAD OF RECEIPT.	REVENUE OF 1867.	REVENUE OF 1868.	ESTIMATED REVENUE FOR 1869.
Customs	£ 783,338	£ 847,539*	£ 815,000
Duty on Refined Sugar and Molasses	18,233	15,287	16,000
Duty on Spirits distilled in the Colony	23,083	29,971	28,000
Gold Revenue	25,332	24,760	24,000
Mint Receipts	20,170	19,518	20,000
Land Revenue	545,060	541,050	584,265
Assessment on Sheep under Scab Acts	12,843	8,324	6,000
Fees on Inspection of Cattle	130	39	130
Postage	81,406	81,259	84,000
Money Orders' Commission	2,696	2,520	2,800
Fees under Registration of Brands Act	14,521	1,378	200
Contributions under Cattle Disease Prevention Act	3,435	106
Fees under the Necropolis Act of 1867	556	3,000
Licenses	77,749	78,128	79,185
Fees of Office	28,323	26,237	29,856
Fines and Forfeitures	6,457	6,392	7,025
Rents, exclusive of Land	28,074	27,489	27,221
Stamps	62,853	62,251	61,000
Railway Receipts	188,610	215,728	270,000
Electric Telegraph Receipts... ..	30,503	29,912	35,000
Pilotage Rates, Harbour Dues and Fees	14,814	15,836	16,000
Tonnage Dues	5,682	5,841	5,800
Rates under Chinese Act	20
Interest on City Debentures	10,000	10,000	10,000
Miscellaneous... ..	28,710	57,036	42,090
TOTALS	£ 2,012,042	2,107,157	2,166,572

* Includes a payment of £61,800 by the Government of Victoria, on account of 1866-7.

The Treasury, New South Wales,
5th January, 1869.

SAUL SAMUEL,
Treasurer.

REVENUE DETAILED.			
	REVENUE OF 1867.	REVENUE OF 1868.	ESTIMATED REVENUE FOR 1869.
	£	£	£
CUSTOMS.			
Spirits	336,740	320,425	330,000
Wine	26,994	27,487	30,000
Ale and Beer	22,569	24,170	25,000
Tobacco	61,696	69,322	70,000
Tea	56,709	63,172	68,000
Sugar and Molasses	68,787	56,841	65,000
Coffee and Chicory	6,425	6,437	7,000
Opium	8,062	4,430	5,000
Malt	834	796	700
Hops	1,035	1,782	1,300
Rice	4,672	7,065	7,000
Dried Fruits	11,196	14,687	16,000
Package Charge	40,473	2
<i>Ad valorem</i>	104,739	129,478	130,000
Miscellaneous	421
Murray River Customs	31,986	*121,445	60,000
	783,338	847,539	815,000
DUTY ON REFINED SUGAR AND MOLASSES	18,233	15,287	16,000
DUTY ON SPIRITS DISTILLED IN THE COLONY	23,083	29,971	28,000
GOLD REVENUE.			
Duty on Gold	17,088	16,400	15,000
Fees for Escort and Conveyance of Gold	8,244	8,360	9,000
	25,332	24,760	24,000
MINT RECEIPTS	20,170	19,518	20,000
LAND REVENUE.			
Land Sales	236,275	236,518	260,000
Balances of Conditional Purchases	13,382	10,602	15,000
Interest on Land Sales to Conditional Purchasers	15,003	18,130	25,000
Rent and Assessment on Pastoral Runs	265,276	260,359	272,000
Fees on Transfer of Runs... ..	1,104	1,192	1,300
Quit Rents	49	158	150
Licenses to cut Timber on, and remove Material from Crown Lands	1,737	1,712	1,500
Mineral Leases	3,912	4,443	1,000
Leases of Auriferous Lands	1,172	1,301	1,450
Miners' Rights	5,948	5,332	5,675
Business Licenses	705	501	690
Miscellaneous	497	802	500
	545,060	541,050	584,265
ASSESSMENT ON SHEEP UNDER SCAB ACTS	12,843	8,324	6,000
FEES ON INSPECTION OF CATTLE	130	39	130
POSTAGE	81,406	81,259	84,000
COMMISSION ON MONEY ORDERS	2,696	2,520	2,800
FEES UNDER REGISTRATION OF BRANDS ACT	14,521	1,378	200
CONTRIBUTIONS UNDER CATTLE DISEASE PREVENTION ACT	3,435	106
FEES UNDER THE NECROPOLIS ACT OF 1867	556	3,000
Carried forward £	1,530,247	1,572,307	1,583,395

* Payment by the Government of Victoria on account of 1866-7 £61,800
Do. do. 1868 (in part) 35,000
Collections by New South Wales from 1 January to 31 July, 1868, refunded to Victoria 18,910
Do. from 1 August to 31 December, 1868, to be refunded 5,735

£121,445

REVENUE DETAILED—continued.

	REVENUE OF 1867.	REVENUE OF 1868.	ESTIMATED REVENUE FOR 1869.
	£	£	£
Brought forward	1,530,247	1,572,307	1,583,395
LICENSES.			
Wholesale Spirit Dealers	5,010	5,000	5,000
Auctioneers	1,899	1,772	2,000
Bonded Storekeepers	4,289	3,818	3,500
Retail Fermented and Spirituous Liquors	62,463	63,204	64,000
Billiard and Bagatelle Licenses to Publicans	2,440	2,583	2,800
Distillers and Rectifiers	83	96	85
Hawkers and Pedlers	741	805	850
Pawnbrokers	470	400	450
Colonial Wine, Cider, and Perry	132	223	250
All other Licenses... ..	222	227	250
	77,749	78,128	79,185
FEES OF OFFICE.			
Commission to Public Officers	21
Certificate of Naturalization	135	165	150
Preparation and Enrolment of Title-deeds	3,429	2,916	5,000
Registrar General... ..	4,117	4,402	4,550
Prothonotary of Supreme Court	2,366	1,961	2,000
Master in Equity	822	735	900
Curator of Intestate Estates	581	319	500
Insolvent Court	2,569	2,160	2,000
Sheriff	904	598	850
District Courts	5,474	4,763	5,371
Courts of Petty Sessions	2,899	3,539	4,000
Water Police Court and Shipping Masters	2,838	2,850	2,400
Steam Navigation Board	366	343	350
Court of Claims	21	24	100
Under Gold Fields Act	48	12	25
Slaughtering Fees, Glebe Island Abattoir	1,643	1,354	1,560
Other Fees... ..	90	96	100
	28,323	26,237	29,856
FINES AND FORFEITURES.			
Sheriff	679	559	650
Courts of Petty Sessions	4,262	4,526	5,000
Water Police Court	495	790	600
For the Unauthorized Occupation of Crown Lands	643	373	500
Crown's Shares of Seizures, &c.	78	17	50
Confiscated and Unclaimed Property	290	110	200
Other Fines	10	17	25
	6,457	6,392	7,025
RENTS, EXCLUSIVE OF LAND.			
Tolls and Ferries	22,663	21,257	21,000
Wharfs	4,137	4,171	4,000
Military Canteen	5
Government Buildings and Premises	334	296	300
Glebe Island Bridge	387	631	648
Glebe Island Abattoir	548	1,134	1,273
	28,074	27,489	27,221
STAMPS	62,853	62,251	61,000
RAILWAY RECEIPTS	188,610	215,728	270,000
ELECTRIC TELEGRAPH RECEIPTS	30,503	29,912	35,000
PILOTAGE RATES, HARBOUR DUES AND FEES	14,814	15,836	16,000
Carried forward	£ 1,967,630	2,034,280	2,108,682

REVENUE DETAILED— <i>continued.</i>			
	REVENUE OF 1867.	REVENUE OF 1868.	ESTIMATED REVENUE FOR 1869.
	£	£	£
Brought forward... ..	1,967,630	2,034,280	2,108,682
TONNAGE DUES.			
Newcastle	5,421	5,556	5,500
Wollongong	88	191	200
Kiama	173	94	100
	5,682	5,841	5,800
RATES UNDER CHINESE ACT...	20
INTEREST ON CITY DEBENTURES	10,000	10,000	10,000
MISCELLANEOUS RECEIPTS.			
Sale of Government Property	1,985	1,809	2,000
Support of Patients in Lunatic Asylums	778	671	790
Collections by Government Printer	3,362	3,239	3,300
Payment by the Commissariat towards the support of British Prisoners and Lunatics	620	2,500
Store Rent of Gunpowder	1,645	2,476	2,500
Work performed by prisoners in Gaol	1,538	1,319	1,500
Fees on presenting Private Bills to the Parliament, and on Letters of Registration..	600	670	500
Interest on Bank Deposits	3,159	2,772	10,000
Docking Vessels, Fitz Roy Dry Dock	2,149	1,024	3,000
Assessment on Sugar Refinery	500	1,500	1,000
Other Receipts	12,994	40,886	15,000
	28,710	57,036	42,090
TOTAL £	2,012,042	2,107,157	2,166,572

The Treasury, New South Wales,
5th January, 1869.

GEORGE LAYTON,
Accountant.

SAUL SAMUEL,
Treasurer.

STATEMENT
OF THE
PARTICULARS OF THE PUBLIC DEBT OF THE COLONY
OF
NEW SOUTH WALES,
ON
31ST DECEMBER, 1868.

STATEMENT OF THE PARTICULARS OF THE PUBLIC DEBT OF

SERVICES.	AUTHORITY.	AMOUNT AUTHORIZED TO BE RAISED.	AMOUNT OF DEBENTURES AND TREASURY BILLS SOLD.	GROSS AMOUNT REALIZED.	BALANCE YET TO RAISE.
		£ s. d.	£	£ s. d.	£ s. d.
DEBENTURES.					
Loan to the Sydney Railway Company ..	16 Vic., No. 39 ..	216,571 0 0	217,500	223,936 3 4
Sydney Sewerage	17 Vic., No. 34 ..	200,000 0 0	209,030	201,149 11 9
Sydney Water Supply	17 Vic., No. 35 ..	200,000 0 0	208,400	201,264 13 5
Public Works	18 Vic., No. 35 ..	178,750 0 0	144,000	136,890 13 2	*41,859 6 10
Railways	18 Vic., No. 40 ..	666,800 0 0	666,800	630,105 11 7	36,694 8 5
Public Works	19 Vic., Nos. 38 & 40	445,323 0 0	410,500	393,427 5 8	+ 51,895 14 4
To pay off Land and Immigration De- bentures	20 Vic., No. 1 ..	73,776 0 0	73,700	70,300 16 2	3,475 3 10
Railways	20 Vic., No. 1 ..	200,000 0 0	203,000	199,997 10 0	2 10 0
To pay off Land and Immigration De- bentures	20 Vic., No. 16 ..	130,400 0 0	132,300	130,311 0 0	89 0 0
Public Works	20 Vic., No. 33 ..	107,717 18 11	112,000	107,787 15 0
Railways	20 Vic., No. 34 ..	300,000 0 0	299,000	300,895 12 6
To pay off Debentures	22 Vic., Nos. 5 & 26	145,000 0 0	145,700	145,007 0 0
Railways and Public Works	22 Vic., No. 22 ..	758,500 0 0	760,700	756,890 15 0	1,609 5 0
Public Works	22 Vic., No. 26 ..	11,600 0 0	5,000	4,962 10 0	6,637 10 0
To pay off Debentures due in 1860..	23 Vic., No. 5 ..	365,600 0 0	365,600	361,612 10 0	3,987 10 0
Public Works and to pay off Debentures ..	23 Vic., No. 10 ..	348,223 0 0	348,200	341,084 15 0	7,138 5 0
Railways and Public Works	24 Vic., No. 24 ..	113,535 0 0	113,900	112,209 11 6	1,325 8 6
Voluntary and Assisted Immigration ..	24 Vic., No. 26 ..	55,000 0 0	55,500	54,945 16 0	54 4 0
Railways and Public Works	25 Vic., No. 19 ..	1,782,370 14 6	1,782,300	1,696,828 5 0	85,542 9 6
Railways and Public Works	26 Vic., No. 14 ..	161,832 0 0	162,000	136,728 17 10	25,271 2 2
Public Works	27 Vic., No. 14 ..	670,025 12 7	670,000	565,483 14 2	104,516 5 10
To cover Deficit of 1864 and previous years	29 Vic., No. 4 ..	550,000 0 0	550,000	495,344 10 0	54,655 10 0
To pay off Debentures	29 Vic., No. 5 ..	300,000 0 0	300,000	270,252 5 0	29,747 15 0
Public Works and Immigration	29 Vic., No. 9 ..	219,450 0 0	219,400	193,474 0 0	25,976 0 0
Public Works	29 Vic., No. 23 ..	753,000 0 0	758,000	713,844 10 0	39,155 10 0
Public Works	30 Vic., No. 23 ..	65,850 0 0	65,500	61,902 0 0	3,948 0 0
Railways	31 Vic., No. 11 ..	1,000,000 0 0	1,000,000 0 0
Public Works	31 Vic., No. 27 ..	177,407 0 0	156,400	156,845 0 0	20,555 0 0
TREASURY BILLS.					
To cover the Deficit of 1863 and previous years	27 Vic., No. 3 ..	400,000 0 0	398,500	398,849 14 5	1,150 5 7
To cover the Deficit of 1867 and previous years	31 Vic., No. 28 ..	343,200 0 0	343,200	346,817 18 0
TOTAL	£10,944,931 6 0	9,876,430	9,414,150 4 6	1,545,286 4 0

* £30,000 0 0 Defences.
3,000 0 0 Colonial Stores.
8,859 6 10 Other Public Works.

£41,859 6 10

† £40,000 of this sum is for Affiliated Colleges.

The Treasury, New South Wales,
5th January, 1869,

GEORGE LAYTON,
Accountant.

THE COLONY OF NEW SOUTH WALES, ON 31ST DECEMBER, 1868.

PARTICULARS OF THE SEVERAL ISSUES OF DEBENTURES AND TREASURY BILLS.									
AMOUNT OF EACH ISSUE SOLD.	PAID OFF.	OUTSTANDING.	DUE DATES.	RATE OF INTEREST.	ANNUAL INTEREST ON TOTAL LOAN OUTSTANDING FOR EACH SERVICE.	SYNOPSIS OF DUE DATES OF OUTSTANDING DEBENTURES AND TREASURY BILLS.			
						Authority under which issued.	Year when due.	Amount.	TOTAL.
£ 17,500	£ 17,500	2½d. & 3¼d. per diem per cent.	£ s. d. 9,797 19 4	29 Vic., Nos. 4 & 5..	1867	£ 800
50,000	50,000	1873....			27 Vic., No. 8	1868
150,000	150,000	1874....	5 per cent. per annum.	2,831 10 0	29 Vic., Nos. 4 & 5..	1869	{ 100,000 } 343,200	443,200
25,900	25,900	1 July, 1876			29 Vic., No. 28			
97,500	97,500	" 5 per cent. per annum.	6,485 0 0	29 Vic., Nos. 4 & 5..	1871	{ 100,000 } 100,000	200,000
6,730	6,730	Interminable			18 Vic., No. 40			
24,000	24,000	1 July, 1888	" 5 per cent. per annum.	5,510 0 0	29 Vic., Nos. 4 & 5..	1873	{ 50,000 } 100,000	250,000
54,900	54,900			29 Vic., Nos. 4 & 5..			
29,000	" 5 per cent. per annum.	11,800 0 0	16 Vic., No. 39	1875	{ 150,000 } 100,000	250,000
50,700	50,700			29 Vic., Nos. 4 & 5..			
36,700	36,700	1 July, 1876	" 5 per cent. per annum.	20,525 0 0	17 Vic., No. 34	1876	{ 25,900 } 36,700	735,800
31,000	31,000	Interminable			17 Vic., No. 35			
61,000	61,000	1 July, 1888	" 5 per cent. per annum.	3,685 0 0	18 Vic., No. 35	1878	{ 133,300 } 46,200	735,800
21,000	21,000			19 Vic., Nos. 38 & 40			
12,800	12,800	" 5 per cent. per annum.	10,150 0 0	20 Vic., No. 1	1880	{ 70,500 } 203,000	735,800
70,200	70,200	1 Jan., 1876			20 Vic., No. 1			
40,000	40,000	1 July, 1893	" 5 per cent. per annum.	6,615 0 0	20 Vic., No. 1	1882	{ 203,000 } 24,000	500,000
291,800	291,800			17 Vic., No. 34			
139,000	139,000	" 5 per cent. per annum.	5,600 0 0	17 Vic., No. 35	1884	{ 136,800 } 3,200	500,000
100,000	100,000	1 Jan., 1871			19 Vic., Nos. 38 & 40			
133,300	133,300	1 Jan., 1876	" 5 per cent. per annum.	14,950 0 0	20 Vic., No. 1	1886	{ 175,000 } 90,000	735,800
2,700	2,700	Permanent			20 Vic., No. 33			
46,200	46,200	1876	" 5 per cent. per annum.	7,235 0 0	20 Vic., No. 34	1888	{ 90,000 } 2,000	893,000
150,000	150,000	Jan., 1876			20 Vic., No. 34			
70,800	70,800	Interminable	" 5 per cent. per annum.	38,035 0 0	22 Vic., Nos. 25 & 26	1890	{ 145,000 } 400,000	893,000
136,800	136,800	1 July, 1888			22 Vic., No. 22			
6,700	6,700	1 July, 1891	" 5 per cent. per annum.	250 0 0	22 Vic., No. 22	1892	{ 5,000 } 365,600	718,800
70,500	70,500	1 Jan., 1876			23 Vic., No. 5			
3,200	3,200	1 July, 1888	" 5 per cent. per annum.	18,280 0 0	23 Vic., No. 10	1894	{ 6,700 } 700	225,500
203,000	203,000	1 July, 1876..			19 Vic., Nos. 38 & 40			
132,300	132,300	Interminable..	" 5 per cent. per annum.	17,410 0 0	22 Vic., Nos. 25 & 26	1896	{ 113,900 } 55,500	1,782,300
100,000	100,000	1 Jan., 1873			22 Vic., No. 22			
10,000	10,000	1 July, 1888	" 5 per cent. per annum.	5,695 0 0	24 Vic., No. 24	1898	{ 55,500 }	1,782,300
2,000	2,000	1 Jan., 1889			24 Vic., No. 26			
175,000	175,000	1 July, 1888	" 5 per cent. per annum.	89,115 0 0	25 Vic., No. 19	1900	40,000
90,000	90,000	1 July, 1888			18 Vic., No. 35			
34,000	34,000	1 Jan., 1889	" 5 per cent. per annum.	32,540 0 0	26 Vic., No. 14	1902	{ 162,000 } 670,000	832,000
145,000	145,000	1 Jan., 1889			27 Vic., No. 14			
700	700	1 July, 1891	" 5 per cent. per annum.	10,970 0 0	29 Vic., No. 9	1904	{ 219,400 } 758,000	977,400
400,000	400,000	1 Jan., 1889			29 Vic., No. 23			
312,000	312,000	1 July, 1889	" 5 per cent. per annum.	37,900 0 0	30 Vic., No. 23	1906	65,800
25,000	25,000	1 Jan., 1891			31 Vic., No. 27			
23,700	23,700	1 July, 1891	" 5 per cent. per annum.	3,290 0 0	17 Vic., No. 34	1908	{ 6,730 } 31,000	240,830
5,000	5,000	1 July, 1890..			17 Vic., No. 35			
365,600	365,600	1 Jan., 1890..	" 5 per cent. per annum.	*9,059 1 0	19 Vic., Nos. 38 & 40	Permanent	2,700
348,200	348,200	1 July, 1890..			18 Vic., No. 40			
113,900	113,900	1 July, 1891..	" 5 per cent. per annum.	9,876,430	8,564,830
55,500	55,500	1 July, 1891..					
1,782,300	1,782,300	1 Jan., 1892..	" 5 per cent. per annum.
162,000	162,000	1 Jan., 1895..					
670,000	670,000	1 Jan., 1895..	" 5 per cent. per annum.
550,000	550,000			" 5 per cent. per annum.			
300,000	199,200	650,800	Various dates	" 5 per cent. per annum.
219,400	219,400	1 Jan., 1896..				
758,000	758,000	1 July, 1896..	" 5 per cent. per annum.
65,800	65,800	1 Jan., 1897..				
156,400	156,400	1 July, 1898..	" 5 per cent. per annum.
398,500	398,200	†300	1 Jan., 1863..			6 per cent. per annum.		
343,200	343,200	30 Apr., 1869..	3½ per diem per cent.
9,876,430	1,311,600	8,564,830		419,923 10 4		

No complete Account Sales for the Debentures issued under 31 Vic., No. 11, to the nominal value of £1,000,000, and which were transmitted to the London Branch of the Bank of New South Wales, for negotiation, has yet been received.

* Half-year's interest only.

† Interest not payable after 31st December, 1868.

SAUL SAMUEL,
Treasurer.

Public Debt.

STATEMENT shewing the DUE DATES of OUTSTANDING DEBENTURES and TREASURY BILLS on the 31st December, 1868, and of Debentures authorized to be issued, but which remained unsold on that date.

YEAR.	DEBENTURES.	TREASURY BILLS.	TOTAL.	REMARKS.
	£	£	£	
1867... ..	800	800	Balance of first instalment of Short-dated Debentures unpaid.
1868...	300	300	Balance of first issue of Treasury Bills unpaid.
1869...	*343,200	343,200	On account of Deficiency of 1863, and previous years. £
1869... ..	100,000	100,000	Short-dated Debentures, 100,000
1870... ..	100,000	100,000	Do. 100,000
1871... ..	200,000	200,000	Do. 100,000
1872... ..	100,000	100,000	Do. 100,000
1873... ..	250,000	250,000	Do. 100,000
1874... ..	250,000	250,000	Do. 100,000
1875... ..	50,000	50,000	Do. 50,000
1876... ..	735,800	735,800	
1888... ..	500,000	500,000	
1889... ..	893,000	893,000	
1890... ..	718,800	718,800	
1891... ..	225,500	225,500	
1892... ..	1,782,300	1,782,300	
1893... ..	40,000	40,000	
1895... ..	832,000	832,000	
1896... ..	977,400	977,400	
1897... ..	65,800	65,800	
1898... ..	156,400	156,400	
Interminable, or 1882, at option of Government ... }	240,830	240,830	
Permanent	2,700	2,700	
Total amount outstanding, } 31 December, 1868 ... }	8,221,330	343,500	8,564,830	
<i>Add unsold Debentures.</i>				
Payable in 1898	21,000	21,000	
† Annual drawings of £20,000, commencing 1872 ... }	1,000,000	1,000,000	
TOTAL ... £	9,242,330	343,500	9,585,830	

£350,000 of these Debentures are on account of the Deficiency of 1864.

* Due 30th April, 1869.

† Advices respecting the negotiation of these Debentures have just been received, but as the sale will not be complete until the 1st April, 1869, the amount has not been added to the Debt Outstanding on 31st December, 1868.

The Treasury, New South Wales,
5th January, 1869.

GEORGE LAYTON,
Accountant.

1868.

LEGISLATIVE ASSEMBLY.
NEW SOUTH WALES.

PUBLIC ACCOUNTS.

(REPORT OF BOARD OF AUDIT.)

Ordered by the Legislative Assembly to be Printed, 8 December, 1868.

Sydney, 29th October, 1868.

In compliance with the request of the Honorable Geoffrey Eagar, and of the Honorable Saul Samuel, Esquires, we, the undersigned, met at the Treasury this day, for the purpose of ascertaining the Balance at the credit of the Government, after the close of business on the evening of the 27th instant; and, having carefully examined the several Cash Books kept under the supervision of the Accountant, found that the following Balances stood to the credit of the various Public Accounts, viz. :—

PUBLIC REVENUE ACCOUNTS.

Consolidated Revenue Proper£78,883	3	9	
Revenue } Loans Fund 98,568	0	0	
						177,451 3 9
Civil Service Superannuation Fund 6,995	0	8	
Church and School Estates Fund 22,643	6	9	
						29,638 7 5
						207,089 11 2

LODGMET ACCOUNTS.

Police Reward Fund 5,042	17	9	
Police Superannuation Fund 19,525	4	6	
Poundage 11,906	16	10	
Imperial Postage 4,867	12	1	
Shipping Master (Seamen's Wages) 1,066	2	1	
Revenue Suspense Account 21,726	2	11	
Trust Moneys (20 Vic., No. 11) 50,626	12	0	
Immigration Remittances 4,740	15	3	
Commissioners' Fund—Real Property Act (26 Vic., No. 9)			170	10	0	
Assurance Fund—Real Property Act (26 Vic., No. 9)			4,798	10	10	
Sundry Deposits 14,876	0	7	
						139,347 4 10
Debenture Suspense Account 1,048,400	0	0	
						1,048,400 0 0
Making a Total of £1,394,836	16	0	

On this balance the Treasurer is entitled to receive credit for the following sums,
viz. :—

Amount of Government Debentures deposited on account of the			
Police Reward and Superannuation Funds	£26,700	0	0
Civil Service Superannuation Fund	6,300	0	0
Church and School Estates Fund	12,400	0	0
Debentures, &c., deposited as security for due performance of			
Contracts, as per list appended	14,100	0	0
Debturc	} Bank of New South Wales, London	£1,000,000	0 0
Suspense			
Account			
Treasury	48,400	0	0
		1,048,400	0 0
In all	£1,107,900	0	0

These deductions will leave a balance of 286,936 16 0
to be accounted for by deposits in the Bank, and cash in the hands of
the Chief Clerk of the Pay Branch.

We have ascertained that the balances standing at the credit
of the Government, in the Bank of New South Wales, at the close of
business, on the 27th instant, were as follows, viz. :—

In Sydney—

<i>General Account</i>	£190,573	0	8
<i>Suspense Account</i>	21,761	1	1
<i>Civil Service Superannuation Fund</i>	695	0	8

213,029 2 5

Less Amount at Debit of Loan Account 150,000 0 0

63,029 2 5

In London 232,495 13 4

Balance as per Bank Certificates 295,524 15 9

Deduct—

Unpresented Cheques, as per List appended, viz. :—

General Account	£8,724	13	4
Suspense Account	34	18	2
		8,759	11 6

Balance as per Treasury Books £286,765 4 3

Add—

Cash in hands of the Chief Clerk of the
Pay Branch 171 11 9

286,936 16 0

We have, therefore, no hesitation in stating that the whole of the balances exhibited
in the Treasury Books, are either available at the Bank, or otherwise satisfactorily
accounted for, at the date on which we were requested to make the inspection.

JACOB L. MONTEFIORE.
HENRY PRINCE.

BALANCES

BALANCES in the Treasury, Sydney, New South Wales, on the 27th day of October, 1868.

PUBLIC REVENUE ACCOUNTS.			DISTRIBUTION OF THE BALANCES.		
Consolidated Revenue. { Revenue Proper	...	78,883 3 9	177,451 3 9	Bank of New South Wales—	
Revenue. { Loans' Account	...	98,568 0 0		General Account	181,848 7 4
Special Accounts—				Civil Service Superannuation Fund.	695 0 8
Church and School Estates Fund	...	22,643 6 9	29,638 7 5	Suspense Account	21,726 2 11
Civil Service Superannuation Fund	...	6,995 0 8		London Account	232,495 13 4
				Cash in hands of Chief Clerk, Pay Branch	171 11 9
LODGMET ACCOUNTS.					
Police Reward Fund	...	5,042 17 9		<i>Deduct—</i>	436,936 16 0
Police Superannuation Fund	...	19,525 4 6		Advance by the Bank of New South Wales on Loan Account	150,000 0 0
Poundage	...	11,906 16 10			
Imperial Postage	...	4,867 12 1		Treasury Chest, viz. :—	
Shipping Master (Seamen's Wages)	...	1,066 2 1		Debentures not yet issued	48,400 0 0
Revenue Suspense Account	...	21,726 2 11		Police Reward and Superannuation Fund Debentures	26,700 0 0
Trust Moneys, (20 Vict., No. 11)	...	50,626 12 0		Civil Service Superannuation Fund Debentures	6,300 0 0
Immigration Remittances	...	4,740 15 3		Church and School Estates Fund Debentures	12,400 0 0
Commissioners' Fund—Real Property Act	...	170 10 0		Other Securities	14,100 0 0
Assurance Fund—Real Property Act	...	4,798 10 10			
Sundry Deposits	...	14,876 0 7	139,347 4 10		
			346,436 16 0	Debentures in London with Bank of New South Wales	1,000,000 0 0
Debenture Suspense Account,—					
Bank of New South Wales, London	...	1,000,000 0 0	1,048,400 0 0		
Treasury	...	48,400 0 0			
TOTAL...	...	£ 1,394,836 16 0		TOTAL ...	£ 1,394,836 16 0

PUBLIC ACCOUNTS.

The Treasury, Sydney, New South Wales,
28th October, 1868.

GEORGE LAYTON,
Accountant.

PUBLIC ACCOUNTS.

4

SUNDRY DEPOSITS.

STATE of SUNDRY DEPOSITS in the Treasury at Sydney, New South Wales, on the 27th October, 1868.

PARTICULARS.	AMOUNT.	TOTAL.
-Balances, 27th October, 1868.		
Bishophorpe Estate Fund	£ s. d.	£ s. d.
Contribution by the Inhabitants of Tumut towards the erection of Tumut Bridge	6 4 2
Money which belonged to patients, now deceased, Lunatic Asylum, Tarban Creek	4 16 1
		38 10 4
SECURITY FUND.		
<i>Cash—</i>		
A. Amos 200 0 0		
Guinness and Billing... .. 6 10 0		
Allen Maclean 10 0 0		
W. Stoddart 50 0 0		
Thomas Hyndes 20 0 0		
Thomas Pellow 20 0 0		
M. Morgan 200 0 0		
G. Webb 20 0 0		
M. Faviel 200 0 0		
	726 10 0	
<i>Debentures—</i>		
Goodlett and Smith	100 0 0	
<i>Bank Deposit Receipts—</i>		
A. Amos 3,000 0 0		
James Mackenzie 1,500 0 0		
Daniel Williams 5,000 0 0		
M. Faviel 3,500 0 0		
John Young 1,000 0 0		
	14,000 0 0	
		14,826 10 0
TOTAL BALANCE...	£	14,876 0 7

The Treasury, New South Wales,
28 October, 1868.GEORGE LAYTON,
Accountant.

TRUST MONEYS' DEPOSIT ACCOUNT.

(20 VICT., No. 11.)

STATE of the TRUST MONEYS' DEPOSIT ACCOUNT in the Treasury, at Sydney, New South Wales,
on 27th October, 1868.

	£	s.	d.
Balances, 27th October, 1868.			
The Master in Equity	12,114	2	5
The Curator of Intestate Estates	11,715	9	7
The Prothonotary of the Supreme Court	1,770	13	8
Mr. J. P. M'Kenzie, Official Assignee	4,543	13	11
Mr. R. H. Sempill, Official Assignee	15,049	12	9
Mr. F. T. Humphery, Official Assignee	5,188	2	3
Messrs. R. H. Sempill and L. S. Spyer, Trade Assignees	26	14	0
Messrs. R. H. Sempill and A. H. J. Baass, Trade Assignees	128	2	5
Messrs. R. H. Sempill and James Vickery, Trade Assignees	90	1	0
TOTAL BALANCE	£	50,626	12 0

The Treasury, New South Wales,
28th October, 1868.GEORGE LAYTON,
Accountant.CONTENTS of the IRON CHEST in the Pay Branch of the Treasury, New South Wales, on the
27th day of October, 1868.

	£	s.	d.
Cheques	102	0	0
Gold	38	0	0
Notes	16	8	1
Silver	0	1	0
Copper	0	3	1
Copper Tokens	12	9	7
Postage Stamps	2	10	0
Duty Stamps			
TOTAL	171	11	9

The Treasury,
28th October, 1868.J. D. CRONIN,
Chief Clerk.

PUBLIC ACCOUNTS.

5

BANK OF NEW SOUTH WALES—DEBENTURE ACCOUNT.

Debentures forwarded in January, 1868 £1,000,000

The Treasury,
28th October, 1868.

DEBENTURES IN IRON SAFE No. 1.—COMPLETE.

Issue under Act 31 Vic., No. 27.

SERIES D 3.

Nos. 4,791 to 5,274, of £100 each £48,400

HENRY LANE.
GEORGE LAYTON.

LIST OF UNPRESENTED CHEQUES, 27TH OCTOBER, 1868.

DATE.	No.	AMOUNT.
1864.		£ s. d.
27 April	714	6 17 3
27 "	718	3 8 4
12 "	C 371	2 10 0
1868.		
18 May	D 8,275	1 16 3
4 August	C 8,771	6,430 4 10
4 September	No. 8,935	71 4 0
5 "	B 8,862	26 1 0
7 "	8,960	3 14 6
9 "	No. 8,982	42 8 0
7 October	9,178	8 10 0
9 "	D 9,185	42 8 0
13 "	B 9,153	3 3 0
13 "	9,142	168 0 0
14 "	D 9,208	2 2 0
16 "	C 9,138	10 1 0
17 "	A 9,164	112 10 0
19 "	D 9,232	4 4 0
19 "	No. 9,232	12 15 6
24 "	E 9,268	7 14 0
24 "	D 9,272	98 10 9
26 "	A 9,223	1 1 0
26 "	9,224	5 15 0
26 "	9,226	3 3 0
26 "	9,227	11 14 0
26 "	9,228	13 16 0
26 "	9,229	6 19 3
26 "	9,230	10 13 0
26 "	9,231	5 0 0
26 "	No. 9,255	4 5 0
27 "	C 9,200	18 1 3
27 "	9,201	81 14 0
27 "	9,203	333 6 8
27 "	9,204	2 9 7
27 "	9,205	22 6 3
27 "	9,209	104 16 9
27 "	9,211	38 10 3
27 "	9,212	200 0 0
27 "	9,214	38 14 10
27 "	9,215	2 2 0
27 "	9,216	90 10 0
27 "	9,217	2 17 3
27 "	9,219	336 6 2
27 "	9,220	16 7 0
27 "	9,221	17 13 6
27 "	9,223	151 14 10
27 "	9,225	27 9 7
27 "	9,226	55 4 9
27 "	9,227	64 0 0
		8,724 13 4
1856.		
2 October	No. 52	3 7 5
7 November	62	3 7 5
7 "	735	5 3 4
1864.		
1 November	A 75	2 0 0
1868.		
19 October	A 1,231	5 0 0
27 "	1,265	2 0 0
27 "	1,266	12 0 0
27 "	1,267	2 0 0
		34 18 2
TOTAL£	8,759 11 6

The Treasury, New South Wales,
28th October, 1868.GEORGE LAYTON,
Accountant.

The Under Secretary, Treasury.

Bank of New South Wales,
Sydney, 29 October, 1868.

Sir,

In reply to your letter of 28th instant, I now do myself the honor to enclose Statements shewing the Balances at the credit of the following Accounts on the 27th instant, namely :—

Treasurer's "General Account";
"Civil Service Superannuation Fund";
"Suspense Account";

also, Certificates of Balances to the credit of the "General Account" with our London Branch, as per last advices.

I have, &c.,

CHAS. M. PALMER,
Assistant Secretary.

THE Government in Account Current with the Bank of New South Wales.

Dr.			Cr.		
1868.		£ s. d.	1868.		£ s. d.
Oct. 27	To amount at debit of Loan Account	150,000 0 0	Oct. 27	By amount at credit of the Government General Account.....	190,573 0 8
"	" Balance in hands of Bank at credit of the Government this day ...	63,029 2 5	"	" Amount at credit of Suspense Account	21,761 1 1
			"	" Amount at credit of Superannuation Fund Account.....	695 0 8
		£ 213,029 2 5			£ 213,029 2 5
			Oct. 27	By available Cash Balance brought down.....	£ 63,029 2 5

G. E.

Bank of New South Wales,
Sydney, 28th October, 1868.

R. E. A. WILKINSON,
Accountant.

H. P.
J. L. M.

Bank of New South Wales,
Sydney, 28 October, 1868.

I CERTIFY that, at the date of our last advices from our London Office, say 14th August, 1868, the Balance appearing at credit of the Government of New South Wales, in "General Account," was £232,495 13s. 4d. I also certify that, at the same date, our London Office held for sale, on account of the Government, Debentures of a nominal value of £1,000,000 (one million pounds sterling), representing the Loan authorized by the Act 31st Vict., No. 11.

CHAS. M. PALMER,
Assistant Secretary.

H. P.
J. L. M.

1868-9.

LEGISLATIVE ASSEMBLY.
NEW SOUTH WALES.

VOTE OF CREDIT.
(MESSAGE.)

Ordered by the Legislative Assembly to be Printed, 21 January, 1869.

BELMORE,

Governor.

Message No. 4.

In accordance with the provisions contained in the 54th clause of the Constitution Act, the Governor recommends, for the consideration of the Legislative Assembly, that provision be made for defraying, out of the Consolidated Revenue Fund of New South Wales, the expenses of the various Departments and Services of the Colony, from the 1st to the 31st of January, in the year 1869, at the rates which have been sanctioned for the year 1868.

Government House,

Sydney 21st January, 1869.

1868-9.

LEGISLATIVE ASSEMBLY.
NEW SOUTH WALES.

VOTE OF CREDIT.
(MESSAGE RESPECTING.)

Ordered by the Legislative Assembly to be Printed, 24 February, 1869.

BELMORE,
Governor.

Message No. 9.

In accordance with the provisions contained in the 54th clause of the Constitution Act, the Governor recommends, for the consideration of the Legislative Assembly, that provision be made for defraying, out of the Consolidated Revenue Fund of New South Wales, the Expenses of the various Departments and Services of the Colony, from the 1st to the 28th of February, in the year 1869, at the rates which have been sanctioned for the year 1868.

Government House,
24th February, 1869.

1868-9.

LEGISLATIVE ASSEMBLY.

NEW SOUTH WALES.

TREASURY BILLS.

(MESSAGE No. 6.)

Ordered by the Legislative Assembly to be Printed, 11 February, 1869.

BELMORE,
Governor.

Message No. 6.

It being found expedient to raise an amount of money, not exceeding Three hundred and forty-three thousand and two hundred pounds, to provide for the payment, at maturity, of Treasury Bills issued under the authority of the "Treasury Bills Act of 1868," the Governor submits the subject to the consideration of the Legislative Assembly, and recommends that provision be made accordingly.

*Government House,
Sydney, 11 February, 1869.*

1868-9.

LEGISLATIVE ASSEMBLY.
NEW SOUTH WALES.

PROVISION FOR THE EXPENSES OF THE PROPOSED VISIT OF
HIS ROYAL HIGHNESS THE DUKE OF EDINBURGH.

(MESSAGE RESPECTING.)

Ordered by the Legislative Assembly to be Printed, 23 February, 1869.

BELMORE,
Governor.

Message No. 7.

The Governor recommends to Parliament the appropriation of a sum not exceeding Two thousand pounds, to provide for expenses attendant upon the contemplated visit of His Royal Highness the Duke of Edinburgh to this Colony.

*Government House,
Sydney, 23 February, 1869.*

1868-9.

LEGISLATIVE ASSEMBLY.

NEW SOUTH WALES.

TRAVELLING EXPENSES OF CERTAIN MINISTERS.
(RETURN SHEWING COST OF.)

Ordered by the Legislative Assembly to be Printed, 5 January, 1869.

RETURN to an *Order* made by the Honorable the Legislative Assembly of New South Wales, dated 5 January, 1869, That there be laid upon the Table of this House, a Return shewing,—

- “ (1.) The amount of the Travelling Expenses of the Hon. John Robertson, Secretary for Lands, on visiting the Gold Fields, and on all other occasions, in the years 1861, 1862, and 1863,—specifying the amount, and the fund from which it was paid, in each case.
- “ (2.) The same particulars of the Travelling Expenses of the Hon. Charles Cowper during the same years.
- “ (3.) The amount of Travelling and other Expenses of Ministers, in attending Conferences in Melbourne and Brisbane, during the same years.
- “ (4.) The amount paid to satisfy a suit against the Hon. John Robertson—or Michael Fitzpatrick, Esq., on his behalf—and another, for the recovery of the Expenses of a grand Lunch given to the Volunteers, in the Inner Domain, in the year 1861, 1862, or 1863,—specifying by what authority, and from what fund, the amount was paid.”

(*Mr. Parkes.*)

TRAVELLING EXPENSES OF CERTAIN MINISTERS.

Name.	Occasion.	Date.	Amount.	Fund from which paid.
1. Hon. John Robertson	Visit to Southern and Western Gold Fields.	2 to 30 June, 1863	£ s. d. 105 0 0	Gold Fields, Contingencies, 1863.
	Special train to Parramatta ...	13 July, 1861 ...	16 10 0	Unforeseen Expenses, 1862.
2. Hon. Charles Cowper	Riots at Lambing Flat	March, 1861	54 12 0	First Military Expedition, Lambing Flat, 1861.
	Border Customs	1 to 21 Aug., 1861	54 0 0	Unforeseen Expenses, 1861.
	Official business at Queensland.	2 March, 1863 ...	20 0 0	Do. 1863.
3. Hon. Charles Cowper, Thomas Ware Smart, and Elias Carpenter Weekes.	Intercolonial Tariff	April & May, 1863	155 2 6	Do. 1863.
4. No trace of any payment corresponding to that indicated in this question. A payment of £121 7s. 6d. was, however, made to J. Sutherland, Esq., Mayor of Sydney, being the excess of the cost of the Luncheon provided for the Volunteers in 1861, over the sum of £200, which, it appears by Mr. Sutherland's letter of application to the Government, was undertaken to be collected from the citizens, by the Hon. John Robertson and himself.				

Audit Office, Sydney, New South Wales,
31st December, 1868.

CHRIS. ROLLESTON.

[Price, 3d.]

NEW SOUTH WALES.

LEGISLATIVE ASSEMBLY.

SESSION 1868-9.

EXPLANATORY ABSTRACTS

Nos. I and II,

OF THE

AMOUNTS RESPECTIVELY ESTIMATED, VOTED,

AND

EMBODIED IN THE APPROPRIATION ACT,

32 VICTORIÆ, No. XII,

FOR THE SERVICE OF THE YEAR 1869, AND FOR 1868 AND PREVIOUS YEARS;

WITH

NOTES EXPLANATORY.

SYDNEY: THOMAS RICHARDS, GOVERNMENT PRINTER.

1869.

NEW SOUTH WALES.

LEGISLATIVE ASSEMBLY.

No. I.

EXPLANATORY ABSTRACT of the Expenditure of the Colonial Government, for the undermentioned Services, for the Year 1869, as respectively Estimated, Voted, and Embodied in the Appropriation Act, 32^d Victoriae, No. 12.

Page.	No. of Head.	ORIGINAL ESTIMATE.	AMOUNTS ESTIMATED.					AMOUNTS VOTED.					Notes Explanatory of Alterations.	
			HEAD OF SERVICE.	ESTABLISHMENTS.			OTHER SERVICES.	TOTAL.	ESTABLISHMENTS.			OTHER SERVICES.		TOTAL.
				Salaries.	Contingencies.	Total.			Salaries.	Contingencies.	Total.			
7	I.	Supplement to Schedule B				£ 1,708 6 8	£ 1,708 6 8				£ 1,708 6 8	£ 1,708 6 8		
	II.	Executive and Legislative:—												
10		His Excellency the Governor	842 0 0	808 0 0	1,650 0 0		1,650 0 0	842 0 0	808 0 0	1,650 0 0			1,650 0 0	4
10		Executive Council	868 0 0	10 0 0	878 0 0		878 0 0	718 0 0	10 0 0	728 0 0			728 0 0	4
10		Legislative Council	6,010 0 0	225 0 0	6,235 0 0		6,235 0 0	5,635 0 0	225 0 0	5,860 0 0			5,860 0 0	
11		Legislative Assembly	6,490 0 0	1,718 0 0	8,208 0 0		8,208 0 0	6,490 0 0	1,718 0 0	8,208 0 0			8,208 0 0	
11		Legislative Council and Assembly	1,167 0 0	100 0 0	1,267 0 0		1,267 0 0	1,167 0 0	100 0 0	1,267 0 0			1,267 0 0	4
11		Parliamentary Library	1,010 0 0	701 0 0	1,711 0 0		1,711 0 0	610 0 0	701 0 0	1,311 0 0			1,311 0 0	
	III.	Colonial Secretary:—	16,387 0 0	3,562 0 0	19,949 0 0		19,949 0 0	15,462 0 0	3,562 0 0	19,024 0 0			19,024 0 0	
14		Colonial Secretary	3,899 0 0	105 0 0	4,004 0 0		4,004 0 0	3,899 0 0	105 0 0	4,004 0 0			4,004 0 0	
15		Volunteers	2,751 0 0	3,482 0 0	6,233 0 0	4,110 0 0	4,110 0 0	2,751 0 0	3,482 0 0	6,233 0 0	4,110 0 0		10,343 0 0	
16		Naval Brigade	3,476 0 0	100 0 0	3,576 0 0		3,576 0 0	3,476 0 0	100 0 0	3,576 0 0			3,576 0 0	
16		Police	112,913 0 0	34,100 0 0	147,013 0 0		147,013 0 0	112,913 0 0	34,100 0 0	146,013 0 0			146,013 0 0	4
17		Gold and Escort				7,000 0 0	7,000 0 0				7,000 0 0		7,000 0 0	
17		Gold Receivers	255 0 0		255 0 0		255 0 0	255 0 0		255 0 0			255 0 0	
18		Petty Sessions	35,757 0 0	3,600 0 0	39,357 0 0		39,357 0 0	35,757 0 0	3,600 0 0	39,357 0 0			39,357 0 0	
23		Goals and Penal Establishment	38,386 0 0	29,640 0 0	68,026 0 0		68,026 0 0	38,386 0 0	29,640 0 0	68,026 0 0			68,026 0 0	
29		Lunatic Asylums	9,797 0 0	17,303 0 0	27,100 0 0		27,100 0 0	9,797 0 0	17,303 0 0	27,100 0 0			27,100 0 0	
30		Medical Board	44 0 0		44 0 0		44 0 0	44 0 0		44 0 0			44 0 0	
30		Vaccine Institution	260 0 0	1,915 0 0	2,175 0 0		2,175 0 0	260 0 0	1,915 0 0	2,175 0 0			2,175 0 0	
31		Auditor General	4,247 0 0	260 0 0	4,507 0 0		4,507 0 0	4,247 0 0	260 0 0	4,507 0 0			4,507 0 0	
31		Registrar General	3,770 0 0	5,600 0 0	9,370 0 0		9,370 0 0	3,770 0 0	5,600 0 0	9,370 0 0			9,370 0 0	
32		Colonial Agent	1,000 0 0	300 0 0	1,300 0 0		1,300 0 0	1,000 0 0	300 0 0	1,300 0 0			1,300 0 0	
32		Observatory	1,220 0 0	430 0 0	1,650 0 0		1,650 0 0	1,220 0 0	430 0 0	1,650 0 0			1,650 0 0	
32		Museum	500 0 0		500 0 0		500 0 0	500 0 0		500 0 0			500 0 0	
32		Public Instruction				100,000 0 0	100,000 0 0				100,000 0 0		100,000 0 0	
33		Grants in aid of Public Institutions				4,375 0 0	4,375 0 0				4,375 0 0		4,375 0 0	
34		Industrial Schools	2,875 0 0	4,312 0 0	7,187 0 0		7,187 0 0	2,875 0 0	4,312 0 0	7,187 0 0			7,187 0 0	
35		Workhouse, Parramatta	403 0 0	800 0 0	1,203 0 0		1,203 0 0						1,203 0 0	
35		Charitable Institutions—Inspector of Public Charities	500 0 0	200 0 0	700 0 0		700 0 0	500 0 0	200 0 0	700 0 0			700 0 0	4
35		Protestant Orphan School	1,127 0 0	2,445 0 0	3,572 0 0		3,572 0 0	1,127 0 0	2,445 0 0	3,572 0 0			3,572 0 0	
35		Roman Catholic Orphan School	1,145 0 0	2,680 0 0	3,825 0 0		3,825 0 0	1,145 0 0	2,680 0 0	3,825 0 0			3,825 0 0	
36		Asylums for the Infirm and Destitute	2,650 0 0	11,000 0 0	13,650 0 0		13,650 0 0	2,650 0 0	11,000 0 0	13,650 0 0			13,650 0 0	
37		Charitable Allowances				34,281 0 0	34,281 0 0				34,281 0 0		34,281 0 0	
38		Miscellaneous Services				15,085 0 0	15,085 0 0				15,085 0 0		15,085 0 0	
	IV.	Administration of Justice:—	231,976 0 0	118,272 0 0	350,248 0 0	164,851 0 0	515,099 0 0	231,573 0 0	116,472 0 0	348,045 0 0	164,851 0 0		512,896 0 0	
40		Law Officers of the Crown	4,216 0 0	1,360 0 0	5,576 0 0		5,576 0 0	4,216 0 0	1,360 0 0	5,576 0 0			5,576 0 0	
40		Supreme and Circuit Courts	5,653 0 0	7,280 0 0	12,933 0 0		12,933 0 0	5,653 0 0	7,280 0 0	12,933 0 0			12,933 0 0	
41		Sheriff	4,840 0 0	3,150 0 0	7,990 0 0		7,990 0 0	4,840 0 0	3,150 0 0	7,990 0 0			7,990 0 0	
41		Insolvent Court	1,469 0 0		1,469 0 0		1,469 0 0	1,469 0 0		1,469 0 0			1,469 0 0	
42		District Courts	8,021 0 0	3,100 0 0	11,121 0 0		11,121 0 0	7,921 0 0	3,100 0 0	11,021 0 0			11,021 0 0	4
44		Quarter Sessions	3,854 0 0	9,250 0 0	13,104 0 0		13,104 0 0	3,854 0 0	9,250 0 0	13,104 0 0			13,104 0 0	
45		Coroners' Inquests	600 0 0	2,825 0 0	3,425 0 0		3,425 0 0	600 0 0	2,825 0 0	3,425 0 0			3,425 0 0	
45		Court of Claims				100 0 0	100 0 0				100 0 0		100 0 0	
			28,653 0 0	26,965 0 0	55,618 0 0	100 0 0	55,718 0 0	28,553 0 0	26,965 0 0	55,518 0 0	100 0 0		55,618 0 0	

NOTES EXPLANATORY of the Alterations made in the Original Estimates for 1869, in their progress through Committee of Supply.

	ESTABLISHMENTS.			OTHER SERVICES.	TOTAL.
	Salaries.	Contingencies.	Total.		
II.—Executive and Legislative.					
EXECUTIVE COUNCIL.					
Amount of Estimate	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Amount of Estimate	868 0 0	10 0 0	878 0 0
REDUCED. By <i>Negative</i> .—From item £600, salary of Clerk of Executive Council, £100; item £150, salary of Clerk, £50	150 0 0	150 0 0
Expenditure Authorized	718 0 0	10 0 0	728 0 0
LEGISLATIVE COUNCIL.					
Amount of Estimate	6,010 0 0	225 0 0	6,235 0 0
REDUCED. By <i>Negative</i> .—From item £800, salary of Clerk of the Parliaments, £100; item £600, salary of Clerk Assistant, £100; item £550, salary of Short-hand Writer, £50; item £350, salary of Second Clerk, £50; item £250, salary of Copying Clerk, £75	375 0 0	375 0 0
Expenditure Authorized	5,635 0 0	225 0 0	5,860 0 0
PARLIAMENTARY LIBRARY.					
Amount of Estimate	1,010 0 0	701 0 0	1,711 0 0
REDUCED. By <i>Negative</i> .—Item £400, salary of Librarian	400 0 0	400 0 0
Expenditure Authorized	610 0 0	701 0 0	1,311 0 0
III.—Colonial Secretary.					
POLICE.					
Amount of Estimate	112,913 0 0	34,100 0 0	147,013 0 0
REDUCED. By <i>Negative</i> .—From item £2,000, "Contingencies," Remount Horses, £1,000	1,000 0 0	1,000 0 0
Expenditure Authorized	112,913 0 0	33,100 0 0	146,013 0 0
WORKHOUSE, PARRAMATTA.					
Amount of Estimate	403 0 0	800 0 0	1,203 0 0
REDUCED. By <i>Negative</i> .—The entire Estimate	403 0 0	800 0 0	1,203 0 0
Expenditure Authorized
IV.—Administration of Justice.					
DISTRICT COURTS.					
METROPOLITAN AND COAST DISTRICT.					
Amount of Estimate	8,021 0 0	3,100 0 0	11,121 0 0
REDUCED. By <i>Negative</i> .—From item £550, salary of Registrar, Sydney, £50; items £225 each, salaries of 3rd and 4th Clerks, £25 each	100 0 0	100 0 0
Expenditure Authorized	7,921 0 0	3,100 0 0	11,021 0 0

NOTES EXPLANATORY, &c.—continued.

	ESTABLISHMENTS.			OTHER SERVICES.	TOTAL.
	Salaries.	Contingencies.	Total.		
V.—Treasurer and Secretary for Finance and Trade.					
CUSTOMS.					
Amount of Estimate.....	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
REDUCED. By <i>Withdrawal</i> .—From item £450, salaries of two Clerks (Indoor Branch) £225; items £250 each, Lockers at Yass and Goulburn.	25,596 0 0	5,180 0 0	30,776 0 0
By <i>Negative</i> .—From item £400, salary of Sub-Collector, Moama, £100; item £250, salary of 1st Customs Officer, Albury	1,075 0 0	1,075 0 0
Expenditure Authorized	24,521 0 0	5,180 0 0	29,701 0 0
MISCELLANEOUS.					
Amount of Estimate.....	31,747 0 0	31,747 0 0
REDUCED. By <i>Withdrawal</i> .—Item £267, gratuity to Mr. W. A. Hunt, late 7th Landing-waiter in the Customs Department.....	267 0 0	267 0 0
Expenditure Authorized	31,480 0 0	31,480 0 0
VI.—Secretary for Lands.					
IMMIGRATION.					
Amount of Estimate.....	1,180 0 0	1,180 0 0
REDUCED. By <i>Withdrawal</i> .—The entire Estimate	1,180 0 0	1,180 0 0
Expenditure Authorized
PREVENTION OF SCAB IN SHEEP.					
Amount of Estimate.....	10,150 0 0	1,345 0 0	11,495 0 0
REDUCED. By <i>Withdrawal</i> .—From the amount for Salaries, £1,900	1,900 0 0	1,900 0 0
Expenditure Authorized	8,250 0 0	1,345 0 0	9,595 0 0
MISCELLANEOUS.					
Amount of Estimate.....	2,897 0 0	2,897 0 0
REDUCED. By <i>Withdrawal</i> .—Item £45, for Clearing and Fencing Public Cemetery, Bellinger River; £70, Fencing General Cemetery, Dubbo; £74, Fencing General Cemetery, Grenfell; £33, Fencing General Cemetery, South Head; and £1,200 to purchase Land at Waverley as a Site for a Public Cemetery	1,422 0 0	1,422 0 0
Expenditure Authorized	1,475 0 0	1,475 0 0

NOTES EXPLANATORY, &c.—continued.

	ESTABLISHMENTS.			OTHER SERVICES.	TOTAL.
	Salaries.	Contingencies.	Total.		
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
VII.—Secretary for Public Works.					
RAILWAYS.					
GENERAL ESTABLISHMENT.					
Amount of Estimate.....	2,850 0 0	200 0 0	3,050 0 0
REDUCED. By <i>Negative</i> .—Item £800, salary of Commissioner	800 0 0	800 0 0
Expenditure Authorized	2,050 0 0	200 0 0	2,250 0 0
HARBOURS AND RIVER NAVIGATION.					
PUBLIC WORKS.					
Amount of Estimate	11,940 0 0	11,940 0 0
REDUCED. By <i>Negative</i> .—Item £5,000, Sea Wall, to extend from Fort Macquarie to Botanical Gardens	5,000 0 0	5,000 0 0
Expenditure Authorized	6,940 0 0	6,940 0 0
COLONIAL ARCHITECT.					
Amount of Estimate	5,665 0 0	700 0 0	6,365 0 0
REDUCED. By <i>Withdrawal</i> .—Item £300, salary of 4th Clerk of Works; item £150, salary of 5th Clerk ...	450 0 0	450 0 0
Expenditure Authorized	5,215 0 0	700 0 0	5,915 0 0
PUBLIC WORKS AND BUILDINGS.					
Amount of Estimate	67,450 0 0	67,450 0 0
REDUCED. By <i>Withdrawal</i> .—From item £2,000, for Repairs to Military Barracks and Buildings, £500	500 0 0	500 0 0
Expenditure Authorized	66,950 0 0	66,950 0 0
ROADS AND BRIDGES.					
CONSTRUCTION AND MAINTENANCE.					
Amount of Estimate	114,192 0 0	114,192 0 0
REDUCED. By <i>Negative</i> .—From item £36,968, Minor Roads, £2,325	2,325 0 0	2,325 0 0
Expenditure Authorized	111,867 0 0	111,867 0 0
VIII.—The Postmaster General.					
POST OFFICE.					
Amount of Estimate	33,547 0 0	3,300 0 0	36,847 0 0	77,120 0 0	113,967 0 0
REDUCED. By <i>Negative</i> .—From item £550, Allowance of Rent to Official Postmasters, £40	40 0 0	40 0 0
Expenditure Authorized	33,547 0 0	3,260 0 0	36,807 0 0	77,120 0 0	113,927 0 0

No. II.

EXPLANATORY ABSTRACT of the Amounts respectively Estimated, Voted, and Embodied in the Appropriation Act, 32 Victoria, No. 12, for the Supplementary Service of the Year 1868 and previous Years.

	£	s.	d.
Amount of Estimates	207,160	18	4
Amount Voted and Embodied in the Appropriation Act	201,070	7	3
Excess of Estimated over Authorized Expenditure	£ 6,090	11	1
<i>NOTES Explanatory of Alterations made in the Supplementary Estimates, in their progress through Committee of Supply:—</i>			
Gross Amount of "Supplementary Estimates for 1868 and previous Years," submitted with Message No. 2, of 8th December, 1868	207,160	18	4
REDUCED.			
By <i>Withdrawal</i> .—"STORES AND STATIONERY."—Item £3,690 11s. 1d., Balance of Claim for Warlike Stores obtained from the Imperial Government in 1854-5	£ 3,690	11	1
By <i>Negative</i> .—"MISCELLANEOUS."—From item £500, Compensation to Mr. John Shanks, late Pilot, Port Jackson, for loss of health consequent on the late accident at the Heads, £400	400	0	0
By <i>Withdrawal</i> .—"PUBLIC WORKS AND BUILDINGS."—Item £2,000, Purchase of Premises for a Police Station at West Maitland	2,000	0	0
	£ 6,090	11	1
	£ 201,070	7	3

Legislative Assembly Offices,
Sydney, 1 April, 1869.

STEPHEN W. JONES,
Clerk Assistant.

1868.

NEW SOUTH WALES.

POST OFFICE.

THIRTEENTH ANNUAL REPORT,

BEING THAT FOR THE YEAR

1867,

TO WHICH ARE APPENDED THE REPORTS FROM THE OTHER DEPARTMENTS
PLACED UNDER THE CONTROL OF THE POSTMASTER GENERAL.

Presented to both Houses of Parliament, by Command.

SYDNEY: THOMAS RICHARDS, GOVERNMENT PRINTER.

1868.

[Price, 1s. 7d.]

8—A

THE POSTMASTER GENERAL to HIS EXCELLENCY THE GOVERNOR,
TRANSMITTING THE
THIRTEENTH ANNUAL REPORT ON THE POST OFFICE DEPARTMENT,
BEING THAT FOR THE YEAR 1867.

General Post Office,
Sydney, 18 August, 1868.

MY LORD,

I have the honor to transmit to your Lordship the Thirteenth Annual Report on the Post Office Department, being that for the year 1867.

The principal postal features of that year were—the passing of the new Postal Act, 31 Victoria, No. 4 (which, however, only took effect on the 1st January, 1868), and the Meeting at Melbourne, in the month of March, of the Delegates sent to represent the various Australasian Colonies at a Conference relative to Steam Postal Communication with Great Britain.

As I have, in previous Reports, alluded to the advantages sought to be obtained by means of a revision of the Postal Acts, I shall not on this occasion say more than that every endeavour was made, during the latter part of 1867, to render these advantages available to the public as early as possible. The improvements which have been brought into operation through the agency of the new Bill properly belong to the year 1868, and will, therefore, be referred to in the next Annual Report on the Postal Department.

The sitting of the Postal Conference, held at Melbourne (at which the Australasian Colonies were represented by Delegates from New South Wales, South Australia, Queensland, and New Zealand, in addition to the Representatives of the Colony of Victoria), extended over a period from the 4th March to the 21st March, during which, the whole subject of Steam Postal Communication was most carefully and minutely considered.

The Delegates agreed that, in order to meet the requirements of all the Colonies concerned, it would be necessary to establish postal communication by three routes, viz., *via* Torres Straits, *via* King George's Sound, and *via* Panama, as the only means of affording a regular fortnightly communication between each Colony and the Mother Country. It was estimated that the cost of these services would not exceed £400,000 per annum; and, as it was concluded that the Mother Country—having an equal share of the advantages—would bear half the expense, it was agreed that the Colonies should contribute their moiety in the following proportions, viz. :—

New South Wales...	One-fourth.
Victoria	One-fourth.
New Zealand	One-fourth.
Queensland...	One-seventh.
South Australia	One-twelfth.
Tasmania	One-fiftieth.

The

The result of the Conference was communicated in due course to the Imperial authorities, but it is to be regretted that the proposals made by the Colonies were not met in the same liberal spirit with which they were framed, the Home Government having, in reply, intimated its disinclination to enter into the scheme proposed by the Colonies. As Minutes of the Proceedings of this Conference have been laid before Parliament and printed, and as the Circular Despatch of the Right Honorable the Secretary of State for the Colonies, dated 14th October, 1867, communicating this disinclination of Her Majesty's Government to accede to the proposal, has been fully dwelt upon in the papers which will be laid before Parliament and published coincidentally with this Report, it is not necessary for me to make any further observations relative thereto.

INLAND SERVICE.

Year.	Extent of Postal Route on 31st December.	Number of Miles travelled.	Cost of Conveyance of Mails.	Average Cost per Mile.	Number of Post Offices.
	Miles.		£ s. d.	About d.	
1866.....	11,883	2,556,700	52,699 2 5	5	455
1867.....	12,255	2,688,400	52,124 15 8	4½	477
Increase	372	131,700	22
Decrease	574 6 9	¼

The actual increase in the extent of postal route in the Colony, on the 31st December, 1867, is 372 miles.

Appendix, A and B.

In the Appendix will be found returns shewing the extent of new lines established to be 481 miles, and the extent of postal route it was deemed expedient to abolish to be 109 miles.

It will be seen, by reference to the returns just mentioned, that the Grenfell Gold Fields were afforded speedy communication with Bathurst and the metropolis, by the establishment, in 1867, of a line from Cowra to Grenfell three times a week.

This communication is in addition to that previously afforded, by an arrangement made with the mail contractor between Young and Forbes, to travel *viâ* Grenfell. It will also be seen that lengthy postal lines were established between Grafton and Glen Innes, and between Casino and Wollomben.

Some changes and deviations from the postal route hitherto followed were sanctioned during 1867, amongst which may be mentioned the provision made for the mail between Hay, Maude, and Balranald (twice a week), to travel *once* a week *viâ* Oxley; also for the mail between Armidale and Inverell, to travel *viâ* Eversleigh. The mail line from Coonamble to Pilliga, *viâ* Wangan, Kienby, Baradine, and Denajoey, was substituted for that between Coonamble and Wee Waa.

During 1867, in consequence of the extension of the railway to Mittagong on the southern line, and to Weatherboard on the western line, the mails were conveyed by train a distance 51 miles further than in the previous year.

Appendix, C and D.

Returns of the increased and decreased communication on existing lines are given in the Appendix.

The most important item mentioned in the return of increased postal facilities is, the additional communication afforded between Wagga Wagga and Deniliquin.

The number of miles travelled in 1867, as stated in the above return, shews an increase of 131,700 miles on the number travelled in 1866.

The extent of postal lines, by stage, horse, and rail, may be stated as follows :—

Stage	Miles.	2,596
Horse		9,459
Rail		200
					<u>12,255</u>

In the above tabular statement the average cost per mile is given at about 4½d.—a slight decrease upon the cost of conveyance during the previous year.

The number of post offices established during 1867 was 29, the number re-established 1, and the number discontinued 8; making an actual increase of 22 in the number of post offices in the Colony.

REPORT FROM THE POSTMASTER GENERAL—1867.

5

101 changes of Postmasters were effected during 1867.

A list of post offices on the 31st December, 1867, with the names of Postmasters Appendix E. and salaries paid to them, will be found in the Appendix.

Nine additional iron letter receivers were erected in 1867: one in Sydney, three at St. Leonards (North Shore), two at Newcastle, one at West Maitland, and two at Singleton.

On the 31st December, 1867, the number of iron letter receivers in the Colony was fifty-four, and the number of newspaper receivers was eight.

The following list shews the disposition of the iron receivers, and the hours at which they are emptied:—

List of Sydney Iron Receivers intended for the receipt of *Letters only*. (With the hours at which they are emptied.)

	A. M.	P. M.	P. M.
1—Sussex-street (Pymont Bridge)	7 30	12 20	3 30
2—Crescent and Princes Streets	7 35	12 25	3 35
3—Kent-street (Miller's Point)	7 30	noon	3 0
4—George and Argyle Streets	7 35	12 5	3 5
5—Custom House	7 40	12 10	3 10
6—Exchange	7 45	12 15	3 15
7—Bridge and George Streets	7 50	12 15	3 15
8—Bent and Bligh Streets	7 55	12 20	3 20
9—Hunter-street (<i>Herald</i> Office)	8 0	12 25	3 25
10—George-street (No. 293)	8 5	12 30	3 40
11—Ocean and Piper Streets, Woollahra	7 10	...	3 10
12—Macleay and Wyld Streets	7 30	12 15	3 25
13—Macleay and Victoria Streets	7 35	12 20	3 30
14—William and Palmer Streets	7 45	12 25	3 40
15—Stanley and Yurong Streets	7 50	12 25	3 45
16—King and Castlereagh Streets	8 0	12 30	3 50
17—Chippendale (Railway Bridge)	7 5	noon	3 10
18—Devonshire and Elizabeth Streets	7 10	12 5	3 15
19—Darlinghurst (Court House)	7 30	12 20	3 25
20—College and Liverpool Streets	7 35	12 20	3 30
21—Elizabeth and Park Streets	7 40	12 25	3 35
22—George-street and Market-place	7 50	12 30	3 40
23—Parramatta-street (Newtown Road)	7 15	noon	3 15
24—Parramatta and Botany Streets	7 20	12 5	3 20
25—Railway Station	7 25	12 10	3 25
26—George-street (Haymarket)	7 30	12 15	3 30
27—George and Liverpool Streets	7 35	12 20	3 35
28—Wynyard Square	7 0	for night posting only.	

List of Sydney Iron Receivers for the reception of *Newspapers only*. (With the hours at which they are emptied.)

	A. M.	P. M.
1—Sussex and Erskine Streets	7	2
2—Queen's Wharf	7	2
3—Exchange	7	2
4—William and Crown Streets	7	2
5—King-street East	7	2
6—Darlinghurst (Court House)	7	2
7—George-street South (Watchhouse)	7	2
8—George-street, corner of Bathurst-street	7	2

List of Country Iron Receivers. (With the hours at which they are emptied.)

	A. M.	P. M.
1—Balmain	Darling and Nicholson Streets	7 0 3 0
2— Do.	Mort and John Streets	7 10 3 10
1—Bathurst	George and Howick Streets 1 0
2— Do.	Piper and Bentwick Streets 8 0
1—East Maitland..	George and Newcastle Streets	7 15 3 15
2— Do.	King and Lindsay Streets	7 15 3 15
1—Goulburn	Auburn-street 5 0
2— Do.	Grafton-street 5 0
1—Morpeth	High-street	7 0 3 & 9
2— Do.	Swan-street	7 0 3 & 9
3— Do.	Church-street	7 0 3 & 9
1—Newcastle	Blane-street	{ 5 0 } 2 30
		{ 8 15 }
2— Do.	Hunter-street	{ 5 15 } 2 40
		{ 8 35 } 4 40
3— Do.	Blane-street, West	8 15 2 30
4— Do.	Lake Macquarie Road	{ 5 0 } 2 20
		{ 8 15 }
1—Parramatta ...	Great Western Road and Church-street 10 0 8 0
2— Do.	Church-street, opposite "Cornstalk Hotel" 10 0 8 0
3— Do.	George-street, East 10 0 8 0
1—West Maitland.	High-street, opposite Joint Stock Bank	7 15 { 3 15
		{ 5 45 }
2— Do.	High and Sempill Streets	7 15 { 3 15
		{ 5 45 }
1—Windsor	Telegraph Office { 2 30
		{ 9 0 }
1—St. Leonards ...	Blue's Point	7 0 2 30
2— Do.	Milsom's Point	7 30 3 0
3— Do.	Millar and M'Laren Streets	6 30 2 0
1—Singleton	Goulburn and George Streets	8 15 5 30
2— Do.	Elizabeth and John Streets	8 15 5 30

Twelve

Twelve licenses for the sale of postage stamps were granted to persons residing in Sydney, and eighteen to persons residing in the country.

Appendix F.

A return of the licensed vendors of postage stamps (exclusive of Postmasters) will be found in the Appendix, which shews the number of such licensed persons to be 256.

FOREIGN SERVICE.

Steam Communication with England.

The following is a return of the specified and actual days of arrival and departure of the contract steamers of the Peninsular and Oriental Steam Navigation Company, during 1867, shewing the number of days taken in the passage to and from London, *viâ* Suez and Marseilles, and *viâ* Suez and Southampton.

ARRIVAL AT SYDNEY.

Name of Vessel.	Specified Date.	Actual Date.	Actual number of days <i>viâ</i> Marseilles.	Actual number of days <i>viâ</i> Southampton.
Bombay	14 January	13 January	48	54
Geelong	13 February	15 February	51	57
Avoca	18 March	19 March	52	59
Bombay	18 April	16 April	49	55
Geelong	16 May	13 May	48	54
Avoca	16 June	13 June	48	54
Bombay	17 July	13 July	47	54
Geelong	16 August	13 August	48	54
Avoca	15 September	13 September	49	55
Bombay	16 October	16 October	51	57
Geelong	16 November	17 November	52	58
Avoca	16 December	18 December	50	60
DEPARTURE FROM SYDNEY.				
Avoca	24 January	24 January	49	56
Bombay	22 February	22 February	49	55
Geelong	24 March	24 March	49	56
Avoca	24 April	24 April	51	56
Bombay	24 May	24 May	57	62
Geelong	24 June	24 June	50	55
Avoca	24 July	24 July	49	55
Bombay	24 August	24 August	50	56
Geelong	24 September	24 September	53	60
Avoca	24 October	24 October	51	56
Bombay	24 November	24 November	49	55
Geelong	24 December	24 December	49	55

The year 1867 may be characterized by the great change in the conduct of the service by the steamers of the Peninsular and Oriental Steam Navigation Company.

It will be seen from the above return that for seven months the steamers arrived before the specified time, once to time, and the remaining portion of the year only a short period after they were due. It is very apparent that greater exertions have been made by the Peninsular and Oriental Steam Navigation Company, to render this service more effective, since the action which it was deemed expedient to take on the part of this Colony, with reference to the prescribed notice of withdrawal from the contract.

The rivalry created by the establishment of the Panama line of packets has, no doubt, also had its effect in causing the time to be more regularly kept by the steamers of the Peninsular and Oriental Company.

Supplementary mails were despatched in the months of January, February, March, May, June, and September, all of which were placed on board the English mail packet at Melbourne.

Subsidies were only paid, however, on two occasions, viz., in March, £150, and in June, £50, for the conveyance of these supplementary mails by the steamers of the Australasian Steam Navigation Company to Melbourne.

The

REPORT FROM THE POSTMASTER GENERAL—1867.

7

The following return will shew the arrival and departure of the Panama and New Zealand Royal Mail Contract Steamers, with the number of days occupied in conveying the mails to and from London by this route.

ARRIVAL AT SYDNEY.

Name of Vessel.	Specified Date.	Actual Date.	Number of days from London.
Ruahine	29 January	4 February	63
Rakaia	1 March	3 March	60
Mataura	29 March	19 April	76
Kaikoura	29 April	1 May	60
Ruahine	29 May	1 June	60
Rakaia	29 June	1 July	60
Mataura	31 July	31 July	58
Kaikoura	31 August	5 September	65
Ruahine	30 September	4 October	63
Rakaia	31 October	3 November	62
Mataura	30 November	1 December	60

DEPARTURE FROM SYDNEY.

Name of Vessel.	Specified Date.	Actual Date.	Number of days to London.
Mataura	1 January	1 January	59
Kaikoura	1 February	30 January	63
Ruahine	1 March	1 March	74
Rakaia	1 April	1 April	56
Mataura	1 May	2 May	55
Kaikoura	1 June	1 June	56
Ruahine	1 July	1 July	57
Rakaia	1 August	1 August	57
Mataura	1 September	1 September	58
Kaikoura	1 October	1 October	64
Ruahine	1 November	1 November	58
Rakaia	1 December	1 December	56

Although the Panama steam-packets have not arrived to time on a single occasion during the year, the delays have arisen in most cases on the Atlantic side of the Isthmus, and are not, therefore, attributable to any laxity on the part of the Steam Company controlling the packets between Sydney and Panama.

The average time occupied, between Panama and Sydney, during the year, has only been 36 days, which goes to prove that the class of steamers employed are quite equal to the service required, and that, with more effective arrangements right through to England, the service would be of greater advantage to the Colony.

The Mail Service between Sydney and Panama was maintained during 1867 solely by the Colony of New Zealand and this Colony—the other Australian Colonies having declined to contribute any direct subsidies to this Contract.

Had the proposal of the Conference, previously alluded to in this Report, been adopted, the burthen of this service would have been distributed amongst the Colonies, instead of pressing heavily, as it now does, upon the finances of this Colony and New Zealand.

In order, in some measure, to be remunerated for the conveyance of the letters, &c., of the non-contributing Colonies which are forwarded by the Panama mail-packets, an arrangement was entered into with them, which took effect from the 1st June, 1867, by which a sum of 20s. per lb. was charged on the gross weight of the mails forwarded from or to these Colonies. In making this arrangement, the transmission of newspapers was to some extent calculated upon, but in the case of Victoria, the authorities appear desirous to avail themselves of the advantages offered for the transmission of letters only, and with this view communicated with Great Britain to prevent the transmission of newspapers and packets by the Panama route.

This proceeding seems scarcely just on their part, and tends to throw impediments in the way of the small benefit which would be likely to accrue to this Colony and New Zealand by the transmission of newspapers and packets.

LETTERS.

LETTERS, NEWSPAPERS, AND PARCELS POSTED THROUGHOUT THE COLONY.

For the reasons stated in my last Report, I am still unable to give what may be deemed reliable information as regards the number of letters, newspapers, and parcels posted throughout the Colony. The figures, however, which have resulted from the *average* returns, furnished to the Head Office by the several Country Postmasters, and from *average* calculations made upon the number posted in Sydney, such as they are, are given below ; but I prefer referring this year also to the increase in the Revenue as the index of the progress made by the department during 1867, than to drawing any comparative conclusions from the following figures, viz. :—

	1866.	1867.
<i>Letters.</i>		
Posted for town delivery	447,500	457,860
„ country delivery	5,075,300	5,143,164
„ foreign despatch	583,274	587,513
Total number of letters posted	6,106,074	6,188,537
<i>Newspapers.</i>		
Posted for country delivery... ..	3,511,200	2,982,928
„ foreign despatch	456,113	467,850
Total number of newspapers posted	3,967,313	3,450,778
<i>Parcels, &c.</i>		
Posted for country delivery, open at ends... ..	179,300	118,768
„ „ closed at ends	35,000	35,256
„ foreign despatch	17,475	16,665
Total number of parcels, &c., posted	231,775	170,689

DEAD LETTER BRANCH.

In 1867, 46,396 letters were returned to the writers as unclaimed, being an increase of 6,923 on the number returned during 1866. Of the letters returned during 1867, 40,388 were originally addressed to places within the Colony, 3,958 to the neighbouring Colonies, 1,838 to the United Kingdom, and 212 to other places.

The number of registered letters returned as unclaimed was 520, being 124 less than in 1866 ; and the number unregistered, but containing articles of value, was 380, being 11 more than in 1866.

The letters originally received from the following places, and returned thereto, as being unclaimed, were as follows :—

To the neighbouring Colonies	4,422
To the United Kingdom	5,027
To other places	363
	9,812
	9,812

In 1866, the numbers were respectively 3,878, 4,922, and 324.

The number of letters returned as unstamped, insufficiently stamped, and irregularly posted, was 13,944 ; being 1,305 more than were returned in 1866, under similar circumstances.

REGISTRATION BRANCH.

97,485 registered letters passed through the General Post Office during the past year, the number in 1866 being 80,336.

1,110½ ounces of gold were received through the Post Office in 1867, against 963½ ounces in 1866.

The large increase in the number of registered letters is mainly owing to the number of letters which were received from and addressed to the Registrar General relative to the registration of “ Brands.”

The

The registration of letters, &c., especially those containing money, is not sufficiently appreciated by the public. This is apparent in almost all cases where money has been alleged to have been enclosed in letters reported to be missing, and it seems astonishing what little care or attention is bestowed by the senders, considering the means of security which is afforded by the department, both as regards the registration of letters, and the money order system for the transmission of remittances.

POSTAGE STAMPS.

During 1867, to meet the requirements and convenience of the public, postage stamps representing in value respectively 10d. and 4d. were issued.

The postage stamps in use during 1867 were as follows, viz. :—

- One penny newspaper stamped wrapper.
- One penny stamp.
- Two-pence "
- Three "
- Four " (New issue.)
- Five "
- Six "
- Eight "
- Ten " (New issue.)
- One shilling stamp.
- Five "
- Registration stamp, representing in value 6d.

As it may be of some interest to postage stamp collectors and others, I attach a description (compiled by Thos. Richards, Esq., the Inspector of Stamps) of all the postage stamps which have been issued in this Colony up to the present time.

DESCRIPTION OF NEW SOUTH WALES POSTAGE STAMPS.

(A.D. 1838 TO 1867.)

- 1838.—Stamped, Post Office cover.
 - 1849.—View of Sydney, with church in distance; figures in foreground; inscribed "Postage" at top, and value at bottom; also, "*Sigillum Nov. Camb. Austr.*," in circle, with motto, "*Sic fortis Etruria crevit*;" slight differences in device of each stamp. Red, 1d.; green, blue, 2d.; green, brown, pink, 3d.
Copper; 40 stamps on each plate; those of the 1d. and 2d. were renewed.
 - 1851.—Profile of Queen Victoria to left, with laurel wreath; "Postage" in arch over head, "New South Wales" and value in border; printed on white and blue paper. Red, vermilion, 1d.; blue, 2d.
Steel; 50 stamps on each plate.
 - 1852.—Similar to foregoing. Green, 3d.; brown, 6d.
Steel; 50 stamps on each plate.
 - 1853.—Similar to foregoing. Orange, 8d.
Profile of Queen Victoria to left, in oval border, containing the words "New South Wales" at top, separated by scroll work from the word "Registered," at bottom. Printed in two colours. Red centre, with blue border; yellow centre, with blue border; value (6d.) not denoted.
Steel; 50 stamps on each plate.
 - 1854.—Profile of Queen Victoria to left, with diadem, enclosed in a circular garter, on which are the words "New South Wales" at top; over it a scroll with the word "Postage," and under it a scroll containing the words "One Shilling"; ornamented with *fleur de lis* at side, and enclosed in a white-lined octagonal frame; on square ground. Red, rose, 1s.
Patent hardened steel; 100 stamps on the plate.
Similar to foregoing, with the exception of the white-lined frame, which is hexagonal. Green, 5d.; various shades of lilac and brown, 6d.; yellow, 8d.
Patent hardened steel; 100 stamps on each plate.
- [In *Government Gazette* of 31 January, 1854, it was notified that in future all stamps would be printed on watermarked paper.]
- 1856.—Profile of Queen Victoria to left, with diadem; "Postage" in arch over head, "New South Wales" and value in border. Red, 1d.; blue, 2d.; green, 3d.
Patent hardened steel; 120 stamps on each plate.
 - 1861.—Circular, large size, profile as before; head crowned. Inscribed "New South Wales—Five Shillings" in Old English characters; very richly engraved. Dark lilac, 5s.
Patent hardened steel; 50 stamps on the plate; perforated 5 x 10.
 - 1862.—Profile of Queen Victoria to left, on plain tinted groundwork, enclosed in border, arched at top—containing "New South Wales" in arch; "Postage" left side, and "Two-pence" at right side and foot. Light blue, 2d.
Electrotype; 240 stamps on the plate; perforated 12 x 20.
 - 1864.—Profile of Queen Victoria to left, on plain tinted groundwork, enclosed in oval border, containing "New South Wales Postage" over head, and "One Penny" under; oblong stamp; ornamental corners outside of oval. Red, 1d.
Electrotype; 240 stamps on the plate; perforated 12 x 20.

1867.—Profile of Queen Victoria to left, on tinted groundwork, in white diamond band, containing the words (in red letters) "New South Wales" at top, and "Postage, Four-pence" at bottom; corners filled in with white spray on solid ground. Red, 4d.
Electrotype; 120 stamps on the plate; perforated 10 x 12.

Profile of Queen Victoria to left, on tinted groundwork, in ornamental circle; inscribed (white letters) "New South Wales" in arch at top, and "Postage, Ten-pence" in inverted arch at bottom; ornamental corners. Light lilac, 10d.
Electrotype; 120 stamps on the plate; perforated 10 x 12.

The perforation of New South Wales stamps was introduced in 1860.

NEWSPAPER WRAPPERS.

1864.—Embossed; profile of Queen Victoria to left, white on red ground, with white star at top, bottom, and either side, enclosed in a white oval band, in which are the words "Postage, One Penny" at top, and "New South Wales" at bottom—separated by red cross on either side, the whole enclosed in an oval red line. Red, 1d.
Steel dye; 8 on the sheet.

1865.—Similar to issue of 1d. stamp in 1864. Red, 1d.
Electrotype; 8 on the sheet.

NUMBER OF MAILS RECEIVED AND DESPATCHED.

The following return shews the number of Mails received at and despatched from the General Post Office, during the years 1866 and 1867 :—

Year.	Received.		Despatched.		Total Number which passed through the Office.
	Inland.	Foreign.	Inland.	Foreign.	
1866	42,064	2,898	45,136	3,016	93,114
1867	43,407	2,676	43,252	3,182	92,517

MONEY ORDER SYSTEM.

Appendix G. It is gratifying to notice the yearly increase in the business of the Money Order Office, as will be seen from the Report of the Superintendent to be found in the Appendix.

Considering that the money order system has only been in operation since the year 1863, that the transactions already amount to upwards of £450,000 per annum, and that the expenses of the department are already more than covered by its revenue, there is ample reason to believe that, in a very few years, this department will assume immense proportions. I have, however, to remark that, notwithstanding the large increase in the business of the Money Order Office, the system is not made use of by the public to the extent it should be, and I cannot too strongly urge upon the notice of remitters of money by post, the security which the money order system affords.

SAVINGS BANKS.

In my last Report I mentioned that the establishment of Savings Banks, throughout the Colony, in connection with the Post Office Department, had not escaped attention.

I may now state that, the matter having been fully considered, it was not deemed expedient to incur the large expenditure necessary for the introduction of the system during 1867.

It is also considered that the low rate of remuneration to which the majority of Country Postmasters are necessarily restricted, would not justify imposing upon them the increased responsibility which the introduction of such a system would entail.

As I shall elsewhere in this Report have occasion more forcibly to remark, were the numerical staff at my disposal of greater strength, many improvements in various branches could be accomplished; and this has, no doubt, been the reason why New South Wales, as the oldest Australian Colony, has not taken the lead in the introduction of all postal improvements.

REVENUE

REVENUE AND EXPENDITURE.

The following return shews the Revenue of the Post Office Department, collected during the year 1867, compared with the Revenue of 1866 :—

Year.	Sale of Stamps.	Fees for Private Boxes.	Postage on Unpaid Letters.	Total.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.
1866	75,367 2 6	350 3 0	3,365 5 11	79,082 11 5
1867	79,995 0 9	337 2 0	2,899 16 8	83,231 19 5
Increase	4,627 18 3	4,149 8 0
Decrease	13 1 0	465 9 3

The revenue derived from the sale of postage stamps has increased about 6 per cent., while the fees collected for the use of private boxes have decreased $3\frac{3}{4}$ per cent., and the postage on unpaid letters has decreased 14 per cent.

It is gratifying to state that the total revenue shews an increase of about $5\frac{1}{4}$ per cent. on the previous year.

This fact can be pointed to with a degree of certainty, as a sufficient proof of the steady progress of the business of the department generally.

The expenditure of the department during 1867, compared with that for the year 1866, may be stated as follows :—

Year.	Salaries.	Contingencies.	Conveyance of Mails.	Total.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.
1866	28,044 4 11	1,947 4 2	56,514 0 10	86,505 9 11
1867	30,210 14 2	3,099 11 11	56,539 0 9	89,849 6 10
Increase	2,166 9 3	1,152 7 9	24 19 11	3,343 16 11
Decrease

The total expenditure shews an increase of about 4 per cent. It will be observed that, while the expenditure of the department has been augmented by £3,343 16s. 11d., the additional revenue collected, viz., £4,149 8s., was more than sufficient to meet the cost of the increased postal facilities afforded during the year 1867.

The increase under the head of salaries is chiefly owing to the establishment of new post offices, to increases in the pay of Country Postmasters, to the appointment of two Postal Inspectors, and to the appointment of extra letter carriers.

The increase under the head of contingencies has principally arisen from the cost of the new iron letter receivers erected in 1867, from the additional expense attending the clearing of the same, and from the amount it was found necessary to expend in travelling purposes of postal inspection.

With reference to the last-mentioned item, I may mention that the department having for some considerable period been without the services of Postal Inspectors, it was deemed expedient that, as early as possible after their re-appointment, a general inspection of the inland service should be instituted.

The increased amount expended for mail conveyance during 1867 is only £24 19s. 11d., notwithstanding the additional advantages gained by the establishment of new postal lines, and of increased postal communication on existing lines. In another portion of this Report it has been shewn that the cost per mile travelled is about $4\frac{1}{4}$ d., being $\frac{1}{4}$ d. less in 1867 than during the previous year.

I may, perhaps, here mention that the cost of mail conveyance in this Colony is found to be considerably less than the price paid for mail conveyance in Victoria, in which Colony the cost per mile travelled in 1867 is estimated at $5\frac{3}{4}$ d.

The

The item conveyance of mails may be particularized as follows:—

	£	s.	d.
Mail conveyance by horse and stage	50,134	4	7
Do. rail	1,990	11	1
Do. steam and sailing vessels ...	3,579	1	1
Do. to and from railway stations, and porterage	715	4	0
Gratuities for sorting Hunter River and other mails	120	0	0
	56,539	0	9

The amount voted for mail conveyance during 1867 was £58,420, irrespective of the subsidies paid to the Peninsular and Oriental Steam Navigation Company, and to the Panama and New Zealand Royal Mail Company, towards the English mail contracts, which are not included in the above returns.

Appendix H.

In 1867 there were 259 distinct mail contracts, of which ten were transferred at the request of the original contractors, and five were cancelled during the year.

I may remark that, considering the numerous difficulties contractors have to contend against, their contracts have, for the most part, been faithfully performed, in some instances, I fear, to the prejudice of the contractor's pecuniary interest.

STAFF OF OFFICERS.

The number of officers and servants of the department on the 31st December, 1867 (exclusive of mail contractors), was as follows:—

Postmaster General	1
Secretary	1
Accountant	1
Superintendent, Mail Branch	1
Cashier	1
Clerks	34
Postal Inspectors	2
Mail Guards	2
Stampers, Letter Carriers, Messengers, &c.	60
Country Postmasters	477
Assistant Clerks to Postmasters	2
	582

I have on previous occasions alluded to the requirements of the Postal Department as regards an efficient staff of officers, in order to render it of increased usefulness to the public generally. I shall on this occasion endeavour to shew how the clerical efficiency of the department has been impaired during the past ten years, by the efforts which have been made with the view of retrenchment.

I shall first direct attention to the following comparative return of the relative numerical strength of the General Post Office, Melbourne, and of the General Post Office Sydney, during the year 1867, viz. :—

Office.	Officers and Clerks.	Sorters, Letter-carriers, &c.	Total.	Remarks.
Melbourne	83	124	207	Also 40 Supernumeraries employed on arrival of English Mail.
Sydney	41	47	88	No extra assistance of this kind employed.
Difference	42	77	119	

The

The strength of the Melbourne Post Office, it will be seen from the above figures (which have been taken from the annual Report of the Deputy Postmaster General, Melbourne, for 1867), is more than double that of this office, while the relative amount of work performed in the two offices does not bear anything like that proportion.

It has frequently been remarked, that the Postal Department of Victoria affords greater facilities to the public than this Colony, and that the postal business is more expeditiously and satisfactorily transacted; but it will be apparent, from the inequality in the resources at the disposal of the two departments, that this Colony cannot be expected to afford the superior advantages which a smaller Colony with a larger and more efficient staff of officers is enabled to confer.

In a large and growing department like the Post Office, it is both inexpedient and dangerous to impair its efficiency by curtailing the number of its officers, or by reducing the salaries at the disposal of the department for the retention of the services of efficient and experienced officers, and for the encouragement and promotion of those by whose endeavours the postal service is rendered effective.

That the efficiency of the Sydney office has been impaired by disappointment in the prospects of the *employés*, caused by curtailments of the higher salaries which they naturally looked forward to as the reward of meritorious service, will be clearly shewn by the following comparative return of the nine principal salaries paid during the years 1859 and 1867 respectively, viz. :—

1859.				1867.					
				£					£
1	officer at	530	1	officer at	*600
1	"	530	1	"	450
1	"	530	1	"	400
1	"	375	1	"	350
1	"	375	1	"	300
1	"	375	1	"	300
1	"	375	1	"	300
1	"	315	1	"	250
1	"	300	1	"	250

* *Special Increase.*—When the Office of Postmaster General was made political, it of course became necessary to place the Secretary in the same position as the Under Secretaries of other Ministerial Departments. This has been done in all respects except salary.

In proof of the injurious effect the withdrawal of the larger salaries from the estimate of the Post Office has had, I may mention that no less than nine of the most useful and efficient officers have during a very few years left the department, in order to secure better remuneration.

I cannot but remark that the salaries at present at the disposal of the Post Office are not sufficient fairly to remunerate officers possessing the requisite qualifications for the higher positions; nor is the number of officers at present on the staff sufficient to meet the requirements of the Colony, as regards increased postal facilities, or even satisfactorily to fulfil the duties which are now incumbent upon the department.

In a public department such as the Post Office, in which the number of persons employed (exclusive of mail contractors and mailmen) is 582, there should be every possible encouragement, in the shape of promotion, held out to deserving officers; but it is evident from the fact, that there being only three salaries worthy of competition in the whole department (and those three salaries only very moderate in comparison with the responsibilities of the officers who receive them, and with the pay of officials holding positions of similar responsibility in other departments), that unless some radical change is effected, this encouragement and incentive to a zealous performance of duty cannot exist in the Post Office.

The clerical staff of the Head Office consists of thirty-four persons, including those who are charged with the immediate management of the several branches. The average salary paid to these clerks during 1867 was about £170; and with such slight prospects of increased pay, it is not surprising that the more intelligent of the officials should be constantly watching for opportunities with the desire of bettering their positions by seeking employment in other services.

I have said thus much on this subject in the hope that, when measures are taken to place the staff of the Post Office upon a better footing, no obstacles may be thrown in the way of the adoption of such proposals as have this object in view; and I am persuaded that the interest of the public will be best served when the officers connected with the Post Office have held out to them the inducements to energy and zeal I have just alluded to, as being so essential to the successful transaction of the business of any public department.

Since the appointment of two Postal Inspectors, on the 1st January, 1867, several portions of the Colony have been visited, and no doubt improvement may be already observed in the conduct of the postal business in those parts of the Colony.

Appendix, I and J.

In the Appendix will be found a report of the proceedings of each of the Inspectors, giving a list of the Post Offices which have been inspected.

I may here observe, that regular and systematic inspection is undoubtedly absolutely necessary for the proper conduct of the postal service; but this regular inspection cannot possibly be afforded by two Inspectors only in so large a Colony as New South Wales; and not until the department is in a position to adopt some such scheme as that suggested in my Annual Report for 1865, *i.e.*, of making the Official Postmasters, Inspectors in their respective districts, can the full benefit of postal inspection be realized.

In order to render the service more efficient, in some instances the duties of Postmasters have been conferred upon the Electric Telegraph Station-masters; and it is my intention, in all cases, as opportunities occur and the circumstances of the case will permit, to amalgamate the offices of Postmaster and Electric Telegraph Station-master.

The principal advantage in the combination of these offices is, that a person who is solely under the control of the Government is entrusted with both duties, conducted, in most instances, in buildings erected by the Government.

Appendix K.

It may not be out of place here to state, as a matter of record, that the Electric Telegraph Department, hitherto under the ministerial control of the Honorable the Minister for Public Works, was transferred to the Postmaster General on the 1st July, 1867, and the Report of the Superintendent of that Branch will be found in the Appendix.

OFFICE ACCOMMODATION.

The building at present used as a temporary office is found, through increased business of each succeeding year, to be worse adapted for the proper and efficient conduct of the postal business; and therefore, the completion of the new building, now in course of erection, is looked forward to as a means of rectifying many of the inconveniences which the officers of the department and the public are at present subjected to.

I have the honor to be

Your Lordship's most obedient Servant,

J. DOCKER,

Postmaster General.

REPORT FROM THE POSTMASTER GENERAL—1867.

15

APPENDIX.

A.

RETURN of Postal Lines established in 1867.

Road.	Postal Line.	Frequency of Communication.	Miles.
Western ...	Blacktown and Eastern Creek	Six times a week ...	7
	Gilgandra and Collie	Once a week ...	25
	Warren and Mount Harris	Once a week ...	30
	Cowra and Grenfell	Three times a week ...	40
Southern ...	King's Plains and Half-way House	Three times a week ...	6
	Pictou and the Oaks	Six times a week ...	12
	Nelligen and Araluen	Once a week ...	20
	Oranmeir and Fairfield	Once a week ...	9
Northern ...	Laggan and Crookwell	Once a week ...	6
	Armidale and Puddledock	Once a week ...	12
	Casino and Wollumben	Once a fortnight ...	60
	Yarrawa and Mungendie	Once a week ...	6
	Grafton and Glen Innes	Once a week ...	105
	Wingham and Woodside	Twice a week ...	12
	Denison Town and Turee	Once a week ...	30
	Gloucester and Nowendoc	Once a fortnight ...	50
Denison Town and Cassilis	Once a week ...	39	
Singleton and Westbrook	Twice a week ...	12	
	Total ...		481

B.

RETURN of Postal Lines discontinued in 1867.

Road.	Postal Line.	Frequency of Communication.	Miles.
Western ...	Parramatta and Eastern Creek	Three times a week ...	9
	Mundooran and Collie	Once a week ...	60
	Greenswamp and Littleton	Three times a week ...	1
Southern ...	Brownlow Hill and Oaks	Six times a week ...	9
Northern ...	Denison Town and Turee	Once a week ...	30
	Total ...		109

C.

RETURN of Increased Postal Accommodation afforded during 1867, on existing Lines.

Road.	Postal Line.	Additional Communication afforded.	Miles.
Southern ...	Wagga Wagga, Urana, Conargo, and Deniliquin	Twice a week ...	180
„ ...	Gerringong and Broughton's Creek	Once a week ...	12
Northern ...	Stroud and Myall River	Once a week ...	25
	Total ...		217

D.

RETURN of decreased Postal Accommodation during 1867, on existing Lines.

Road.	Postal Line.	Frequency of Communication.		Miles.
		1866. Per week.	1867. Per week.	
Western ...	O'Connell and Fish River Creek	Twice ...	Once ...	7
Southern ...	Braidwood and Nelligen	Twice ...	Once ...	35
„ ...	Cooma and Kiandra	Twice ...	Once ...	50
	Total ...			92

E.

E.

LIST of Post Offices on the 31st December, 1867.

Name of Post Office.	Salary.	Name of Postmaster or Postmistress.	Name of Post Office.	Salary.	Name of Postmaster or Postmistress.
Aberdeen.....	£ s. d. 15 0 0	Thos. Patterson.	Canberra.....	£ s. d. 12 0 0	F. Williams.
Adaminyby.....	12 0 0	S. Hinton.	Cannonbar.....	12 0 0	John Colley.
Adelong.....	30 0 0	A. Graham.	Canowindra.....	12 0 0	J. P. Pierce.
Adelong Crossing-place.....	15 0 0	C. C. Spurway.	Canterbury.....	12 0 0	Wm. Slocombe.
Albion Park.....	18 0 0	Jas. Grey.	Carcoar.....	50 0 0	Jno. Whittaker.
Albury.....	230 0 0	T. H. Stone.	Carroll.....	12 0 0	Geo. Walker.
Appin.....	30 0 0	J. Armstrong.	Casino.....	30 0 0	Jas. Stocks.
Araluen.....	24 0 0	J. H. Blatchford.	Cassilis.....	30 0 0	Ellen M'Laren.
Armidale.....	200 0 0	J. W. Emblem.	Castlereagh.....	12 0 0	Jas. Anderson.
Ashfield.....	15 0 0	Jas. Gibbs.	Cathcart.....	12 0 0	M. Gerathy.
Ashford.....	15 0 0	Joseph Slack.	Cessnock.....	12 0 0	Jas. Melville.
Avisford.....	15 0 0	T. Gorrie.	Charecoal Creek.....	20 0 0	E. F. Smith.
Ballalaba.....	12 0 0	Jas. South.	Clarence Town.....	25 0 0	E. Farquhar.
Balmain.....	15 0 0	A. Chape.	Clarence River Heads.....	12 0 0	W. Black.
Balranald.....	20 0 0	Jno. Cramsie.	Clarendon.....	12 0 0	Saml. Bishop.
Bandon Grove.....	12 0 0	W. A. Smith.	Cobbora.....	12 0 0	Wm. H. Dean.
Bankstown.....	12 0 0	H. Monkley.	Codrington.....	12 0 0	Jno. M'Dougal.
Baradine.....	12 0 0	Wm. Davis.	Collarenebri.....	12 0 0	J. Bresen.
Barraba.....	15 0 0	D. Sinclair.	Colo.....	12 0 0	W. H. Gosper.
Barragan.....	12 0 0	A. Tindale.	Collector.....	25 0 0	Martha Donohue.
Bateman's Bay.....	30 0 0	P. O'Hehir.	Collie.....	12 0 0	Jas. M'Dougall.
Bathurst.....	300 0 0	W. G. Thompson.	Collington.....	12 0 0	Cathe. Ware.
Baulkham Hills.....	18 0 0	J. Kelly.	Conargo.....	12 0 0	Jno. M'Dougall.
Bega.....	25 0 0	R. W. Sharpe.	Condobolin.....	20 0 0	John Bowman.
Belford.....	12 0 0	F. J. Deitz.	Coolah.....	25 0 0	A. Henderson.
Bendemeer.....	40 0 0	J. K. Osborne.	Cooma.....	90 0 0	Ann Walters.
Berrima.....	85 0 0	A. J. Powell.	Coonabarabran.....	15 0 0	D. Cockburn.
Bigga.....	12 0 0	T. M'Guinness.	Coonamble.....	18 0 0	Arthur Willmott.
Billabong.....	12 0 0	G. T. Parsons.	Cooranbong.....	12 0 0	Thos. D'Aram.
Binalong.....	25 0 0	M. Murphy.	Copabella.....	15 0 0	Jas. Robinson.
Binda.....	25 0 0	Ed. Webster.	Corang.....	12 0 0	D. M'Grath.
Bingera.....	15 0 0	A. W. Mallon.	Coramundra.....	12 0 0	Thos. Barnes.
Bishop's Bridge.....	12 0 0	Terans O'Brien.	Copmanhurst.....	12 0 0	Geo. Gerrard.
Blacktown.....	25 0 0	Mrs. Ann Collins.	Cowra.....	50 0 0	Stephen Alford.
Blandford.....	12 0 0	Thos. Forster.	Corowa.....	20 0 0	J. W. Weir.
Blayney.....	15 0 0	Geo. Black.	Crookwell.....	12 0 0	Geo. Gordon.
Black Rock.....	12 0 0	Geo. Gallimore.	Crown Flat.....	15 0 0	Wm. H. Myers.
Bobundarah.....	12 0 0	Andw. Sturgeon.	Cudgegong.....	12 0 0	Wm. Readford.
Bodalla.....	15 0 0	Robt. Clarke.	Cullen Bullen.....	15 0 0	Wm. Hart.
Bolong.....	12 0 0	D. Monroe.	Cundletown.....	18 0 0	Robt. Broad.
Bombala.....	35 0 0	H. Hogarth.	Currabubula.....	12 0 0	E. R. Davis.
Bong Bong.....	12 0 0	Richd. Stone.	Currawang.....	12 0 0	John Armstrong.
Bonshaw.....	12 0 0	H. Hallam.	Dalton.....	12 0 0	Jno. Wheatley.
Bookham.....	15 0 0	John Hy. Vicq.	Dandaloo.....	12 0 0	Florant Martel.
Booligal.....	12 0 0	Geo. Williamson.	Dapto.....	40 0 0	K. M'Kenzie.
Borehole.....	12 0 0	Jane Peters.	Darlington.....	12 0 0	Wm. Taylor.
Boro.....	30 0 0	Jas. V. Williams.	Darkwater.....	12 0 0	Wm. Dawes.
Botany.....	12 0 0	Wm. Gambell.	Delegate.....	12 0 0	Mrs. C. C. Stuart.
Bourke-street.....	12 0 0	D. Law.	Denham Court.....	12 0 0	Annie Millar.
Bourke.....	30 0 0	J. Becker.	Deniliquin.....	200 0 0	G. M. White.
Bourkefells.....	60 0 0	W. Corderoy.	Denison Town.....	15 0 0	Jane M'Cubbin.
Bowling Alley Point.....	15 0 0	Thos. Leary.	Denman.....	30 0 0	G. A. F. Kibble.
Bowral.....	12 0 0	D. Harrison.	Dingo Creek.....	12 0 0	W. Small.
Braidwood.....	150 0 0	Chas. Harrison.	Douglas Park.....	15 0 0	F. W. Le Messurier.
Branxton.....	25 0 0	D. H. M'Donald.	Dovedale.....	12 0 0	John Marx.
Breeza.....	15 0 0	T. H. B. M'Gee.	Drake.....	15 0 0	Henrietta Smith.
Brenda.....	12 0 0	F. R. M'Pherson.	Dural.....	12 0 0	Wm. Hawkins.
Brewarina.....	12 0 0	Wm. Kerrigan.	Dubbo.....	45 0 0	Alfred Hayes.
Bringelly.....	18 0 0	W. Neal.	Dundee.....	15 0 0	Fredk. Metz.
Brookfield.....	12 0 0	J. Thorndike.	Dungog.....	35 0 0	Saml. Redman.
Broughton's Creek.....	15 0 0	D. Stewart.	Dunkeld.....	12 0 0	James Ison.
Brownlow Hill.....	12 0 0	M. Roberts.	East Kempsey.....	15 0 0	F. Litchfield.
Brush Grove.....	12 0 0	Donld. M'Leod.	East Maitland.....	230 0 0	R. Browne.
Buckley's Crossing-place.....	12 0 0	R. Barnes.	Eastern Creek.....	12 0 0	Jno. Beggs.
Bundarra.....	25 0 0	M. Hayes.	Ebenezzer.....	12 0 0	M. M'Fetridge.
Bungendore.....	18 0 0	J. Ford.	Eccleston.....	12 0 0	R. Sivyer.
Bungonia.....	24 0 0	Cath. Armstrong.	Eden.....	25 0 0	Solomon Solomon.
Bungowannah.....	12 0 0	John Kruse.	Ellalong.....	12 0 0	Mrs. Eliza Daunt.
Bunyan.....	12 0 0	Jno. Cullen.	Ellenborough.....	12 0 0	Mrs. Elzbtth. Kirkman
Burkeville.....	12 0 0	Jno. A. Burke.	Emu.....	20 0 0	J. Smyth.
Burraborang.....	12 0 0	Mary A. Meurant.	Emu Ferry.....	12 0 0	Geo. N. Sanders.
Burrawang.....	12 0 0	Jno. Thos. Lawler.	Enfield.....	12 0 0	W. J. Innes.
Burrows.....	30 0 0	John Hurley.	Euston.....	12 0 0	F. M. Black.
Burrendong.....	12 0 0	Thos. J. Dawson.	Evans' Plains.....	12 0 0	Job Boardman.
Burrier.....	12 0 0	Chas. Burness.	Fairfield.....	12 0 0	Jas. A'Hern.
Burwood.....	15 0 0	James Attwell.	Falconer.....	12 0 0	Thos. Rac.
Cadia.....	12 0 0	S. A. Clarke.	Field of Mars.....	15 0 0	Wm. Spuraway.
Caloola.....	12 0 0	R. Knott.	Fig Tree.....	12 0 0	Wm. R. Bow.
Camberwell.....	20 0 0	J. Hawke.	Fish River Creek.....	12 0 0	Jno. Fawcett.
Cambewarra.....	12 0 0	J. Fraser.	Five Dock.....	12 0 0	Jno. Croker.
Camerons.....	12 0 0	Hy. St. John.	Forbes.....	200 0 0	Geo. J. Robinson.
Camden.....	100 0 0	Eliza Pearson.	Fordwich.....	12 0 0	J. Clarke.
Campbelltown.....	200 0 0	John Boag.	Frederickton.....	15 0 0	J. W. Wilson.
Camperdown.....	12 0 0	J. Larkins.	Gannon's Forest.....	12 0 0	C. Clagget.

REPORT FROM THE POSTMASTER GENERAL—1867.

17

E—continued.

Name of Post Office.	Salary.	Name of Postmaster or Postmistress.	Name of Post Office.	Salary.	Name of Postmaster or Postmistress.
Gap Range	£ s. d. 12 0 0	W. Toohey.	Major's Creek	£ s. d. 15 0 0	J. H. Blatchford.
Gerringong	18 0 0	M. F. Egan.	Mangrove Creek	12 0 0	D. M'Intosh.
Gilgandra	12 0 0	Jas. Christien.	Manar	12 0 0	Mrs. Jessie M'Elroy.
Ginninderra	15 0 0	G. Harcourt.	Manilla	12 0 0	G. Veness.
Gladesville	12 0 0	J. Irvine.	Manly	12 0 0	J. Fox.
Glamire	12 0 0	Mrs. Margt. Ward.	Marengo	20 0 0	R. Stevens.
Glebe	15 0 0	J. Tucker.	Marrickville	12 0 0	Mrs. Charl. Fairbairn.
Glen Innes	30 0 0	G. Coble.	Marsdens	12 0 0	R. Butler.
Gloucester	12 0 0	R. Lavers	Marulan	35 0 0	John O'Neil.
Goonoo Goonoo	30 0 0	G. King.	Maryland	15 0 0	W. Hardy.
Gosford	20 0 0	J. Coulter.	Mathoura	12 0 0	Hy. Burton.
Gongolgon	12 0 0	Jno. Forbes Tulloch	Maude	12 0 0	P. Macauley.
Goulburn	300 0 0	J. Scowcroft.	Meadow Flat	25 0 0	H. G. Brown.
Grafton	60 0 0	Thos. Fisher.	Meadows, The	12 0 0	W. Murray.
Grenfell	75 0 0	Jas. Dunphy.	Menangle	18 0 0	J. Beeston.
Gresford	20 0 0	J. Bush.	Menindee	18 0 0	Patk. Green.
Guildford	12 0 0	Nelson F. Taylor.	Merimbula	20 0 0	Armstrong Munn.
Gulligal	25 0 0	Geo. Humphries.	Merrendee	12 0 0	F. M'Grath.
Gundagai	125 0 0	A. S. Smith.	Merri Merri	12 0 0	Thos. Stone.
Gundaroo	25 0 0	S. S. Viles.	Merriva	30 0 0	Matilda Winter.
Gunnedah	35 0 0	G. Cohen.	Michelago	15 0 0	Mrs. Ellen Hayes.
Gunning	25 0 0	F. W. Connolly.	Miller's Forest	20 0 0	H. Carpenter.
Guntawang	12 0 0	Thos. H. Rooke.	Millfield	12 0 0	Mrs. Susan Sneden.
Guyong	15 0 0	W. Rowe.	Millamurra	12 0 0	Chas. Reid.
Hanging Rock	12 0 0	G. Bond.	Milton	15 0 0	F. Hall.
Hartley	90 0 0	P. Finn.	Minmi	15 0 0	J. Parker.
Hay	50 0 0	C. A. Middleton.	Mitchell's Creek	15 0 0	Geo. Hodgson.
Hexham	30 0 0	F. Harvey.	Moama	30 0 0	F. Hogarth.
Hinton	25 0 0	H. Atkins.	Molong	25 0 0	Ed. Jones.
Hornsby	12 0 0	J. E. Wild.	Molonglo	12 0 0	Wm. Barnett.
Howlong	12 0 0	J. Drew.	Monga	12 0 0	Wm. Breckenridge.
Hunter's Hill	15 0 0	J. S. Stanner.	Monkerai	12 0 0	Jno. Jones.
Huntingdon	12 0 0	L. Lindsay.	Monteflores	25 0 0	J. Sorwall.
Hursley	12 0 0	J. H. Young.	Moonan Brook	12 0 0	Mrs. Ann Pinkerton.
Iceley	12 0 0	Jno. Start.	Moonbi	18 0 0	R. G. Gill.
Inverell	25 0 0	Colin Ross.	Morangarell	20 0 0	John Cameron.
Ironbarks	25 0 0	J. L. Isaacs.	Marangaroo	12 0 0	Richd. Rowe.
Jamberoo	20 0 0	S. Major.	Moree	18 0 0	D. M'Kenzie.
Jembaicumbene	12 0 0	G. Summers.	Morpeth	100 0 0	Ann Lindsay Larrymore
Jereelderie	20 0 0	Thos. Trader.	Moruya	50 0 0	Oliver Lodge.
Jerry's Plains	20 0 0	Oliver Saunders.	Moss Vale	12 0 0	James Clifford.
Jindabyne	12 0 0	Thos. Baggs.	Mount Harris	12 0 0	Wm. Todhunter.
Jones' Island	12 0 0	T. W. Dugdale.	Mount Murchison	12 0 0	August Becker.
Jugiong	18 0 0	Jno. Sheahan.	Mount Vincent	15 0 0	Thos. Latter, senior.
The Junction (Newcastle)	15 0 0	W. Mills.	Moulamein	18 0 0	Wm. Linton.
Junee	12 0 0	Mrs. Cathe. Dacey.	Mudgee	250 0 0	Matthew A. Walker.
Kameruka	12 0 0	W. M. White.	Mulgoa	12 0 0	P. O'Connor.
Kangaloon	12 0 0	W. R. Russell.	Mullenderrec	18 0 0	R. Arnett.
Keen's Swamp	20 0 0	Eliza Harris.	Mulwala	15 0 0	P. Dunn.
Kelso	30 0 0	Ann Glasson.	Mummel	12 0 0	T. Abberton.
Kempsey	30 0 0	Eliza P. Dangar	Mundooran	15 0 0	John Byrnes.
Kenny's Point	12 0 0	Jno. Kenny.	Mungindie	12 0 0	A. G. Walker.
Kiama	40 0 0	Thos. Fuller.	Murga	15 0 0	Jno. Antram.
Kogarah	12 0 0	W. Blake.	Murrumbah	15 0 0	W. R. Farrow.
Kiandra	12 0 0	Geo. Atkinson.	Murrumburrah	30 0 0	Geo. Barnes.
Kincumber	12 0 0	H. H. Lane.	Murrurundi	110 0 0	H. Wheeler.
King's Plains	12 0 0	R. Synes.	Muswellbrook	90 0 0	J. S. Arnott.
Kiora	12 0 0	W. Hawdon.	Mutt Billy	15 0 0	Jno. R. Hilton.
Kunopia	12 0 0	A. Wightman.	Mutton's Falls	12 0 0	Elizth. A. Webb.
Laggan	12 0 0	W. A. Forster.	Myall River	12 0 0	Aubrey J. Somerville.
Lagoons	12 0 0	T. B. Carson.	Myrtleville	12 0 0	G. Blay.
Laguna	12 0 0	Mrs. M. B. Townsend.	Narrabri	25 0 0	A. Goldman.
Lambton	12 0 0	Danl. Jones.	Narrandera	15 0 0	Fdk. G. Savage.
Lane Cove	12 0 0	Eliza Edwards.	Narellan	15 0 0	J. Hartley.
Langworthy's	12 0 0	W. Langworthy.	Nattai	24 0 0	Wm. Frazer.
Lanyon	12 0 0	A. J. Cunningham.	Nelligen	18 0 0	F. Guy.
Larbert	12 0 0	John Stephens.	Nerriga	12 0 0	Mrs. Mary Rolfe.
Largs	20 0 0	Mrs. H. C. Roberts.	Nerrigundah	25 0 0	Amelia Hardy.
Lawrence	20 0 0	F. Gare.	Newcastle	280 0 0	Wm. Thompson.
Lewinsbrook	12 0 0	Mrs. R. H. Fowler.	Newtown	15 0 0	G. West.
Limekilns	12 0 0	S. Taylor.	Nimitybelle	20 0 0	Ellen Bell.
Lismore	12 0 0	A. Wotherspoon.	North Richmond	20 0 0	J. Winter.
Limeburner's Creek	15 0 0	Jno. Witt.	Norwood	12 0 0	W. H. Sutton.
Lithgow	20 0 0	N. Woolley.	Nowendoc	12 0 0	Thos. Laurie.
Little Hartley	20 0 0	Mrs. E. Jarvis.	Nowra	20 0 0	J. Green.
Liverpool	60 0 0	H. B. Beresford	Numeralla	12 0 0	H. Agnew.
Lochinvar	25 0 0	Isaac Beckett.	Nundle	30 0 0	S. Lambert.
Longbottom	15 0 0	P. M'Grath.	Oaks	15 0 0	Ed. Rielly.
Long Creek	12 0 0	Wm. Fletcher.	Oakey Creek	12 0 0	J. Allison.
Long Reach	12 0 0	Emily M'Mahon	Oberon	12 0 0	C. W. Cunningham.
Long Swamp	15 0 0	F. W. Rovison.	Obley	18 0 0	Thos. Conner.
Lostock	12 0 0	F. M'Namara.	O'Connell	15 0 0	H. Renwick.
Louisa Creek	18 0 0	W. C. Howard.	One Tree Hill	12 0 0	W. Avery.
Lower Portland	12 0 0	H. Everingham.	Ophir	12 0 0	Geo. Slater.
Lucknow	20 0 0	Thos. Devery.	Orange	100 0 0	J. Dale.

E—continued.

Name of Post Office.	Salary.	Name of Postmaster or Postmistress.	Name of Post Office.	Salary.	Name of Postmaster or Postmistress.
	£ s. d.			£ s. d.	
Paddington	15 0 0	R. Westaway.	Thorntwaite	12 0 0	Arabella Gordman.
Palmer's Island	12 0 0	A. Ross.	Timbarra	15 0 0	Elizth. Horton.
Pambula	20 0 0	J. H. Bennett.	Tinonee	30 0 0	H. Dean.
Parramatta	280 0 0	J. Wickham.	Tomago	15 0 0	Miss M. E. Gordon.
Paterson	30 0 0	M. L. Saunders.	Tomerong	12 0 0	M. Craig.
Peel	15 0 0	J. Reed.	Toogong	12 0 0	Andw. Irvine.
Penrith	200 0 0	F. A. Kellett.	Tooloom	12 0 0	D. M'Lean.
Pennant Hills	12 0 0	Joseph Sanday.	Tucua	25 0 0	A. M'Ausland.
Petersham	15 0 0	H. Williams.	Tumut	70 0 0	Hy. Hilton.
Picton	60 0 0	E. G. Larkin.	Tumberumba	20 0 0	M. Langford.
Pilliga	12 0 0	W. C. Hodgson.	Two-mile Flat	12 0 0	Mrs. M. A. Tucker.
Pitt Town	20 0 0	Joseph Hobbs.	Ulladulla	20 0 0	W. Sturrock.
Port Macquarie	30 0 0	M. J. Spence.	Ulmarra	18 0 0	D. M'Auley.
Prospect	18 0 0	Jas. Watts.	Upper Adelong	20 0 0	A. Watson.
Pymont	12 0 0	E. Fleming.	Upper Araluen	15 0 0	R. Baker.
Quartz Ridge	12 0 0	J. Johnson.	Upper Bingera	12 0 0	Chas. Michell.
Queanbeyan	60 0 0	Jas. Kinsela.	Upper Run	12 0 0	Mrs. E. M'Killop.
Quirindi	15 0 0	Elizth. Cook.	Uralla	40 0 0	J. M'Crossin.
Randwick	15 0 0	F. Veness.	Urana	20 0 0	E. J. Scott.
Raymond Terrace	60 0 0	W. E. Shaw.	Vacy	12 0 0	J. Morecom.
Redbank	12 0 0	R. Fitzpatrick.	Vittoria	12 0 0	Wm. Nixon.
Redfern	12 0 0	A. Allen.	Wagga Wagga	130 0 0	P. S. Murray.
Reidsdale	12 0 0	Thos. Hy. Cummins.	Wagonga	12 0 0	Alfd. Cowderoy.
Reid's Flat	20 0 0	R. Lowe.	Walcha	20 0 0	Geo. Erratt.
Richmond	60 0 0	W. Price.	Walgett	25 0 0	F. H. Williams.
Richmond River Heads	15 0 0	Ed. Ross.	Wallabadah	18 0 0	Miss J. Cropper.
Rocky Mouth	15 0 0	Saml. M'Naughton.	Wallsend	20 0 0	W. W. Johnson.
Rockley	21 0 0	A. Budden.	Wandandian	12 0 0	Thos. Walsh.
Rocky River	20 0 0	W. Cleghorn.	Wanganella	18 0 0	J. Dillon.
Rolland's Plains	12 0 0	W. H. Lancaster.	Waratah	25 0 0	G. T. Ferris.
Rouse Hill	20 0 0	Elizth. Retallick.	Warialda	35 0 0	M. A. Geddes.
Russell's	12 0 0	J. J. Patrick.	Warkworth	12 0 0	Maria A. Squire.
Rylstone	30 0 0	A. M. Armstrong.	Warneton	12 0 0	J. Warne.
Rydal	12 0 0	Geo. Stevenson.	Warren	15 0 0	E. Readford.
Ryde	25 0 0	Geo. Pope.	Waterloo	20 0 0	Joseph Hinchcliffe.
Sackville Reach	15 0 0	H. C. Kirwan.	Watson's Bay	15 0 0	J. Fairbairn.
St. Alban's	12 0 0	Mary A. Walters.	Wattle Flat	15 0 0	G. Morehouse.
St. Leonard's	15 0 0	G. H. Stephens.	Waverley	15 0 0	W. Thomas.
St. Mark's	12 0 0	F. M'Lean.	Weatherboard	30 0 0	Richd. Norris.
St. Mary's	30 0 0	M. Webb.	Wee Waa	30 0 0	J. H. Burrell.
St. Peter's	18 0 0	J. M'Kenzie.	Welaregang	12 0 0	S. G. R. M'Donald.
Scone	60 0 0	Francis Isaacs.	Wellingrove	18 0 0	J. E. Maund.
Seaham	15 0 0	A. Cameron.	Wellington	45 0 0	H. Pike.
Shellharbour	15 0 0	Geo. Aitken.	Wentworth	50 0 0	W. Camper.
Shoalhaven	50 0 0	J. Lang.	Westbrook	12 0 0	Mrs. Clarke.
Singleton	200 0 0	S. Baker.	West Maitland	300 0 0	E. B. Daly.
Smithfield	15 0 0	J. Manfield.	Wheeo	20 0 0	T. Glennan.
Sofala	35 0 0	Margt. Smith.	Wheeny Creek	18 0 0	J. Lamrock.
South Gundagai	20 0 0	Thos. Henderson.	Wilberforce	20 0 0	A. Simpson.
South Wangan	12 0 0	J. Newell.	Windellama	12 0 0	Eliza Cartwright.
South Grafton	20 0 0	A. Davis.	Winderer	15 0 0	Wm. Mulholland.
Spring Valley	12 0 0	W. Payne.	Windsor	200 0 0	J. A. Dick.
Stockton	12 0 0	Saml. Stirling.	Wingecarribee	12 0 0	Jno. Hanrahan.
Stroud	25 0 0	T. Laman.	Wingham	15 0 0	W. G. Higgs.
Summer Island	12 0 0	F. M'Cormick.	Wiseman's Ferry	12 0 0	G. P. Black.
Sutton Forest	24 0 0	Ed. Stagg	Wollombi	20 0 0	Eliza Arnott.
Swatchfield	12 0 0	R. Stapleton.	Wollongong	200 0 0	T. W. Elliott.
Tabulam	20 0 0	C. H. E. Chauvel.	Wollumben	12 0 0	Joshua Bray.
Tambaroora	25 0 0	W. J. Slack.	Wolumla	12 0 0	R. Beck.
Tambar Springs	12 0 0	Stepn. H. Humphries.	Woodside	12 0 0	R. Andrews.
Tamworth	200 0 0	G. Denshire.	Woodville	15 0 0	Mrs. Ruth Paine.
Tarago	15 0 0	J. Miller.	Woodhouselee	12 0 0	Richd. Harvie.
Taralga	18 0 0	S. Phillips.	Wombat	15 0 0	Geo. Lyons.
Tarcutta	45 0 0	T. Mate.	Woodsreef	12 0 0	W. Regan.
Taree	18 0 0	Ebenezer Doust.	Woonona	20 0 0	H. Fry.
Tarlo	18 0 0	Jas. Martin.	Yass	200 0 0	P. Goold.
Teesdale	12 0 0	Elizth. L. Boss.	Yetholme	15 0 0	W. J. Adams.
Ten-mile Creek	35 0 0	James Ford.	Yetman	12 0 0	R. Holmes.
Tenterfield	40 0 0	E. O'Connell.	Young	150 0 0	J. M'Innes.
Terrara	20 0 0	Jas. Armstrong.			

POST OFFICES ESTABLISHED IN 1867.

Baradine.	Fig-tree.	Pilliga.
Bungowannah.	Gilgandra.	Reidsdale.
Burkeville.	Guildford.	Tambar Springs.
Cameron's.	King's Plains.	Two-mile Flat.
Collarenebri.	Manar.	Upper Run.
Crookwell.	Mathoura.	Vittoria.
Dandaloo.	Morangaroo.	Westbrook.
Dunkeld.	Moss Vale.	Woodside.
Fairfield.	Mount Harris.	Yetman.
Field of Mars.	Mungindie.	

POST OFFICE RE-ESTABLISHED IN 1867.

Nowendoc.

POST OFFICES DISCONTINUED IN 1867.

Belalie.	Littleton.
Frederick's Valley.	Oranmeir.
Honeysuckle Point.	Threee.
Lake Macquarie Road.	Yarawa.

REPORT FROM THE POSTMASTER GENERAL—1867.

19

F.

List of Stamp-sellers on the 31st December, 1867.

Name.	Residence.	Date of Appointment.	Name.	Residence.	Date of Appointment.
Aitken, J. C.	Botany-street, South Head Road.	3 Jan., 1860	Jenkins, W. J.	252, George-street	27 Aug., 1859
Abrams, L. G.	333, Pitt-street	24 April, 1866	Jeyes, Geo.	193, Kent-street	23 Mar., 1863
Ateak, Chin	George-street	1 Aug., 1866	Jacobs, Sydney	366, George-street	6 Aug., 1866
Allen, Alfred	136, King-street	26 May, 1865	Kirschbaum, A.	124, King-street	20 April, 1859
Asher, J. H.	129, King-street	1 Oct., 1865	Lacerda, D.	206, Parramatta-street	23 Oct., 1863
Allingham & Paterson	513, George-street	7 Nov., 1865	Larter, F.	South Head Road	11 Oct., 1859
Abreu, A. F.	690, George-street South	6 Aug., 1867	Levi & Co.	George-street North	17 Feb., 1864
Allman, John	333, Pitt-street	15 Mar., 1867	Lissak, J. J.	85, King-street	3 Feb., 1859
Baird, A.	Surry Hills	23 Feb., 1861	Lowe, B.	Miller's Point	6 Aug., 1863
Bartlett, J.	256, George-street	11 Oct., 1859	Lowther, Ed.	Sussex-street	13 May, 1865
Brown, Catherine	Circular Quay	24 Aug., 1861	Lee, W. B.	215, George-street	10 July, 1865
Burrell, H. N.	South Head Road	27 June, 1856	Long, C. H.	Elizabeth-street	5 Dec., 1865
Bowyer, George	Elizabeth-street South	26 May, 1865	Laurence, Richd.	167, South Head Road	25 Feb., 1867
Bartram, Wm.	Botany Road	29 May, 1865	Lock, George	79, Parramatta-street	31 Jan., 1867
Bradley, C. B.	Newtown Road	19 July, 1865	Maddock, W.	George-street	6 Aug., 1863
Banks, Eliza	69, Market-street	19 Sept., 1865	Madden, M. J.	Market-street West	24 Oct., 1864
Bozon, F.	William-street	29 Jan., 1866	Mailer, J.	286, George-street	11 Mar., 1863
Booth, Josh.	Corner Druitt and Sussex Streets.	29 Jan., 1866	M'Intosh, A.	252, Sussex-street	4 Aug., 1862
Brown & Co., F.	299, Pitt-street	22 Mar., 1866	M'Neill, J.	40, Sussex-street	20 Mar., 1860
Boucher, Mrs. E.	70, South Head Road	7 Feb., 1867	Moffitt, W.	Pitt-street	24 Oct., 1857
Campbell, D.	143, Castlereagh-street	24 Aug., 1860	Moon, W.	Railway Station	17 Feb., 1864
Canvin, Maria	247, Crown-street	11 May, 1864	Moore, J.	George-street	23 July, 1856
Cubitt, A.	Bridge-street	31 Aug., 1864	Murphy, F.	455, Bourke-street	1 Feb., 1860
Cuddeford, J.	154, William-street	13 Mar., 1863	Muspratt, E.	William-street	18 Jan., 1860
Carter, J. B.	48, William-street	14 Jan., 1865	Musgrave, T.	Windmill-street	25 Nov., 1864
Clifford, James	Botany Road, Redfern	20 Sept., 1865	M'Donald, W.	659, Elizabeth-street	23 May, 1865
Cassidy, Wm.	Union Club	22 Sept., 1865	Mort, H.	Erskine-street	11 June, 1866
Clarke, Emma	27, Hunter-street	7 Nov., 1865	Nelson, J. H.	Old South Head Road, Paddington.	16 Mar., 1866
Connolly, Jas.	93, South Head Road	13 Feb., 1866	Nash, Wm.	Lower George-street	31 Dec., 1866
Causford, M. C. B.	37, South Head Road	13 Feb., 1866	Penfold, E. T.	George-street	12 May, 1857
Couzens, Saml.	Pitt and Liverpool Sts.	16 July, 1866	Pierce, T.	Yurong and Stanley Sts.	9 July, 1860
Cole, F. & E.	380, George-street	22 Oct., 1867	Porter, G.	324, George-street	22 April, 1863
Collis, John	198, Parramatta-street	14 Nov., 1867	Palmer, T.	George-street (Brickfield Hill).	23 May, 1865
Cooper, J. J.	Railway Station	31 Jan., 1867	Pert, Robt.	427, Crown-street, Surry Hills.	6 Sept., 1865
Cox, Annie M.	64, Bathurst-street West	16 April, 1867	Pearce, A. C.	247, Crown-street	12 July, 1866
Davies, J.	York-street	13 Nov., 1863	Pearson, Joseph	37, Erskine-street	18 Dec., 1867
Davis, John	Market-street	29 June, 1866	Rabone, Stephen	George-street (Market)	11 Aug., 1864
Dawson, H.	8, Sussex-street	19 July, 1866	Reilly, P.	Macquarie-street South	8 April, 1863
Davis, R.	47, Bathurst-street	14 Oct., 1863	Roberts, D.	Pitt-street	31 Aug., 1859
Davis, H.	Phoenix Wharf	29 April, 1862	Ross, A.	194, Lower George-street	23 Jan., 1863
Dawson, T. H.	Australian Club	1 Dec., 1864	Reynolds, R. H.	Pitt-street, near Victoria Theatre.	16 Mar., 1866
Day, James	South Head Road	30 July, 1864	Rogalsky, A.	247, Pitt-street	16 Mar., 1866
Dolman, W.	236, Pitt-street	2 Sept., 1858	Sandon, C. T.	George-street	16 Feb., 1857
Donaldson, Margaret.	Paddington	14 Aug., 1861	Saywell, T. R.	14, Park-street	7 April, 1863
Douglass, A.	51, Clarence-street	16 Feb., 1858	Scholey, Mrs. R.	49, Parramatta-street	25 Aug., 1862
Dole, James	Glebe Road	2 June, 1865	Scholes, W.	Clarence and Margaret Streets.	3 Dec., 1862
Dowsett & Gould	Market-buildings	18 Oct., 1865	Smyth & Wells	Hunter-street	28 Mar., 1859
Eames, W. D.	16, South Head Road	28 Jan., 1864	Smith, H. M.	591, George-street	13 April, 1865
Edwards, F. L.	Pitt-street	28 Feb., 1865	Smith, Robert	121, William-street	25 Oct., 1865
Fairfax & Sons	Hunter-street	5 April, 1864	Sparrow, Chas. C.	William-street	12 Feb., 1866
Fenton, Mrs.	71, Crown-street	22 Dec., 1863	Saddling, Jno.	Hunter-street	9 Mar., 1866
Flanagan, E. F.	594, George-street	28 June, 1864	Shaw, Wm.	Liverpool-street, Darlinghurst	22 Aug., 1867
Fludden, H.	Erskine-street	14 Oct., 1861	Turner, E.	26, Hunter-street	9 Dec., 1864
Fry, J. W.	452, George-street	5 May, 1864	Trader, Mrs.	Upper Paddington	14 Mar., 1865
Ford, Mrs. E.	Ocean-st., Paddington	2 Oct., 1865	Walsh, Wm.	King-street	16 Oct., 1866
Fortier, Wm.	83, Sussex-street	14 Nov., 1866	Weir, D.	George-street	28 June, 1864
Fischer, J. P.	266, George-street North	13 Aug., 1867	Williamson, Mrs. J.	75, William-street	8 Sept., 1862
Ge, H.	Parramatta-street	22 April, 1863	Wright, A.	40, Princes-street	18 Dec., 1863
Gill, G.	115, George-street	19 Dec., 1865	Weekes, N.	101, Parramatta-street	1 Mar., 1865
Godfrey, J.	South Head Road	6 July, 1863	Weissberger, —	157, Pitt-street	19 Dec., 1865
Gould, S.	178, Pitt-street	9 Sept., 1859	Allingham, E.	Armidale	28 Oct., 1862
Graham, F.	Castlereagh-street	14 July, 1856	Armstrong, J. F.	Forbes	18 Oct., 1862
Gordon & Gotch	281, George-street	8 April, 1865	Asser, N. F.	Scone	3 Mar., 1863
Grimley, Peter	89, Sussex-street	18 Aug., 1866	Ambrose, C. N.	Windsor	2 Aug., 1865
Hamilton, Mrs. E. M.	Woolloomooloo-street	26 May, 1862	Austin, E. W.	Bathurst	6 Sept., 1867
Hamilton, J.	Chippendale	16 Mar., 1860	Ball, E.	Goulburn	30 Dec., 1862
Hardman, Abel	Park-street	18 May, 1863	Barnes, S. H.	Mudgee	8 Sept., 1864
Hayman Brothers	George-street	28 Jan., 1864	Barrie, J.	Dougllass Park	3 Mar., 1860
Hill, J.	790, George-street	16 June, 1858	Black, E.	St. Leonards	18 Oct., 1862
Hogan, W.	King-street	1 Aug., 1861	Broadhead, Maria	West Maitland	27 July, 1863
Hogan, P. J.	Argyle-street	3 June, 1863	Burrows, Jno.	Newcastle	18 Oct., 1865
Holroyd, Mrs.	351, Bourke-street	12 June, 1860	Byrnes, Jas.	Grenfell	14 Dec., 1866
Holroyd, Michl.	278, George-street	13 May, 1864	Carpenter, Alfd.	Deniliquin	9 Mar., 1866
Holmes, W. H.	184, Sussex-street	23 Nov., 1860	Chatterton, E.	Sackville Reach	8 Sept., 1863
Hayes, J. J.	555, George-street	7 April, 1865			
Hale, Thos.	3, Exchange-buildings	2 Aug., 1865			
Humphries, T.	Newtown	15 Nov., 1865			
Hogan, P. J.	Clyde-street	24 April, 1866			
Hill, Geo.	76, South Head Road	30 Aug., 1866			
Jackson, J.	78 & 80, Dowling-street	25 July, 1864			

F—continued.

Name.	Residence.	Date of Appointment.	Name.	Residence.	Date of Appointment.
Clift, J.	Parramatta	8 Oct., 1862	Myer, Jno.	Young	29 June, 1866
Cohen, Wm.	Tamworth	21 June, 1864	M'Guigan, Jno.	Bathurst	9 Mar., 1866
Coul, W.	Picton	27 Aug., 1864	Martel, H. C.	Dandaloo Station, Bogan River.	19 July, 1866
Coulter, R.	Penrith	10 May, 1864	Manning, Thos.	Dubbo	6 Sept., 1866
Cottrell, J.	Yass	18 Feb., 1863	Marks, E. P.	Pretty Plains, near Orange.	4 May, 1867
Curry, H.	Tamworth	1 July, 1863	Middleton, J. C.	Albury	26 July, 1867
Cochrane, Josh.	Wingham	9 Nov., 1865	Montgomery, Hugh.	Railway Camp, Marulan	17 Sept., 1867
Chittenden, Geo.	Singleton	20 Dec., 1865	Moses Brothers.	Grenfell	22 Jan., 1867
Carkeet, W. H.	Carcoar	25 Feb., 1867	Nicholas, W. A.	Forbes	13 Sept., 1866
Davis, Mrs. J.	Gosford	22 Dec., 1864	Payne, J. T.	Newcastle	4 Mar., 1864
Dunn, Patrick	Mulwalla	8 Dec., 1864	Price, A.	Tambar Springs, Gun-nedah.	31 Aug., 1864
De Barr, M.	Goulburn	13 Dec., 1865	Pring, E. J. L.	Windsor	18 April, 1867
Druce, Jas.	Parramatta	19 July, 1866	Quick, Wm.	Maitland	25 Mar., 1864
Dawson, C. H.	Hay	31 Dec., 1866	Quinn, J. P.	Singleton	16 Nov., 1867
Duff, Thos.	Wingham	27 Aug., 1867	Rae, A. B.	Bathurst	31 Aug., 1863
Falls, A.	West Maitland	24 Feb., 1864	Ramsay, E.	Balmain	5 Dec., 1859
Ferris, J.	Parramatta	1 July, 1863	Ranwell & Lawrence.	Mudgee	17 Aug., 1864
Fieldhouse, E. & W.	Campbelltown	8 Aug., 1864	Regan, D.	Tamworth	6 Aug., 1863
Ferguson, Jas.	Parramatta	27 Aug., 1867	Riley, W. R.	Goulburn	27 Nov., 1862
Finch, Henry	Newcastle	22 Jan., 1867	Robinson, Jno.	Newcastle	13 June, 1865
Gallagher & Hollings	Tamworth	13 April, 1864	Ricbe, G. A.	Parramatta	2 June, 1866
George, R. R.	Bathurst	21 May, 1866	Richmond, Cathc.	Forbes	3 Aug., 1866
Gerber, C.	Young	1 Oct., 1862	Sippell Bros.	Young	1 Nov., 1862
Glover, Ed.	Balmain (Darling-street)	4 April, 1865	Stormer, J. B.	Do.	8 Dec., 1862
Good, John	Parramatta	18 June, 1866	Saloshin, H.	Deniliquin	7 April, 1866
Heath, Thos.	Wagga Wagga	24 July, 1865	Savage, F. J.	Narrandera	26 April, 1866
Hamilton, Elizabeth.	Ryde	19 Dec., 1865	Stace, R. A.	Wellington	18 Oct., 1866
Hewlett, W.	Wollongong	15 Sept., 1862	Scardon, G. D.	Lake Macquarie Road	10 May, 1867
Hill, J.	Singleton	1 Dec., 1862	Sippell Brothers	Grenfell	22 Jan., 1867
Hippgrave & Craigie.	Armidale	13 April, 1864	Solling, W. B.	West Maitland	29 Mar., 1867
Jackes, J.	Do.	8 Oct., 1862	Tatham, S.	Balmain	27 Oct., 1866
Jones, J. R.	Bathurst	1 Oct., 1862	Thomas, H.	West Maitland	9 Dec., 1864
Jones, A. S.	Breadalbane, near Mutt Billy.	13 June, 1864	Torckler, H.	Singleton	25 Mar., 1863
Jefferson, T. B.	South Deniliquin	7 June, 1865	Trim, J.	Armidale	21 Nov., 1862
Jennings, J. C.	Weddin Mountains	6 July, 1865	Tuke, C.	Parramatta	6 Aug., 1863
Jarvis, D.	Forbes	27 Dec., 1866	Turner, Hy.	Richmond	12 Oct., 1865
Jones, E. A.	Wollongong	20 July, 1867	Tookey, J. T.	Lithgow Vale	19 Mar., 1867
Knaggs & Co.	Newcastle	29 June, 1865	Walker, W.	Sofala	13 May, 1864
Kelly, M. W.	Deniliquin	4 Mar., 1867	Walsh, G.	Goulburn	25 May, 1864
Kidd, John	Campbelltown	5 April, 1867	Watson, R. C.	West Maitland	8 April, 1863
Lee, H.	Deniliquin	16 Sept., 1864	Weston, Jno.	Do.	28 Oct., 1862
Lester, W. R.	Mudgee	8 Sept., 1864	White, Laban	Windsor	4 April, 1864
Levien, A.	West Maitland	1 Nov., 1862	White, J. C.	Bathurst	17 May, 1864
Lloyd, E.	Murrumbah	13 Aug., 1862	Whitton, Joseph	Camberwell	25 Aug., 1864
Mallam, H. G.	Armidale	5 Dec., 1864	Winchcombe, J. P.	Young	6 Aug., 1863
Marks Brothers	Forbes	28 Oct., 1862	Waugh, T. W.	Bowenfels	27 Jan., 1865
Mason, E.	Parramatta	15 Sept., 1862	Wilson, G.	Tenterfield	21 Feb., 1865
M'Clelland, —	Newcastle	25 Oct., 1859	Wright, Jas.	Singleton	24 July, 1865
Moore, J.	Armidale	18 Oct., 1862	Whiting & Son.	Taralga	19 July, 1866
Mutlow, W. H.	Do.	31 Mar., 1864	Watkinson, Jas.	Balmain	30 Oct., 1866
Manning, T.	Orange	28 Feb., 1865			
Millar, Wm.	Penrith	14 Nov., 1865			

G.

REPORT ON THE MONEY ORDER OFFICE.

(31ST DECEMBER, 1867.)

1. I am happy in being able to shew that the confidence expressed by me in reporting upon the Money Order Department for the year 1866, as to the prospect of continued and progressive increase in its transactions and revenue, has been fully borne out.

2. The number of Country Agencies existing in the Colony at the present time amount to 119, against 109 for the preceding year, whilst the total transactions for the year 1867, viz., £450,383 5s. 9d., shew an increase on the year 1866 (when they amounted to £364,312 18s. 8d.) of £86,070 7s. 1d.—an increase to be accounted for, not so much by the number of offices as in the extension of the money order system more largely amongst the people of the Colony, the great benefits and convenience arising therefrom having been strikingly evidenced during the past year by the large amount remitted from the Country Districts, in connection with the Brands Registration Act—a sum exceeding £1,800 having been paid in small sums in one day.

3. A large addition to the number of Agencies is anticipated in the year 1868.

4. The usual statistical tables are annexed, from which the transactions of the year will be seen in detail.

5. The revenue of the department has exceeded the expenditure, as in the preceding year, but in a larger proportion.

6. I do not consider that my Report for the year 1867 would be complete without reference to an inquiry, which was instituted into the working of the department generally, with special reference to the system of accounts. This inquiry took place in the month of October last, and the result is to be found in the report of the Treasury Accountant, attached hereto, which contains much valuable information.

Money Order Office,
Sydney, 1st June, 1868.

F. W. HILL,
Superintendent.

(No. 1.)

(No. 1.)

RETURN showing the Number and Amount of Money Orders issued in New South Wales, during the year 1867.

On New South Wales.		On England.		On Ireland.		On Scotland.		On New Zealand.		On Queensland.		On South Australia.		On Tasmania.		On Victoria.		On Western Australia.		Total.	
No.	Amount.	No.	Amount.	No.	Amount.	No.	Amount.	No.	Amount.	No.	Amount.	No.	Amount.	No.	Amount.	No.	Amount.	No.	Amount.	No.	Amount.
	£ s. d.		£ s. d.		£ s. d.		£ s. d.		£ s. d.		£ s. d.		£ s. d.		£ s. d.		£ s. d.		£ s. d.		£ s. d.
48639	187058 15 4	4801	21012 8 10	2540	10826 15 6	1002	4398 2 11	350	1574 7 3	983	3960 2 9	180	677 3 4	247	1365 7 6	2102	9136 17 9	12	52 0 6	60856	240062 1 8

(No. 2.)

RETURN showing the Number and Amount of Money Orders paid in New South Wales, during the year 1867.

Issued in New South Wales.		Issued in England.		Issued in Ireland.		Issued in Scotland.		Issued in New Zealand.		Issued in Queensland.		Issued in South Australia.		Issued in Tasmania.		Issued in Victoria.		Issued in Western Australia.		Total.	
No.	Amount.	No.	Amount.	No.	Amount.	No.	Amount.	No.	Amount.	No.	Amount.	No.	Amount.	No.	Amount.	No.	Amount.	No.	Amount.	No.	Amount.
	£ s. d.		£ s. d.		£ s. d.		£ s. d.		£ s. d.		£ s. d.		£ s. d.		£ s. d.		£ s. d.		£ s. d.		£ s. d.
48401	186929 18 3	911	4283 17 7	35	131 4 11	42	183 12 0	988	5309 0 10	1597	7102 2 0	152	610 9 8	154	645 9 5	1308	4914 1 5	31	211 8 0	53619	210321 4 1

(No. 3.)

RETURN shewing the Number and Amount of Money Orders Issued, and the Number and Amount of Money Orders Paid at each Office in New South Wales, during the year 1867.

Name of Office.	Orders issued.		Orders paid.	
	Number.	Amount.	Number.	Amount.
Adaminiby	148	£ 416 16 6	15	£ 55 4 6
Adelong	378	1,218 1 5	65	338 17 9
Albury	556	1,405 17 0	181	854 9 7
Araluen	902	3,590 1 6	132	492 1 8
Armidale	714	2,458 9 5	252	938 10 0
Balmain	153	496 16 2	84	384 14 5
Balranald	140	686 8 6	8	37 10 10
Bathurst	2,082	6,486 4 8	884	3,869 0 6
Bega	163	604 4 5	49	180 16 4
Bendemeer	207	1,054 16 4	37	114 13 5
Berrina	250	798 8 6	203	1,015 13 6
Binalong	139	510 16 4	17	85 11 3
† Blayney	49	213 14 5	14	83 11 1
Bombala	758	4,353 17 4	54	162 4 4
Bourke	262	1,323 5 4	9	24 2 9
Bowenfells	471	3,278 12 4	42	203 17 10
Braidwood	1,436	4,813 12 10	417	1,842 19 3
Branxton	107	221 17 5	51	310 7 1
Bundarra	192	814 4 5	20	86 0 10
Burrowa	650	2,028 0 0	80	297 16 1
Camden	222	798 10 9	187	1,035 19 8
Campbelltown	195	952 4 9	127	754 14 9
Carcoar	576	1,264 2 5	58	218 17 0
Cassilis	660	3,835 1 5	17	56 3 8
Casino	646	4,594 7 3	70	358 13 8
Clarence Town	79	192 15 10	34	126 10 9
Cooma	1,029	2,967 11 11	108	362 19 8
Coonabarabran	197	834 8 7	12	38 16 6
Coonamble	49	101 7 0	2	7 0 0
Cowra	278	850 6 9	31	164 4 1
Cundletown	54	123 13 9	18	116 5 1
† Dapto	15	48 13 3	8	30 11 1
Deniliquin	187	765 18 9	90	330 13 4
Dubbo	464	1,199 5 0	94	359 3 8
Dungog	280	1,108 4 4	35	87 18 2
Eden	212	979 17 1	73	332 8 8
Emu	82	386 7 6	32	151 2 8
Fish River Creek	222	591 5 2	5	17 2 2
Forbes	600	2,073 7 6	163	707 0 3
Gosford	186	797 10 4	30	183 10 8
Goulburn	2,052	6,065 1 7	972	4,084 13 9
Glen Innes	213	555 2 1	28	101 10 2
Grafton	595	2,492 14 5	154	696 15 6
† Grenfell	652	2,415 11 2	139	604 15 10
Gundagai	971	2,958 13 0	114	487 8 6
Gundaroo	251	760 13 9	36	204 2 5
Gunnedah	186	579 8 10	22	109 17 8
† Gunning	57	266 15 0	31	123 15 3
Hartley	365	2,077 15 0	63	225 1 2
Hay	274	1,532 16 2	25	129 17 6
Inverell	281	1,072 2 0	39	170 13 11
Ironbarks	73	284 14 5	52	288 4 0
Kempsey	272	538 13 3	75	433 1 4
Kiama	606	1,742 18 7	119	506 2 4
Kiandra	158	855 0 0	22	142 0 0
* Lithgow	441	2,435 8 5	5	27 8 0
Little Hartley	196	834 12 10	15	124 15 6
Liverpool	129	348 17 11	116	481 9 3
Lochinvar	25	84 18 3	61	326 5 10
Louisa Creek	238	1,513 5 11	8	45 1 4
Maitland, East	435	1,497 19 4	301	1,464 7 3
Maitland, West	981	3,295 16 6	1,343	5,825 2 9
Marulan	154	506 15 3	17	46 13 10
Merriwa	317	1,008 2 6	30	82 18 10
Minmi	128	430 15 0	6	29 2 0
Moama	132	242 15 5	41	217 8 2
Molong	369	1,693 16 9	25	66 2 9
Morpeth	214	692 18 1	238	1,345 7 3
Moruya	1,740	11,132 0 0	118	529 13 9
Mudgee	1,143	4,101 16 7	395	2,020 14 4
Mundooran	33	80 2 11	7	13 17 6
Murrurundi	240	550 10 10	87	407 17 5
Muswellbrook	835	2,608 19 1	215	1,045 1 9
Narribri	112	401 6 5	32	147 15 7
† Nattai	190	1,056 1 3	92	376 2 1
Nerrigundah	261	1,349 3 1	36	134 9 6
Newcastle	1,647	6,417 7 11	741	2,779 13 2
Newtown	163	459 4 6	145	475 6 8
Nimitybelle	279	1,118 5 11	17	48 7 11
Nundle	950	6,005 19 9	42	184 17 1

REPORT FROM THE POSTMASTER GENERAL—1867.

23

No. (3)—continued.

Name of Office.	Orders issued.		Orders paid.	
	Number.	Amount.	Number.	Amount.
Orange	1,251	£ s. d. 3,601 0 1	324	£ s. d. 1,347 1 3
Paddington	56	197 14 5	30	106 1 6
Parramatta	279	988 5 4	491	2,066 13 2
Paterson	183	583 5 7	24	97 3 1
Penrith	441	1,200 0 0	256	1,183 18 8
Port Macquarie	344	1,424 1 7	66	237 17 5
Picton	265	1,399 15 3	205	1,161 16 11
Queanbeyan	913	3,199 16 0	169	636 14 0
Raymond Terrace	199	673 2 1	176	752 12 8
Richmond	120	464 0 9	120	679 11 4
Scone	575	2,806 1 2	90	546 19 7
Shoalhaven	255	1,233 14 8	91	371 10 3
Singleton	854	2,563 13 4	809	3,984 13 4
Sofala	481	1,508 5 0	81	270 15 2
Stroud	187	742 15 4	14	40 15 7
Tambaroora	471	2,075 3 0	25	106 1 10
Tamworth	943	2,630 0 2	340	1,490 14 5
Tarcutta	41	161 17 0	8	39 3 0
Taree	111	283 0 10	24	98 6 11
Tenterfield	174	612 1 5	48	168 14 4
Tinonee	4	23 19 5	14	47 8 1
Tumut	716	2,219 18 11	129	567 15 9
Ulladulla	207	494 14 6	33	147 15 4
Uralla	691	5,224 5 11	27	162 15 0
Urana	145	432 4 8	12	67 9 5
Wagga Wagga	818	3,013 14 1	167	591 19 8
Walcha	103	414 5 8	15	75 13 5
Wallgett	150	960 6 2	9	24 8 2
Wallsend	233	782 5 7	27	118 15 11
Warialda	209	634 3 3	19	61 12 11
Wee Waa	298	1,784 3 6	5	11 19 6
Wellingrove	355	1,550 9 1	102	293 13 9
Wellington	66	220 19 8	2	20 0 0
Windeyer	70	237 15 7	11	41 10 5
Windsor	455	1,375 9 0	224	948 6 6
Wollombi	247	623 4 6	40	290 19 1
Wollongong	667	1,978 15 7	288	1,188 11 0
Yass	735	1,946 9 10	355	1,527 1 7
Young	944	3,863 7 7	287	1,223 4 9
Sydney C.O.	11,244	48,577 13 4	38,636	144,153 5 9
TOTALS	60,846	240,062 1 8	53,619	210,321 4 1

* Office opened on 1st April, 1867.

† Office opened on 1st May, 1867.

(No. 4.)

RETURN shewing the Number and Amount of Money Orders, with the amount of Commission thereon, issued at the Chief Office, Sydney, during each month of the year 1867; also, the Number and Amount of Money Orders paid at the Chief Office, during the same period.

Month.	Number issued.	Amount issued.	Commission.	Number paid.	Amount paid.
		£ s. d.	£ s. d.		£ s. d.
January	849	3,697 3 9	63 0 0	2,502	11,803 16 7
February	789	3,343 7 5	57 10 0	2,985	10,749 12 5
March	831	3,664 7 7	60 18 6	4,201	14,609 19 1
April	843	3,677 2 0	60 9 6	3,807	12,269 18 8
May	887	4,081 0 6	70 13 0	3,688	12,529 10 11
June	1045	4,479 0 0	77 7 0	6,420	14,495 16 10
July	1268	5,167 18 9	92 8 6	2,758	12,115 9 5
August	974	4,550 14 7	79 4 0	2,414	10,783 9 7
September	887	3,700 2 0	61 6 6	2,597	11,695 15 0
October	1193	5,090 0 11	91 15 6	2,562	11,545 14 3
November	915	3,859 7 0	62 15 6	2,214	10,301 13 3
December	763	3,267 8 10	50 18 0	2,488	11,252 9 9
TOTALS	11,244	48,577 13 4	823 6 0	38,636	144,153 5 9

(No. 5.)

(No. 5.)

RETURN showing the Number and Amount of Money Orders issued in New South Wales during the Year 1867, classified according to the Rates of Commission charged thereon.

Month.	Colonial.		Intercolonial.		United Kingdom.				Total.	Amount.	
	£5 and under.	Between £5 and £10.	£5 and under.	Between £5 and £10.	£2 and under.	Between £2 and £5.	Between £5 and £7.	Between £7 and £10.		£	s. d.
January.....	2,581	1,131	212	76	239	255	36	116	4,646	19,475	0 6
February ...	3,237	1,014	203	66	217	225	35	100	5,097	18,078	3 0
March	8,753	1,354	218	96	249	227	43	110	11,050	26,570	7 10
April	2,637	1,033	215	88	247	251	27	125	4,623	18,654	17 4
May	2,258	1,131	226	72	261	292	41	155	4,436	19,776	13 9
June	2,046	1,149	252	107	191	219	27	167	4,158	19,490	9 6
July	2,600	1,005	272	99	290	311	37	193	4,807	19,847	9 1
August	2,257	1,002	278	103	255	283	44	180	4,402	19,184	11 2
September...	2,150	1,170	243	88	261	265	36	98	4,311	19,375	8 8
October	2,370	1,213	214	77	393	450	54	165	4,936	21,952	4 3
November...	1,991	1,068	257	84	261	283	39	79	4,062	18,359	17 11
December ...	2,318	1,170	234	82	217	190	30	77	4,318	19,066	18 8
	35,198	13,440	2,824	1,038	3,081	3,251	449	1,565	60,846	240,062	1 8

Account Branch,
Treasury, New South Wales,
28 October, 1867.

Sir,

In accordance with the Honorable the Treasurer's memorandum of the 16th instant, which I received on the 21st, I proceeded to the Money Order Office on the following day, and, after having shewn my authority to the Superintendent, I at once commenced to inquire generally into the working of the department, with special reference to the system of accounts.

I now beg to submit, for the information of the Honorable the Treasurer, the result of this inquiry, upon which I was engaged during the greater part of three days. The system of accounts in the Money Order Office of New South Wales is the same as that prescribed by the English Code of Regulations; and the several cheques now in operation are precisely similar to those adopted in the London office, which have been found from experience to be in every respect suited to the nature of the business. As the English system has been adopted by all the British Colonies, any material departure from it, so long as they draw upon each other and upon the United Kingdom, would, it is believed, only lead to confusion in the accounts.

Great improvements have been effected by the present Superintendent, since I visited the office in July, 1865, as a member of a Board appointed by the late Treasurer, Mr. Smart, to examine the accounts of the office, and to suggest improvements for its better management. Mr. Hill had only been appointed to the office of Superintendent a few weeks previous to the appointment of this Board, and could not, therefore, be held responsible for the state of the office at the date of our visit. We then found that the examination of the country agents' accounts was more than six months in arrear, and that several important books required by the Imperial Code of Regulations were not in use.

I am glad to say that all arrears have now been worked up, and the books which were wanting in 1865 have been in use for a considerable period, and contain a record of the transactions of the department from the 1st July, 1864.

The present arrangements of the office are, in my opinion, highly satisfactory; and great credit is due to Mr. Hill for the efficient manner in which the business of the department generally is now conducted. The more commodious building which he now occupies has, no doubt, enabled him to carry out improvements which could not be effected so long as the business was conducted in those lately occupied small and inconvenient premises in George-street.

The staff of the head office consists at present of—1 Superintendent, 1 Chief Clerk, 1 Accountant, 1 Teller, 3 Clerks, and 1 Messenger.

The following is a list of books in use:—Ledger, Journal, Intercolonial and United Kingdom Account Current Book, Monthly Abstract of Ledger, Quarterly Abstract of Ledger, Intercolonial and United Kingdom Paid Order Book, Intercolonial Issue Book, United Kingdom Issue Book, Postmaster's Ledger, Final and Divided Account Book, Paid Order Record Book, Postmaster's Commission Memorandum, Forfeited Order Book, Teller's Cash Book, Teller's Issue Journal, Teller's Paid Journal, Abstract of List of Intercolonial Issue, Remittance Book, Superintendent's Cash Book, Duplicates and Transfer Register, Commission Account Book, Register of Remittances to Postmasters.

The duties of the Superintendent and his staff are of a very onerous and responsible nature, as the closest application and vigilance are requisite to prevent errors creeping into the accounts, as well as to keep arrears from accumulating. In addition to having to keep a full and clear record of own issues and payments, the head office records the transactions of every agency in the Colony.

The Teller's Cash Book is examined daily by the Chief Clerk, and the cash balance therein shewn at the close of every day's business is counted by that officer, who locks it up in the office safe until the following morning, when it is handed back to the Teller to enable him to commence the business of the day. As the amount of orders paid at the head office largely exceeds the amount of orders issued (see statement marked A), the Teller's cash account has frequently to be replenished by drafts on the Superintendent's account in the Bank of New South Wales, the balance on which on the 21st instant was £5,974 3s. 4d. This balance is verified, as also the cash balance of £223 14s. 4d., shewn by the Teller's Cash Book on the same date.

Letters containing remittances from country agents are opened by the Chief Clerk, who also keeps what is styled the "Superintendent's Cash Book." These letters are entered in a register for the purpose, and as remittances are frequently made in half-notes, orders, and cheques, particulars are recorded (although not so fully as I think might be), until the second halves of the notes are received, and the cheques and orders have been converted into cash, when the necessary cash book entries are made. Although the Accountant has the means of checking at a subsequent stage of the accounts the several remittances which thus come into the hands of the Chief Clerk, yet, in my opinion, it would be preferable that letters containing remittances in any form should be opened, as in the Treasury, in the presence of a second clerk, both of whom should record in separate books full particulars of every sum received.

Perhaps

Perhaps the most important duties of the head office are those connected with the country agents accounts, which I will now proceed to describe, having fully examined the system upon which they are kept, and which, as I have already stated, is precisely similar to the system in operation in the United Kingdom.

There are at present about 120 money order offices throughout the Colony, all of which draw upon each other, as well as upon the head office, the several Australian Colonies, and the United Kingdom. The agents furnish to the head office daily returns of their receipts and payments, together with all paid orders and advices in support of the same. These are at once examined, and where errors are found to exist they are corrected, the agents being informed in every case, and instructed to make similar corrections in their books.

After examination and correction, the transactions exhibited by these daily returns are duly recorded in the ledger, which is so arranged as to shew the balance in the hand of agents at the close of each day's business. As a general rule, agents should remit to the head office any balance in hand in excess of a fixed sum varying from £10 to £80, allowed as a reserve fund for the business of their office.

When an agent does not do so, he is written to, in a certain form prescribed by the English Code of Regulations; and should no attention be paid to this, he is written to again in the second prescribed form, which is of a more urgent character; and if this also fail to produce a reply, a third letter is despatched, informing him that, in the event of an immediate explanation and remittance not being received, his conduct would be brought under the serious notice of the Honorable the Postmaster General. Should no notice be taken of this third and last communication, a full report of the case, accompanied by a statement of account to the latest date, is at once laid before the political head of the department, who directs all further proceedings which may be necessary.

A weekly statement of the balances in the hands of the several agents in the Colony is prepared for the information of the Superintendent, who, after a careful examination of the same, and due inquiry into the general state of the accounts of those who appear to have a larger sum in hand than that allowed as a reserve, draws the attention of such agents as he considers to be falling too much behind to the state of their accounts, by addressing them in the first form prescribed by the regulations referred to.

In addition to the daily return, each agent is required to furnish a monthly statement, in order that it may be seen whether the errors discovered in the former have been duly corrected. If on examination with the ledger the monthly statement is found to differ, it is corrected in red ink, and returned to the agent, in order that he may examine the corrections, initial the statement, and return it to the head office. By this means the agent's balances at the end of every month are made to agree with the books of the Superintendent's Office.

I found on inquiry, that an average of more than one-third of the monthly statements had to be returned to the agents, although many of the errors are of a trifling nature, yet if allowed to remain uncorrected would in a short time lead to great confusion in the agent's accounts and serious inconvenience to the head office.

As the agents have not, I believe, had the advantage of being verbally instructed in their duties, it is not surprising that many of them should fail to render their returns in a correct form. Should the Legislative Assembly consent to vote the amount on the 1868 Estimates for an Inspector of Public Revenue Collector's Accounts, that officer could, I imagine, without inconvenience, undertake the duty of visiting all the money order offices, for the purpose of instructing the agents in the proper method of keeping their accounts and preparing returns for the head office.

The accounts between this Colony and the United Kingdom, and the other Colonies, are kept upon a different principle to those between the head office and the country agents. In the latter case, the agents are debited with the amounts of orders issued and credited, with the amount of orders paid; while in the former, the United Kingdom and the several Colonies are debited with the amount of their orders paid in this Colony, and credited with the amount of New South Wales orders paid by them. By every opportunity, statements of orders drawn in this Colony on the United Kingdom and the Colonies, and statements of their orders paid in New South Wales, are transmitted, accompanied by the necessary advices and paid orders. In addition to these statements, quarterly accounts are made out by the Superintendent, and forwarded to the chief office of each country for verification. When the balance of an account is in favour of the Colony, a remittance is requested, if against it, a remittance is made, so soon as the quarterly accounts is returned approved. The accounts for the September quarter have been made out and despatched, with the exception of the New Zealand one, which will be transmitted by the Panama mail of the 1st proximo. The rule with regard to these quarterly accounts is, that they should be prepared by the remitting office, that is, the office which draws more orders than it pays. For example—as between this Colony and the United Kingdom—this is the remitting country, because the amount of orders drawn by the United Kingdom on New South Wales is small compared with the amount of orders drawn by the latter on the former.

The following Statement for the quarter ended the 30th June last will more fully illustrate this, namely:—

Orders drawn in the Colony.

	Number.	Amount.		
		£	s.	d.
On the United Kingdom	2,003	9,187	7	2
" New Zealand	77	348	14	6
" Queensland	250	988	10	8
" South Australia	41	131	19	2
" Tasmania	69	381	17	2
" Victoria	533	2,353	15	0
" Western Australia	2	10	19	0
In all	2,975	13,403	2	8

Orders drawn on the Colony.

	Number.	Amount.		
		£	s.	d.
By the United Kingdom	223	837	0	5
" New Zealand	246	1,346	14	8
" Queensland	405	1,723	7	6
" South Australia	11	39	2	6
" Tasmania	40	167	14	0
" Victoria	350	1,411	17	8
" Western Australia	7	35	3	3
In all	1,282	5,561	0	0

A balance sheet shewing the liabilities and assets of the department is prepared quarterly, and submitted to the Honorable the Postmaster General.

The last statement of this kind that has been prepared is that for the quarter ended 30th June last, which I examined and compared with several accounts in the ledger. The following is a copy of it:—

LIABILITIES.			
Unpaid orders, 30 June, 1867		£12,359	1 5
Balance due to Tasmania		274	11 1
Do. Victoria		953	11 9
Commission due to Treasury		47	17 7
Total Liabilities		£13,635	1 10
ASSETS.			
Balance in hands M.O. Agents		£ 7,659	19 0
Balance on hands of M.O. Agents		£7,659	19 0
" due by New Zealand		310	17 2
" " Queensland		746	9 8
" " South Australia		13	5 0
" " Western Australia		14	4 4
" " United Kingdom		1,577	0 1
Amount of robbed remittance, to be recovered from			
Treasury		92	0 0
Cash in Bank New South Wales		3,223	6 7
Total Assets		£13,635	1 10

In the above statement of Assets, it will be observed that the United Kingdom appears indebted to this Colony to the amount of £1,577 Os. 1d. This arises from remittances having been made in May and June to meet orders drawn during these months, which orders could not of course be paid in England before July and August, the amount of which is included in the £12,359 1s. 5d. unpaid orders under the head of liabilities.

No better proof of the correctness of the system of accounts in the Money Order Office can be furnished than this statement of liabilities and assets, which was prepared and transmitted to the Honorable the Postmaster General on the 26th September last—nearly a month prior to my visit of inspection.

The commission received for orders issued at the head office is paid into the Treasury weekly, and that received by the country agents monthly. A monthly attested account of the sums thus received is furnished by the Superintendent to the Auditor General, who checks the same with the amounts found credited in the books of the Treasury.

In the Report of the Board appointed by Mr. Smart in 1865, it was recommended that the bank balance on the General Money Order Account be tested by the Auditor General, or such officer of his department as he may depute, at uncertain periods, and not less than four times a year. This recommendation has not, I find, been approved—at all events, it has not been carried out. I annex several statements illustrative of the money order business in this Colony, which may be found interesting as well as useful. I cannot close this Report without acknowledging the ready assistance rendered by the Superintendent and his assistants whilst I was engaged in the prosecution of this inquiry, notwithstanding it took place during the busiest part of the month.

The Under Secretary
For Finance and Trade.

I have, &c.,
JAMES THOMSON.

(A.)

RETURN of Number and Amount of Money Orders issued, and the Number and Amount of Orders paid at Sydney Office, during the Quarter ended 30 June, 1867.

Issued.		Paid.	
Number.	Amount.	Number.	Amount.
2,775	£ s. d. 12,237 2 6	13,915	£ s. d. 39,295 6 5

(B.)

RETURN of Number and Amount of Money Orders issued, and the Number and Amount of Money Orders paid at the Country in New South Wales, during Quarter ended 30 June, 1867.

Issued.		Paid.	
Number.	Amount.	Number.	Amount.
10,452	£ s. d. 45,684 18 1	3,539	£ s. d. 15,177 18 7

(C.)

REPORT FROM THE POSTMASTER GENERAL—1867.

27

(C.)

RETURN shewing the Money Orders drawn on the United Kingdom, during the month of October, in the years 1863, 1864, 1865, 1866, and 1867.

Drawn on	1863.		1864.		1865.		1866.		1867.	
	No.	Amount.	No.	Amount.	No.	Amount.	No.	Amount.	No.	Amount.
		£ s. d.		£ s. d.		£ s. d.		£ s. d.		£ s. d.
England.....	361	1,250 14 10	401	1,498 17 9	515	1,855 16 11	624	2,708 10 4	541	2,211 15 8
Ireland.....	156	691 0 9	237	977 11 0	311	1,371 16 5	320	1,431 4 0	354	1,502 18 4
Scotland.....	67	271 10 0	100	413 5 10	107	498 8 10	101	385 5 4	121	528 6 7
	584	2,213 5 7	738	2,889 14 7	933	3,726 2 2	1,045	4,524 19 8	1,016	4,243 0 7

(D.)

COMPARATIVE RETURN shewing the number and amount of Money Orders Issued and Paid in New South Wales, during the years 1863, 1864, 1865, and 1866, and the first nine months of the year 1867, together with the amount of Commission on Orders Issued in the Colony during the same period.

Year.	Particulars of Orders Issued.		Commission.	Particulars of Orders Paid.	
	Number.	Amount.		Number.	Amount.
		£ s. d.	£ s. d.		£ s. d.
1863.....	11,478	53,861 14 4	614 19 6	8,425	40,871 19 9
1864.....	21,912	105,899 13 10	1,203 12 6	16,683	84,139 3 2
1865.....	28,469	130,746 12 0	1,439 1 0	23,556	112,367 0 0
1866.....	41,968	196,071 5 4	2,055 13 0	35,398	168,241 13 4
1st nine months of 1867	47,532	180,641 9 0	2,038 15 0	42,292	158,693 10 1

(E.)

COMPARATIVE RETURN of the Number and Amount of Money Orders, with the Amount of Commission thereon, issued at the Chief Office, Sydney, during the first nine months of the years 1866 and 1867; also, the Number and Amount of Money Orders paid at the Chief Office during the same periods.

Months.	Particulars of Orders issued.						Particulars of Orders paid.			
	Number of Orders.		Amount of Orders.		Amount of Commission.		Number of Orders.		Amount of Orders.	
	1866.	1867.	1866.	1867.	1866.	1867.	1866.	1867.	1866.	1867.
			£ s. d.	£ s. d.	£ s. d.	£ s. d.			£ s. d.	£ s. d.
January.....	621	849	2,784 9 10	3,697 3 9	47 8 6	63 0 0	1,684	2,502	8,070 0 8	11,803 16 7
February.....	576	789	2,632 1 9	3,343 7 5	43 19 0	57 10 0	1,503	2,985	6,945 1 3	10,749 12 5
March.....	732	831	3,432 8 3	3,664 7 7	60 3 0	60 18 6	2,089	4,201	8,757 17 8	14,609 19 1
April.....	737	848	3,059 2 3	3,677 2 0	54 9 0	60 9 6	1,863	3,807	8,850 9 5	12,269 18 8
May.....	774	887	3,238 9 7	4,081 0 6	56 1 6	70 13 0	1,815	3,688	8,664 14 9	12,529 10 11
June.....	695	1,047	2,964 4 5	4,479 0 0	51 0 0	77 7 0	1,725	6,420	8,377 15 7	14,495 16 10
July.....	931	1,268	4,412 9 8	5,167 18 9	75 8 0	92 8 6	2,035	2,758	9,297 0 7	12,115 9 5
August.....	960	974	4,557 19 8	4,550 14 7	80 18 0	79 4 0	2,191	2,414	10,354 7 0	10,783 9 7
September.....	861	887	4,123 1 7	3,700 2 0	69 7 6	61 6 6	2,249	2,597	11,430 10 8	11,695 15 0
Total.....	6,887	8,375	31,204 7 0	36,360 16 7	538 14 6	622 17 0	17,154	31,372	80,747 17 7	111,053 8 6
<p>Amount of Remittances received at the Chief Office during the nine months ended 30th of September, 1867..... £112,825 1 7</p> <p>Amount of Remittances despatched from Chief Office during the nine months ended 30th of September, 1867..... 110,626 13 4</p> <p style="text-align: right;">£223,451 14 11</p>										

H.

H.

PARTICULARS of Contracts entered into for the Conveyance of Post Office Mails, from the 1st January, 1867.

Contractors.		Postal Lines.	Frequency of Communication.	Mode of Conveyance.	Annual Amount payable to Contractors.	Date of Termination of Contract.	
Names.	Addresses.						
WESTERN ROADS.							
			Number of times per week.		£ s. d.		
1	Richd. Porter	Pennant Hills ...	Parramatta, Field of Mars, and Pennant Hills.	Six	Horseback	60 0 0	1867. 31 Dec.
2	Joseph Gillespie.....	Lower Pitt Town	Parramatta Railway Station, and Post Offices, Parramatta, Baulkham Hills, and Rouse Hill.	do	do	95 0 0	1869. 31 Dec.
3	Jno. Kelly	Baulkham Hills..	Baulkham Hills and Dural ...	Three	do	40 0 0	1868. 31 Dec.
4	David Gash..	Blacktown	Blacktown, Prospect, and Eastern Creek.	Six	do	44 0 0	1869. 31 Dec.
5	Jos. Connoly	Windsor	Windsor, Pitt Town, and Wilberforce.	do	do	37 0 0	1868. 31 Dec.
6	Matthew Thompson	Pitt Town.....	Pitt Town, Wiseman's Ferry, and St. Alban's.	Two	do	72 0 0	1869. 31 Dec.
7	Jas. Wamsley	Wiseman's Ferry	Wiseman's Ferry and Mangrove Creek.	One	do	24 18 0	1868. 31 Dec.
8	Geo. Turnbull.....	Wilberforce	Wilberforce, Ebenezer, and Sackville Reach.	Three.....	do	29 0 0	1867. 31 Dec.
9	Hy. Everingham	Lower Portland..	Sackville Reach and Lower Portland.	do	do	18 0 0	1867. 31 Dec.
10	Jos. Connoly	Windsor	Richmond, North Richmond, and Wheeny Creek (Lamrock's Inn.)	Six	do	52 0 0	1868. 31 Dec.
11	R. J. Gosper	Colo	Colo and Wheeny Creek	One	do	22 0 0	1869. 31 Dec.
12	P. O'Connor	Mulgoa	Richmond and Camden, <i>vid</i> Castlereagh, Penrith, Green-dale, Mulgoa, and Bringelly.	Three.....	do	180 0 0	1869. 31 Dec.
13	Cobb & Co.	Sydney	Penrith and Orange	Six	4-wheeled coach.	1,592 0 0	1867. 31 Dec.
14	Do.	do	Orange, Stony Creek, Ironbarks, Black Rock, Wellington, and Montefiores.	Three.....	do	692 10 0	1867. 31 Dec.
15	W. F. Wynne	Molong	Orange, Molong, Black Rock, Wellington, and Montefiores.	do	1-horse vehicle.	690 0 0	1868. 31 Dec.
16	Jno. Payne	Montefiores	Wellington, Montefiores, and Dubbo.	Four	2 horse coach.	320 0 0	1869. 31 Dec.
17	Chas. H. Beresford.....	Liverpool	Dubbo, Warren, Cannonbar, Gongolgan, and Bourke.	One	Vehicle or on horseback.	875 0 0	1869. 31 Dec.
18	M. Doohan	Wentworth	Bourke, Fort Bourke, and Mt. Murchison, travelling on either side of the Darling River.	do	Horseback	375 0 0	1867. 31 Dec.
19	Cobb & Co.	Sydney	Hartley, Bowenfels, and Mudgee	Six	4-wheel conveyance.	1,092 0 0	1867. 31 Dec.
20	Thos. Cheshire	Mudgee.....	Mudgee, Guntawang, Cobbora, Mundooran, and Coonamble	Two	Horseback —to provide coach between Mudgee and Mundooran if required.	635 0 0	1869. 31 Dec.
21	John Hill and Rob. Falconer.	Mundooran	Coonamble, and Merri Merri (M'Lean's Station), <i>vid</i> Bimbbleyon, Bundy, Ningey, and Coanbone.	One	Horseback	100 0 0	1867. 31 Dec.
22	Hy. J. Ferguson.....	Rylstone	Kean's Swamp and Rylstone ...	Three.....	do	115 0 0	1869. 31 Dec.
23	Dominick Healy	Collie.....	Gilgandra and Collie	One	do	70 0 0	1867. 31 Dec.
24	Wm. Bars	Hartley	Hartley, Fish River Creek, and Oberon.	do	do	70 0 0	1867. 31 Dec.
25	Thos. Cheshire	Mudgee.....	Mudgee, Merrendee, Burrendong, and Ironbarks.	do	do	119 0 0	1868. 31 Dec.
26	F. Millgate	Molong	Molong and Ironbarks.....	Three.....	do	129 0 0	1868. 31 Dec.
27	Stephen Tucker	Long Creek	Mudgee, Grattai, Windeyer, Pure Point, Campbell's Creek, Long Creek, and Upper Pyramul, with a branch post to and from Grattai, Avisford, and Louisa Creek.	Two	do	199 0 0	1867. 31 Dec.
28	Martin Nash	Mudgee.....	Mudgee and Barragon	One	do	35 0 0	1867. 31 Dec.
29	Thos. Adams	Coolah	Mudgee and Cassilis	Two	do	157 0 0	1867. 31 Dec.
30	John Hill and R. Falconer	Mundooran	Mudgee, Guntawang, and Dubbo	Two	do	289 0 0	1867. 31 Dec.

H—continued.

Contractors.		Postal Lines.	Frequency of Communication.	Mode of Conveyance.	Annual Amount payable to Contractors.	Date of Termination of Contract.
Names.	Addresses.					
31 John Hill and R. Falconer —Transferred to Thos. Cheshire, 1 June, 1867.	Mundooran	Dubbo and Cobbora.....	One	Horseback	£ s. d. 92 0 0	1869. 31 Dec.
32 Dond. Paterson	Mitchell's Creek..	Yetholme and Mitchell's Creek	Two	do	52 0 0	1867. 31 Dec.
33 Cobb & Co.	Sydney	Bathurst, Peel, and Sofala	Three.....	4-wheel conveyance.	119 0 0	1869. 31 Dec.
34 Jno. M'Cann	Wattle Flat	Sofala and Tambaroora	Two	Horseback	125 0 0	1867. 31 Dec.
35 Andw. Hickey	Louisa Creek.....	Tambaroora and Louisa Creek .	One	do	32 0 0	1869. 31 Dec.
36 Jno. Tobin	Limekilns	Peel and Limekilns	do	do	22 0 0	31 Dec.
37 Phillip Ryan	Keen's Swamp	Sofala and Keen's Swamp	Two	do	80 0 0	31 Dec.
38 Andw. Whiteford	Mutton's Falls ...	Bathurst and O'Connell; and O'Connell, Mutton's Falls, Oberon, and Fish River Creek.	do	do	110 0 0	31 Dec.
39 Martin Ryan	Bathurst	Bathurst, Millamurra and Quartz Ridge.	Two	do	120 0 0	1867. 31 Dec.
40 Edwd. Kerwick	Yetholme	Bathurst, Caloola, and Long Swamp, <i>via</i> Denis Island.	One	do	75 0 0	31 Dec.
41 J. W. de Lisle Evans.....	Rockley	Bathurst Lagoons and Rockley.	Two	do	118 0 0	1868. 31 Dec.
42 F. C. Hawkins	do	Rockley and Swatchfield, <i>via</i> Swallow's Nest Diggings.	One	do	60 0 0	1869. 31 Dec.
43 J. W. de Lisle Evans.....	do	Rockley, Long Swamp, and Tuena.	do	do	73 14 0	31 Dec.
44 Cobb & Co.	Sydney	Bathurst, Evans' Plains, Blayney, Carcoar, and Cowra.	Three.....	Coach, 2 or more horses.	649 0 0	1868. 31 Dec.
45 Wm. Worner	Lucknow	Cowra, South Wangan, and Forbes.	do	Horseback	200 0 0	31 Dec.
46 Jas. Baker	Blayney	Blayney and Teesdale	One	do	24 0 0	1867. 31 Dec.
47 T. G. Murray	Young	Cowra and Marengo, <i>via</i> Bombaldry.	Two	do. or by vehicle.	133 6 8	31 Dec.
48 Alex. Ferguson	Tilga, near Canowindra.	Cowra and Canowindra	Three.....	Horseback	99 19 0	1869. 31 Dec.
49 Cobb & Co.	Sydney	Orange, Toogong, Murga, and Forbes.	do	Coach, 2 or more horses.	810 0 0	1868. 31 Dec.
50 Wm. Worner — Transferred to Napoleon Smith, 23 April, 1867.	Forbes	Forbes and Condobolin, <i>via</i> Finn's.	Two	Horseback	200 0 0	1869. 31 Dec.
51 T. J. Grace	Hyandra, Lachlan River.	Condobolin, Booligal, and Hay.	do	do	700 0 0	1867. 31 Dec.
52 James Goodluck	Forbes	Forbes and Young, <i>via</i> Pinnacle Reefs and Emu Creek.	do	do	380 0 0	31 Dec.
53 Augustus Coulson	Orange	Orange and Ophir	One	do	45 0 0	1869. 31 Dec.
54 Wm. Palmer	Carcoar	Orange, Cadia, and Carcoar ...	do	do	105 0 0	1868. 31 Dec.
55 Augustus Coulson	Orange	Orange and the Meadows	do	do	23 0 0	1869. 31 Dec.
56 George Field	Billabong	Forbes and Billabong	Three.....	do	120 0 0	1867. 31 Dec.
57 John Barry	Carcoar	Molong and Obley	Two	do	95 0 0	1869. 31 Dec.
58 Wm. Dickinson	Obley	Obley and Canonbar, <i>via</i> Nyngan.	One	do	270 0 0	31 Dec.
59 Robt. Kendall	Mount Foster ...	Warren and Mount Harris, <i>via</i> Drungalee.	do	do	80 0 0	31 Dec.
60 Wm. Howlett	Bourke	Bourke and Belalie (Warrego River), or Bourke and Cameron's, Cuttaburra Creek.	Once a fortnight	do	156 0 0	1868. 31 Dec.
61 W. T. Price.....	Richmond.....	Railway Station and Post Office, Richmond.	Twenty-four.	On foot...	26 0 0	1867. 31 Dec.
SOUTHERN ROADS.						
1 Thos. Arundell — Transferred to Wm. Braithwaite, 1 Oct., 1867.	Liverpool	Liverpool, Denham Court (on return by Kemp's Creek), and Bringelly.	Six.....	Horseback	92 0 0	1869. 31 Dec.
2 Ann Galvin	Camden	Railway Station, Campbelltown, and Post Offices, Campbelltown, Narellan, and Camden.	Twelve ...	4-wheel coach; 2 or more horses.	60 0 0	1867. 31 Dec.
3 Matthew Roberts	Brownlow Hill ...	Camden and Brownlow Hill ...	Six.....	Horseback	34 0 0	31 Dec.
4 Jas. Herring	Picton	Picton and Oaks	do	do	50 0 0	1869. 31 Dec.
5 Timothy Lacy	Oaks	Oaks and Burragorang	Three.....	do	34 10 0	1867. 31 Dec.

H—continued.

Contractors.		Postal Lines.	Frequency of Communication.	Mode of Conveyance.	Annual Amount payable to Contractors.	Date of Termination of Contract.
Names.	Addresses.					
6 J. Waterworth	Campbelltown ...	Campbelltown, Appin, Woonona, and Wollongong.	Six	American vehicles.	£ 490 0 0	1867. 31 Dec.
7 Ben Rixon	Wollongong	Wollongong, Dapto, Jamberoo, Kiama, and Shoalhaven.	do	Horseback and by vehicle.	530 0 0	1868. 31 Dec.
8 Fk. Walters.....	Shoalhaven	Shoalhaven, Terrara, and Nowra, <i>vid</i> Green Hills.	do	Horseback	45 0 0	31 Dec.
9 P. Walsh.....	Wandandian ...	Nowra, Milton, and Ulladulla...	Three.....	do	154 0 0	31 Dec.
10 Jas. Grey.....	Albion Park	Albion Park and Shellharbour..	do	do	20 0 0	1869. 31 Dec.
*11 Francis Moon	Gerringong	Gerringong and Broughton's Creek.	Two	do	28 10 0	1867. 31 Dec.
12 Isaac Thorburn	Shoalhaven	Nowra and Burrier	do	do	36 0 0	31 Dec.
13 Cobb & Co.	Sydney	Picton and Yass	Six	4-wheel vehicle.	1,592 0 0	1869. 31 Dec.
14 Sheahan and Garry	Jugiong.....	Yass and Albury	do	2-horse coach.	3,600 0 0	1867. 31 Dec.
15 Ed. Riley.....	Bong Bong	Berrima, Bowral, and Bong Bong.	do	Horseback	52 0 0	31 Dec.
16 Eliza Wallace.....	Sutton Forest	Berrima and Sutton Forest.....	do	do	70 0 0	1869. 31 Dec.
17 Wm. Johnston	Kangaloon	Sutton Forest, Burrawang, Wingecarribee, and Kangaloon.	Two	do	38 0 0	31 Dec.
18 Thos. Moran	Goulburn	Goulburn and Bungonia.....	Three.....	do	70 0 0	31 Dec.
		Bungonia and Marulan	do			
		Bungonia and Windellama.....	One			
19 Jno. Wade	Marulan	Marulan and Long Reach	Two	do	21 0 0	1867. 31 Dec.
20 J. M. Munoz	Goulburn	Goulburn, Laggan, and Tuena..	One	do	93 0 0	1869. 31 Dec.
21 T. Moran.....	do	Goulburn, Wheeo, and Binda, <i>vid</i> Mummell, Pomeroy, and Gullen.	Two	do	125 0 0	1867. 31 Dec.
22 G. W. M'Donald	Binda.....	Binda and Tuena.....	do	do	50 0 0	1868. 31 Dec.
23 P. Glennan	Wheeo	Wheeo, Reid's Flat, and Cowra	One	do	114 0 0	1869. 31 Dec.
24 G. W. M'Donald	Binda.....	Binda and Bigga	do	do	35 0 0	1867. 31 Dec.
25 J. Malone.....	Braidwood	Goulburn, Boro, and Braidwood	Six	1 or more horse coach	490 0 0	1869. 31 Dec.
26 Patk. Cahill	do	Braidwood, Upper Araluen, Redbank, and Crown Flat, <i>vid</i> Reidsdale, and Bell's Creek.	Three.....	2-horse vehicle.	124 0 0	1867. 31 Dec.
27 Robt. Little.....	Gundry, <i>vid</i> Crown Flat.	Crown Flat, Lower Araluen, Mullenderree, and Moruya.	Two	Horseback	80 0 0	1869. 31 Dec.
28 Robt. Elliott	Queanbeyan	Boro, Bungendore, Queanbeyan, and Cooma.	Three.....	do, or by 2-horse vehicle.	550 0 0	1868. 31 Dec.
						1869. 31 Dec.
29 Jas. Walters	Cooma	Cooma, Adaminaby, Russell's, and Kiandra.	One	Horseback	107 0 0	1868. 31 Dec.
30 Jas. Malone.....	Braidwood	Bungendore and Molonglo	Three.....	do	43 0 0	1867. 31 Dec.
31 Wm. Roohan	Queanbeyan	Queanbeyan and Lanyon	Two	do	58 0 0	1868. 31 Dec.
32 Patk. Egan	Cooma	Cooma and Buckley's Crossing-place, <i>vid</i> Woolway and <i>Jejizrick</i> .	One	do	61 0 0	1869. 31 Dec.
33 Thos. Prior	Jejizrick	Jejizrick and Jindabyne	do	do	30 0 0	1868. 31 Dec.
34 Hy. Goodwin	Umaralla, <i>vid</i> Cooma.	Cooma, and the junction of the Big Badger and Numeralla Rivers.	do	do	35 0 0	1867. 31 Dec.
35 Wm. Reed	Bombala	Cooma, Nimitibelle, and Bombala.	Two	do	239 10 0	31 Dec.
36 Do	do	Cooma, Bobundarah, and Bombala.	One	do	95 0 0	31 Dec.
37 Jno. Hopkins	Eden	Bombala, Cathcart, Pambula, and Eden.	Two	do	190 0 0	1868. 31 Dec.
38 W. H. Hopkins	Bega	Bega and Kameruka	do	do	40 0 0	1867. 31 Dec.
39 Wm. Reed	Bombala	Bombala and Delegate	Three.....	do	80 0 0	1869. 31 Dec.
40 Patk. Cahill.....	Braidwood	Braidwood, Jembaicumbene, and Major's Creek, <i>vid</i> Bell's Paddock.	do	do	52 0 0	31 Dec.

* Contractor allowed £14 5s. per annum extra for once a week extra communication, from 1st March, 1867.

REPORT FROM THE POSTMASTER GENERAL—1867.

31

H—continued.

Contractors.		Postal Lines.	Frequency of Communication.	Mode of Conveyance.	Annual Amount payable to Contractors.	Date of Termination of Contract.
Names.	Addresses.					
*41 Jas. Ellis	Major's Creek ...	Major's Creek, Ballalaba, and Orammier (Stony Creek).	Two	Horseback	£ 50 0 0	1869. 31 Dec.
42 Thos. Lamond	Shoalhaven	Braidwood, Corang, Nerriga, and Shoalhaven.	One	do	150 0 0	1868. 31 Dec.
43 Jas. Malone	Braidwood	Braidwood and Monga. (Little or Mongarlo River.)	Two	do	28 10 0	31 Dec.
44 T. Moran	Goulburn	Goulburn, Collector, and Gundaroo.	Three	do	220 0 0	31 Dec.
45 J. A. O'Neill	Queanbeyan	Gundaroo, Ginindera, Canberra, and Queanbeyan.	Two	do	145 0 0	31 Dec.
46 J. M. Munoz	Goulburn	Goulburn, Spring Valley, Currawang, and Kenny's Point, <i>via</i> Bangalore.	One	do	40 0 0	1867. 31 Dec.
47 Thos. Moran	do	Goulburn, Tarlo, Myrtleville, and Taralga, <i>via</i> Chatsbury.	Two	do	63 0 0	1869. 31 Dec.
48 J. Wheatley	Dalton	Gunning and Dalton	do	do	26 0 0	1868. 31 Dec.
49 Wm. Myles	Yass	Yass and Burrowa, <i>via</i> Limestone and Lang's Creek.	Three	2-wheeled vehicle.	220 0 0	31 Dec.
5s. to be paid for every seat required by Government, other than those for Postal Inspectors or Mail Guards.						
50 Thos. G. Murray	Young	Burrowa, Marengo, and Young	Two	Horseback	145 0 0	31 Dec.
51 S. Williams	Burrowa	Burrowa and Reid's Flat, <i>via</i> Hovel's Creek and Phil's Creek.	One	do	44 0 0	1869. 31 Dec.
52 Jas. Roberts	Yass	Yass, Binalong, Murrumburrah, Wombat, and Young, <i>via</i> Demondrille, Stony Creek, and Spring Creek.	Three	4-wheel conveyance.	450 0 0	31 Dec.
53 Thos. H. West	Young	Young and Morangarell	One	Horseback	55 0 0	1868. 31 Dec.
54 Do	do	Morangarell and Marsden's ..	do	do	40 0 0	1869. 31 Dec.
55 John Dillon	Murrumburrah ..	Murrumburrah, Coramundra, Junee, and Wagga Wagga, <i>via</i> Bathurga and Cudgegong.	Two	do	237 5 0	31 Dec.
56 Wm. Boswell	Gundaroo	Yass and Gundaroo, <i>via</i> <i>Mundoonan</i> , and by <i>Yass River Route</i> .	do	do	75 0 0	31 Dec.
57 Wm. Carroll	Gundagai	Gundagai and Clarendon	One	do	65 0 0	1867. 31 Dec.
58 Thos. Madigan	Tumut	Gundagai and Tumut	Three	do	110 0 0	1868. 31 Dec.
59 Wm. Smiles	do	Tumut and Adelong	do	do	60 0 0	1867. 31 Dec.
60 R. Hughes	West Denison, <i>via</i> Cooma.	Tumut and Kiandra	One	do	149 0 0	1868. 31 Dec.
61 M. Bradley	Tumberumba ..	Tarcutta and Adelong	Three	do	160 0 0	1867. 31 Dec.
62 Ed. Potter	Wagga Wagga ..	Tarcutta and Wagga Wagga ..	Six	1-horse conveyance.	270 0 0	31 Dec.
£1 to be paid for every seat required by Government, other than those for Postal Inspectors or Mail Guards.						
63 R. Powell and J. Beveridge.	Wagga Wagga ..	Wagga Wagga, Urana, Jerilderie, Conargo, and Deniliquin, <i>via</i> Coonong.	Four	Horseback	1,195 0 0	1869. 31 Dec.
64 W. Burgess—Cancelled...	Moulamein	Deniliquin, Moulamein, and Balranald, <i>via</i> Wakool and Moolpar.	Two	do	400 0 0	1867. 31 Dec.
65 Jas. Gornley	Wagga Wagga ..	Wagga Wagga, Narandera, and Hay, <i>via</i> Angel's Station.	do	do	777 0 0	31 Dec.
66 Robertson, Wagner, and Co.	Melbourne	Hay, Wanganella, and Deniliquin.	Three	2-horse vehicle.	595 0 0	1868. 31 Dec.
£2 to be paid for every seat required by Government, other than those for Postal Inspectors or Mail Guards.						
†67 Geo. Carter	Maude	Hay, Maude, and Balranald ..	Two	Horseback	375 0 0	1867. 31 Dec.
68 Jas. Hart	Balranald	Balranald and Swan Hill	do	Horseback or by coach.	187 10 0	31 Dec.
£2 to be paid for every seat required by Government, other than those for Postal Inspectors or Mail Guards.						
69 M. Charters	Hay	Balranald, Euston, and Wentworth.	One	Horseback	290 0 0	1868. 31 Dec.
70 Do	do	Wentworth, Menindie, and Mount Murchison.	do	do	570 0 0	31 Dec.
71 Geo. Davies	Ten-mile Creek ..	Adelong, Upper Adelong, Tumberumba, and Ten-mile Creek, with a branch post to and from Copabella, Gingillack, and Welaregang.	Two	do	320 0 0	1867. 31 Dec.
72 Do	do	Ten-mile Creek, Piney Range, and Urana.	One	do	89 15 0	31 Dec.

* Contractor allowed £25 per annum extra for once a week additional communication between Ballalaba and Fairfield, from 1st May, 1867.
† Contractor allowed £80 per annum extra for travelling once a week *via* Oxley, from 1st February, 1867.

H—continued.

Contractors.		Postal Lines.	Frequency of Communication.	Mode of Conveyance.	Annual Amount payable to Contractors.	Date of Termination of Contract.
Names.	Addresses.					
73 Ed. Smith—Transferred to A. O. Boyle, 1 July, 1867. £2 to be paid for every seat required by Government, other than those for Postal Inspectors or Mail Guards.	Howlong	Albury, Howlong, Corowa, and Deniliquin.	Two	Buggy or coach, 2 or 4 horses.	£ s. d. 317 0 0	1869. 31 Dec.
74 Jas. Black	Corowa	Corowa, and Wahgunyah	Six	On foot ...	20 0 0	1867. 31 Dec.
75 Robertson, Wagner, and Co. £1 to be paid for every seat required by Government, other than those for Postal Inspectors or Mail Guards.	Melbourne	Deniliquin, Moama, and Echuca	do	2-horse vehicle.	595 0 0	1868. 31 Dec.
76 Patk. Honan	Mogo	Ulladulla and Bateman's Bay ...	Two	Horseback	80 0 0	1867. 31 Dec.
77 Ed. Corrigan	Bateman's Bay ...	Bateman's Bay, Mullenderree, and Moruya. It is clearly understood that the Mails shall leave Bateman's Bay immediately after the arrival there of the steamer from Sydney, and shall leave Moruya in time to meet the steamer leaving Bateman's Bay for Sydney, the Contractor finding adequate means for both requirements.	do	do	52 0 0	31 Dec.
78 Jas. M'Gregor	Bega	Moruya and Bodalla	do	do	70 0 0	31 Dec. 1868.
79 Chas. and Jas. Macgregor	do	Bodalla, Bega, Wolumla, Merimbula, Panbula, and Eden.	do	do	260 0 0	31 Dec. 1867.
80 W. Jones	Moruya	Moruya and Kiara	do	do	17 15 0	31 Dec. 1869.
81 Jas. Macgregor	Bega	Bodalla and Nerrigundah	do	do	69 0 0	31 Dec. 1867.
82 A. Cowdroy	Wagonga	Bodalla and Wagonga	One	do	50 0 0	31 Dec. 1868.
83 Chas. and Jas. Macgregor	Bega	Merimbula Wharf and Post Offices, Panbula, and Eden.	do	do	40 0 0	31 Dec.
84 Owen Malone	Braidwood	Nelligen and Braidwood	do	do	45 0 0	31 Dec.
85 Do.	do	Braidwood and Queanbeyan, <i>via</i> Molonglo Gap.	Two	do	140 0 0	31 Dec.
86 H. B. Beresford	Liverpool	Railway Station and Post Office, Liverpool.	Twelve or more.	do	54 0 0	31 Dec. 1867.
87 Wm. Noakes	Cambewarra	Bolong and Cambewarra	Three	do	8 0 0	31 Dec.
NORTHERN ROADS.						
1 Jeremiah Wall	St. Leonards	Sydney, Lane Cove, Hornsby, and Gosford.	Two	Horseback	195 0 0	31 Dec. 1868.
2 I. Coulter	Gosford	Gosford and Kincumber	do	do	20 0 0	31 Dec. 1867.
3 Wm. H. Rinker	Stockton	Newcastle and Stockton	Six or more.	Boat	50 0 0	31 Dec.
4 Robt. Downie	Newcastle	Newcastle Wharf, Post Office, and Railway Terminus.	Fourteen or more.	90 0 0	31 Dec. 1868.
5 Jno. Williams	Stroud	Raymond Terrace, Limeburner's Creek, and Stroud.	Four	2-horse vehicle.	155 0 0	31 Dec.
6 T. Johnson	do	Stroud, Langworthy's, Gloucester, and Tinonee.	Two	Horseback	210 0 0	31 Dec. 1867.
7 Chas. Dee, junr.	Myall	Stroud and Myall River	do	do	45 0 0	31 Dec.
8 J. Hemingway	Dingo Creek	Tinonee and Wingham	do	do	30 0 0	31 Dec. 1869.
9 Do.	do	Wingham and Dingo Creek	do	do	20 0 0	31 Dec. 1868.
10 G. R. M'Cartney	Redbank	Tinonee and Redbank	do	do	34 0 0	31 Dec. 1867.
11 Jno. Petrie	Cundletown	Tinonee, Tarce, Cundletown, and Jones' Island.	do	do	30 0 0	31 Dec. 1868.
12 J. V. Riddle	Holey Flat, <i>via</i> Tinonee.	Tinonee and Port Macquarie	do	do	214 0 0	31 Dec. 1869.
13 Jas M'Inherny	Port Macquarie	Port Macquarie, Huntingdon, and the Junction of the Ellenborough and Hastings Rivers	One	Horseback..	58 10 0	31 Dec.
14 Chris. Felten	E. Kempsey	Port Macquarie, Rolland's Plains, and Kempsey, <i>via</i> Wilson River (Chutchill's.)	Two	do	99 0 0	31 Dec. 1868.
15 H. Young	Hursley	Port Macquarie and Hursley	do	do	50 0 0	31 Dec.
16 O. O. Dangar	Kempsey	Kempsey and Frederickton	do	do	24 0 0	31 Dec.
17 Wright Hampson	E. Kempsey	Frederickton, Seven Oaks, Darkwater, and Summer Island	do	do	40 0 0	31 Dec. 1868.
18 L. F. M'Dougall	Frederickton	Frederickton and Dovedale	One	do	85 0 0	31 Dec.
19 Chris. Felten	E. Kempsey	Kempsey and Warneton	Two	do	22 0 0	31 Dec.

REPORT FROM THE POSTMASTER GENERAL—1867.

33

H—continued.

Contractors.		Postal Lines.	Frequency of Communication.	Mode of Conveyance.	Annual Amount payable to Contractors.	Date of Termination of Contract.
Names.	Addresses.					
20 S. Fitzgerald	W. Maitland	Railway Station, High-street, and Post Office, West Maitland.	Fourteen or more.	1-horse cart.	£ s. d. 34 0 0	1867. 31 Dec.
2s. 6d. to be paid for every seat required by Government, other than those for Postal Inspectors or Mail Guards.						
21 Do.	do	Morpeth and Hinton	Seven	On horseback or by 2 or 4-horse coach.	24 10 0	31 Dec.
2s. 6d. to be paid for every seat required by Government, other than those for Postal Inspectors or Mail Guards.						
22 Lawrence Arnold—Transferred to Stephen Fitzgerald, 1 April, 1867.	Dungog	Hinton, Seaham, Clarence Town, Brookfield, Dungog, and Bandon Grove.	Three	Cart drawn by 2 or 4 horses.	125 0 0	1869. 31 Dec.
5s. 6d. to be paid for every seat required by Government, other than those for Postal Inspectors or Mail Guards.						
23 P. Higgins	Monkerai	Dungog and Monkerai	One	Horseback	17 0 0	31 Dec. 1867.
24 S. Fitzgerald	West Maitland	East Maitland, Largs, and Paterson.	Seven	Horseback or by 2 or 4-horse coach. Boat to be provided in times of flood.	89 10 0	31 Dec.
4s. to be paid for every seat required by Government, other than those for Postal Inspectors or Mail Guards.						
25 Do.	do	Largs and Woodville	do	Horseback	34 15 0	31 Dec.
26 S. Foster	Mount Vincent	East Maitland and Mount Vincent.	Three	do	35 0 0	31 Dec.
27 J. F. Foster	do	Mount Vincent and Cooranbong	One	do	25 0 0	31 Dec. 1868.
28 R. Robinson	Trevallyn, via Paterson.	Paterson, Vacy, and Gresford	Three	do	28 0 0	31 Dec. 1867.
29 Jas. Kenny	Eccleston	Gresford and Eccleston	One	do	27 0 0	31 Dec.
30 Joseph Owen	Gresford	Gresford and Lostock	Two	do	23 0 0	31 Dec.
31 S. Fitzgerald	West Maitland	West Maitland, East Maitland, and Morpeth.	Seven	do, or by 1-horse cart	74 15 0	31 Dec.
2s. 6d. to be paid for every seat required by Government, other than those for Postal Inspectors or Mail Guards.						
32 Do.	do	West Maitland, Bishop's Bridge, Millfield, Cessnock, and Wollombi, with branch post to and from Millfield and Ellalong.	Three	Vehicle, 2 horses.	139 10 0	1868. 31 Dec.
10s. to be paid for every seat required by Government, other than those for Postal Inspectors or Mail Guards.						
33 Hy. Brown	Laguna	Wollombi and Laguna	Three	Horseback	14 0 0	31 Dec. 1867.
34 D. H. M'Donald	Branxton	Railway Station, and Post Office, Branxton.	Fourteen or more.	do	20 0 0	31 Dec. 1869.
35 Wm. Gellathy—Transferred to Alfred Walters, 1 April, 1867.	Lochinvar	Railway Station, and Post Office, Lochinvar.	Thirteen or more.	1-horse vehicle.	50 0 0	31 Dec.
1s. to be paid for every seat required by Government other than those for Postal Inspectors or Mail Guards.						
36 Jas. Rowe	Fordwich	Singleton and Fordwich	Three	Horseback	58 10 0	31 Dec.
37 Jno. Vigors	Jerry's Plains	Singleton and Jerry's Plains, via Cockfighter's Creek, and in time of flood, via Thorley's.	do	do	60 0 0	31 Dec. 1867.
38 Jno. Gill	Moonbi	Railway Station, and Post Office, Singleton and Murrurundi and Armidale.	Six	Singleton and Murrurundi coach, 4 horses, and Murrurundi and Armidale coach, 2 or more horses.	4,946 0 0	31 Dec.
39 A. M'Kenzie	Singleton	Muswellbrook, Denman, Merriwa, and Cassilis (contractor will be required to provide boat at Denman).	Three	4-wheeled coach	546 0 0	1868. 31 Dec.
40 Hugh Eipper	Scone	Scone and Moonan Brook	Two	Horseback	75 0 0	1867. 31 Dec.
41 John Turner	do	Scone, Thornthwaite, and Merriwa, via Wabong and Hill's Creek.	One	do	60 0 0	1868. 31 Dec.
42 T. S. Russell	Murrurundi	Murrurundi and Oakley Creek	do	do	100 0 0	1867. 31 Dec.
43 Thos. Adams	Coonabarabran	Cassilis, Turree, and Coolah	Two	do	127 0 0	31 Dec.
44 G. Montgomery	do	Coolah and Coonabarabran	One	do	88 0 0	31 Dec. 1868.
45 Geo. Walker	Carroll	Coonabarabran and Gunnedah	do	do	99 10 0	31 Dec. 1867.
46 S. Denman	Denison Town	Coolah, Denison Town, and Cobbora.	do	do	84 0 0	31 Dec.
47 W. Kelly	Nundle	Goonoo Goonoo, Bowling Alley Point, Nundle, and Hanging Rock.	Three	do	148 0 0	31 Dec.
48 Rich. Cross	Currabubula	Goonoo Goonoo and Currabubula	One	do	24 0 0	31 Dec.
49 Lawrence Potts	Rocky River	Uralla and Rocky River	Three	do	24 0 0	31 Dec. 1868.
50 Wm. Riding	Gostwyck, Uralla	Bendemeer and Walcha	Two	do	105 0 0	31 Dec. 1869.
51 Jas. King	Armidale	Bendemeer, Bundarra, and Inverell.	One	do	135 0 0	31 Dec.

H—continued.

Contractors.		Postal Lines.	Frequency of Communication.	Mode of Conveyance.	Annual Amount payable to Contractors.	Date of Termination of Contract.
Names.	Addresses.					
52 W. M. Stevenson	Armidale	Armidale and Bundarra	One	Horseback	£ s. d. 95 0 0	1867. 31 Dec.
53 Geo. Burton	do	Armidale and Walcha	do	do	65 0 0	31 Dec. 1869.
54 Jas. King	do	Armidale and Inverell, <i>via</i> Eversleigh, Ollera, Moredun, Paradise Creek, and Newstead	Two	do	290 0 0	31 Dec. 1867.
55 Wm. White	Inverell	Inverell and Ashford, <i>via</i> Byron and Buckalla	One	do	75 0 0	31 Dec.
56 Ed. Williams	Murrurundi	Murrurundi, Quirindi, Breeza, and Gunnedah, <i>via</i> Quipoly, and Murrurundi, Breeza, and Gunnedah, <i>via</i> Warra and Walhollow	do } do }	do	295 0 0	31 Dec.
57 W. H. Carr	Wee Waa	Gunnedah, Gulligal, Narrabri, Wee Waa, and Wallgett	Two	do	496 0 0	31 Dec. 1868.
58 Saml. Arndell—Transferred to Wm. M'Kenzie, 1st Sept., 1867.	do	Coonamble, Baradine, and Pilliga	One	do	108 0 0	31 Dec.
59 Hy. Hume—Transferred to Catherine Hume, 1st July, 1867	Gunnedah	Gunnedah and Coolah	do	do	92 0 0	31 Dec.
60 T. H. B. M'Gee	Warialda	Barraba and Moree, <i>via</i> Tareela, Mount Lindsay, Currangandi, Ullebarrella, Eulourie, Pallal, Derra, Banghet, Gravesend, Binnigi, and Baldwin's	do	do	240 0 0	31 Dec. 1869.
61 Wm. Acheson	Tamworth	Wallgett, Baradine, and Coonabarabran, <i>via</i> Kienby, by the Castlereagh River, to its junction with the Barwin	do	do	194 10 0	31 Dec.
*62 D. M. Jones	Wallgett	Wallgett and Yarawa	do	do	146 0 0	31 Dec. 1867.
63 Do	do	Wallgett and Fort Bourke	do	do	290 0 0	31 Dec.
64 E. J. Sparke	do	Wallgett, and Tate's Station, Culgoa River, <i>via</i> Forrester's on the Barwin and Narran River, and Thorold's on Bokhara River	do	do	298 0 0	31 Dec.
65 W. Acheson—Cancelled	Tamworth	Warialda, Moree, and Narrabri	do	do	172 0 0	31 Dec. 1869.
66 Hy. Goldsmith—Do	Coolah	Moree and Kunopia	do	do	112 0 0	31 Dec. 1867.
67 T. H. B. M'Gee	Warialda	Kunopia and Gundawindi	do	do	160 0 0	31 Dec. 1869.
68 Jas. Bowman	do	Moree and Yarrawa, <i>via</i> Crocker's Station, Mihi River	do	do	140 0 0	31 Dec.
69 Hy. Hume—Transferred to Catherine Hume, 1st July, 1867.	Gunnedah	Tamworth, Carroll, and Gunnedah	Two	do	140 0 0	31 Dec.
70 Jno. Gill	Moonbi	Tamworth, Manilla, Barraba, Bingera, and Warialda, <i>via</i> Barker's, North Bingera	do	do	740 0 0	31 Dec. 1867.
71 M. Malley	Woodsreef	Barraba and Woodsreef	One	do	48 0 0	31 Dec. 1869.
72 Thos. M'Gee	Breeza	Warialda and Gundawindi	do	do	180 0 0	31 Dec. 1867.
73 Geo. Arnold	Grafton	Armidale and Grafton	do	do	210 0 0	31 Dec.
74 W. Drury	Casino	Grafton and Casino	do	do	100 0 0	31 Dec.
75 Do	do	Lawrence and Casino	do	do	120 0 0	31 Dec.
76 John O'Kelly	do	Casino, Lismore, and Richmond River Heads	do	do	85 0 0	31 Dec. 1868.
77 Jas. Duffy	do	Casino and Codrington	do	do	30 0 0	31 Dec. 1867.
78 Hy. Sheldon	Lawrence	Lawrence, Tabulam, and Tooloom, <i>via</i> Pretty Gully	do	do	200 0 0	31 Dec. 1868.
79 Michl. Curry	Tenterfield	Grafton, Tabulam, Tableland, Timbarra, and Tenterfield, calling at Etonswill, Smith's Flat, Gordon Brook, and Yulgilbar (in time of flood to travel by the surveyed road)	Two	do	360 0 0	31 Dec. 1869.
80 Gabriel Wardrop	Armidale	Armidale, Falconer, and Glen Innes, <i>via</i> Ben Lomond Station, with branch line from Armidale to Puddledock	do } One }	Coach licensed to carry 3 passengers.	550 0 0	31 Dec.
81 S. Davison—Transferred to Ann Davison, 1st July, 1867.	Tenterfield	Glen Innes, Dundee, & Tenterfield	Two	Horseback	390 0 0	31 Dec. 1867.
82 E. M. Wright	do	Tenterfield and Ashford, <i>via</i> the south side of the Severn and Clifton Stations	One	do	120 0 0	31 Dec. 1869.
83 Do	do	Tenterfield and Maryland, <i>via</i> Boonoo Boonoo & Undercliff	Two	do	160 0 0	31 Dec. 1867.

* Contractor allowed £45 per annum extra for travelling from Wallgett to Mungindie, *via* Colerenebri and Barrington, instead of Wallgett and Yarawa.

REPORT FROM THE POSTMASTER GENERAL—1867.

35

H—continued.

Contractors.		Postal Lines.	Frequency of Communication.	Mode of Conveyance.	Annual Amount payable to Contractors.	Date of Termination of Contract.
Names.	Addresses.					
84 W. M. Stephenson	Armidale	Glen Innes and Wellingrove ... Wellingrove and Inverell ... Inverell and Warialda, <i>via</i> Bannockburn, Reedy Creek, and Gragin.	Number of times per week. Two ... One ... do ...	Horseback	£ s. d. 270 0 0	1867. 31 Dec.
85 J. Cunningham	Casino	Casino and Brisbane	do	do	180 0 0	1869. 31 Dec.
SUBURBAN LINES.						
1 Jas. Holland 1s. to be paid for every seat required by Government, other than those for Postal Inspectors or Mail Guards.	185, Elizabeth-street.	General Post Office and Watson's Bay, <i>via</i> St. Mark's and Waverley.	Six	Vehicle, 1 horse.	90 0 0	31 Dec.
2 Thos. Colley 1s. 6d. to be paid for every seat required by Government, other than those for Postal Inspectors or Mail Guards.	Botany	General Post Office, Waterloo, and Botany.	Twelve	Omnibus, 2 or more horses.	70 0 0	31 Dec.
3 Rd. Palmer, jun. 2s. 6d. to be paid for every seat required by Government, other than those for Postal Inspectors or Mail Guards.	Bankstown	General Post Office and Bankstown, <i>via</i> Camperdown, Petersham, Ashfield, Enfield, and Bark Huts.	Six	Coach drawn by not less than 2 horses, or on horseback.	100 0 0	31 Dec.
4 Charlotte L. Fairbairn	Marrickville	Newtown and Marrickville	do	On foot	15 0 0	1867. 31 Dec.
5 Agnes Gannon 1s. to be paid for every seat required by Government, other than those for Postal Inspectors or Mail Guards.	Cook's River	General Post Office & St. Peter's, and St. Peter's, Gannon's Forest, and Kogarah.	Twelve Three	Coach drawn by 3 horses. Horseback	38 0 0	31 Dec.
6 John Walsh 9d. to be paid for every seat required by Government, other than those for Postal Inspectors or Mail Guards.	Randwick	General Post Office and Randwick.	Twelve	Coach drawn by 3 horses.	50 0 0	1869. 31 Dec.
7 William Favell — Cancelled.	Cook's River	General Post Office and Newtown, and Newtown and General Post Office, calling at the Glebe Post Office.	Daily		2 0 0 a month.	One month's notice on either side.
8 P. Maloney	Sydney	General Post Office and Moore's Wharf, and General Post Office and Circular Quay.	Monthly, on arrival and despatch of English Mails.	Vehicles	47 0 0	1867. 31 Dec.

PARTICULARS of Contracts entered into for the Conveyance of Post Office Mails, from the 1st January, 1867.

Contractors.		Postal Lines.	Frequency of Communication.	Mode of Conveyance.	Annual Amount payable to Contractors.	Date of Termination of Contract.
Names.	Addresses.					
62 M. Webb	St. Mary's	WESTERN ROAD. Railway Station, South Creek, and Post Office, St. Mary's.	Number of times per week. Twenty-four.		£ s. d. 55 0 0	One month's notice on either side.
88 W. Reed	Bombala	SOUTHERN ROAD. Kammeruka and Nimitybelle	One	Horseback	65 0 0	1867. 31 Dec.

PARTICULARS of a Contract entered into for the Conveyance of Post Office Mails, from the 15th January, 1867.

Contractors.		Postal Line.	Frequency of Communication.	Mode of Conveyance.	Annual Amount payable to Contractors.	Date of Termination of Contract.
Names.	Address.					
63 Cobb & Co.	Sydney	WESTERN ROAD. Cowra and Grenfell	Number of times per week. Three	Coach	£ s. d. 300 0 0	1 month's notice.

PARTICULARS

H—continued.

PARTICULARS of a Contract entered into for the Conveyance of Post Office Mails, from the 1st February, 1867.

Contractor.		Postal Line.	Frequency of Communication.	Mode of Conveyance.	Annual Amount payable to Contractor.	Date of Termination of Contract.
Name.	Address.					
*64 Wm. Smith	Deniliquin	SOUTHERN ROAD. Deniliquin, Moulamein, and Balranald, <i>via</i> Wakool and Moolpar.	Number of times per week. Two	Horseback	£ s. d. 400 0 0	1869. 31 Dec.

* In lieu of Contract No. 64, in printed notice, dated 17th December, 1856.

PARTICULARS of Contracts entered into for the Conveyance of Post Office Mails, from the 1st April, 1867.

Contractors.		Postal Lines.	Frequency of Communication.	Mode of Conveyance.	Annual Amount payable to Contractor.	Date of Termination of Contract.
Names.	Addresses.					
*86 S. W. Grey	Wollumben	NORTHERN ROAD. Casino and Wollumben	Once a fortnight	Horseback	£ s. d. 130 0 0	1868. 31 Dec.
*87 Jas. Bowman	Warialda	Yarrawa and Mungindie	Once a week	do	50 0 0	1869. 31 Dec.

* New lines.

PARTICULARS of a Contract entered into for the Conveyance of Post Office Mails, from the 1st April, 1867.

Contractor.		Postal Line.	Frequency of Communication.	Mode of Conveyance.	Amount payable to Contractor for the period of 9 months.	Date of Termination of Contract.
Name.	Address.					
88 Robt. Viles	Picton	SOUTHERN ROAD. Railway Station and Post Office, Picton.	Two or three times per day	Horseback	£ s. d. 35 0 0	1867. 31 Dec.

PARTICULARS of a Contract entered into for the Conveyance of Post Office Mails, from the 5th April, 1867.

Contractor.		Postal Line.	Frequency of Communication.	Mode of Conveyance.	Annual Amount payable to Contractor.	Date of Termination of Contract.
Name.	Address.					
*89 Henry Manning	Nelligen	SOUTHERN ROAD. Nelligen and Araluen	Number of times per week. One	Horseback	£ s. d. 45 0 0	1868. 31 Dec.

* New line.

REPORT FROM THE POSTMASTER GENERAL—1867.

37

H—continued.

PARTICULARS of Contracts entered into for the Conveyance of Post Office Mails, from the 15th June, 1867.

Contractors.		Postal Lines.	Frequency of Communication.	Mode of Conveyance.	Annual Amount payable to Contractor.	Date of Termination of Contract.
Names.	Addresses.					
		NORTHERN ROAD.	Number of times per week.		£ s. d.	1869.
*65 Wm. Gordon	Gunnedah.....	Warialda, Moree, and Narrabri	One	Horseback	140 0 0	31 Dec.
†66 Do	do	Moree and Kunopia	One	do	110 0 0	31 Dec.

* In lieu of Contract No. 65, Northern Road, in printed notice, dated 17th December, 1866.
 † Do. No. 65, do. do. do.

PARTICULARS of Contracts entered into for the Conveyance of Post Office Mails, from the 1st July, 1867.

Contractors.		Postal Lines.	Frequency of Communication.	Mode of Conveyance.	Annual Amount payable to Contractor.	Date of Termination of Contract.
Names.	Addresses.					
		NORTHERN ROAD.	Number of times per week.		£ s. d.	1869.
*88 Robert Andrews.....	Woodside	Wingham and Woodside, Upper Manning.	Two	Horseback	28 0 0	31 Dec.
*89 W. M. Stevenson and J. Braham.	Armidale	Glen Innes and Grafton, <i>via</i> Hook's River, Broad Meadows, Newton Boyd, and the Big Hill.	One	do	190 0 0	31 Dec.

* New line.

PARTICULARS of a Contract entered into for the Conveyance of Post Office Mails, from the 1st July, 1867.

Contractor.		Postal Line.	Frequency of Communication.	Mode of Conveyance.	Annual Amount payable to Contractor.	Date of Termination of Contract.
Name.	Address.					
		NORTHERN ROAD.	Number of times per week.		£ s. d.	1869.
*90 John M'Cubbin--cancelled	Denison Town ...	Denison Town and Turee <i>via</i> Cockatoo Corner (Uabry).	One	Horseback	60 0 0	31 Dec.

* New line.

PARTICULARS of a Contract entered into for the Conveyance of Post Office Mails, from the 1st August, 1867.

Contractor.		Postal Line.	Frequency of Communication.	Mode of Conveyance.	Annual Amount payable to Contractor.	Date of Termination of Contract.
Name.	Address.					
		NORTHERN ROAD.			£ s. d.	1869.
*91 Roger Lavers	Gloucester	Gloucester and Nowendoc	Once a fortnight	Horseback	39 0 0	31 Dec.

* New line.

PARTICULARS

H—continued.

PARTICULARS of a Contract entered into for the Conveyance of Post Office Mails, from the 1st August, 1867.

Contractor.		Postal Line.	Frequency of Communication.	Mode of Conveyance.	Annual Amount payable to Contractor.	Date of Termination of Contract.
Name.	Address.					
		WESTERN ROAD.	Number of times per day.		£ s. d.	1869.
64 P. O'Connor	Mulgoa	Penrith Post Office and Railway Station, Penrith; and Penrith Post Office, Emu Ferry, and Emu.	Three or oftener. Once or oftener.	} Horse-back.	84 0 0	31 Dec.

PARTICULARS of Contracts entered into for the Conveyance of Post Office Mails, from the 1st September, 1867.

Contractors.		Postal Line.	Frequency of Communication.	Mode of Conveyance.	Annual Amount payable to Contractor.	Date of Termination of Contract.
Names.	Addresses.					
		SOUTHERN ROAD.	Number of times per week.		£ s. d.	1868.
*90 Thos. Wade	Goulburn	Laggan and Crookwell	Once	Horseback	25 0 0	31 Dec.
		NORTHERN ROAD.				1869.
†90 John M'Cubbin	Denison Town ...	Cassilis and Denison Town, via Tangua and Uabry.	Once	Do.....	96 0 0	31 Dec.

* New line.

† New arrangement in lieu of Contract No. 90, Northern Road, in notice dated 30th July, 1867, which is cancelled.

PARTICULARS of a Contract entered into for the Conveyance of Post Office Mails, from the 1st December, 1867.

Contractor.		Postal Line.	Frequency of Communication.	Mode of Conveyance.	Annual Amount payable to Contractor.	Date of Termination of Contract.
Name.	Address.					
		NORTHERN ROAD.	Number of times per week.		£ s. d.	1868.
*92 Colin McKenzie	Singleton	Singleton and Westbrook	Twice.....	20 0 0	31 Dec.

* New line.

I

The Postal Inspector, Northern District, to The Secretary, General Post Office, Sydney.

Sydney, 8 April, 1868.

Sir,

I do myself the honor to furnish you, for the information of the Honorable the Postmaster General, with the Report on the work performed by me as Postal Inspector, during the year 1867.

I was appointed on the 1st of January of that year, and was engaged at the General Post Office, Sydney, until the beginning of April, in revising time-tables, reporting on different postal matters, and making myself thoroughly acquainted with the practical working of the department. I then started on my first tour, and inspected the post offices at Newcastle, The Junction, Stockton, and Raymond Terrace, I then returned to Sydney, having travelled 189 miles.

On the 3rd of April, I again started from Sydney on a visit to the north-western portion of the Colony; and on this journey I inspected the following post offices, viz.:—Newcastle, Singleton, Darling-ton, Warkwork, Jerry's Plains, Denman, Merriwa, Cassilis, Turee, Denison Town, Cobbora, Munderoran, Coolah, Turee, Cassilis, and Mudgee. I arrived in Mudgee on the 27th of April, having travelled 448 miles.

I left Mudgee for Munderoran the 11th of June, for the purpose of inquiring about certain postal matters at that place; visited on my way the post office at Denison Town, and came back to Mudgee on the 18th of the same month, having travelled 162 miles.

On

On the 9th of July, I started on a tour of inspection, and visited Cassilis, Merriwa, Thornthwaite, Scone, Murrurundi, Quirindi, Wallabadah, Breeza, Gunnedah, Carroll, Gulligal, Narrabri, Wee Waa, Pilliga, Wallgett, Collarenebri, Mugindi, Kunopia, Moree, Warialda, Bingera, Upper Bingera, Barraba, Wood's Reef, Manilla, Tamworth, Moonbi, Goonoo Goonoo, Currabubula, Bowling Alley Point, Nundle, Hanging Rocks, Moonan Brook, Scone, Aberdeen, Muswellbrook, Camberwell, Darlington, Singleton, Belford, Branxton, Lochinvar, West Maitland, East Maitland, Woodville, Hinton, Morpeth, Hexham, Waratah, Lambton, Borehole, and Newcastle post offices, having travelled 1,480 miles. I then returned to Sydney, and remained at the head office until the 10th of November, attending to several urgent matters connected with my office.

I started on the 11th of November, for the purpose of inspecting the post offices, and reporting on different postal matters in the Northern Districts. From that date to the 31st of December, I visited the following post offices, viz.:—Raymond Terrace, Tomago, Limeburner's Creek, Stroud, Myall River, Langworthy, Gloucester, Woodside, Wingham, Dingo Creek, Tinonee, Taree, Cundletown, Redbank, Jones' Island, Port Macquarie, Hursley, Huntingdon, Ellenborough, Rolland's Plains, Kempsey, Warneton, Frederickton, Darkwater, Summer Island, Grafton, South Grafton, Brush Grove, Ulmarra, Palmer's Island, Rocky Mouth, and Lawrence, having travelled 863 miles. The total distance I travelled is 3,137 miles.

This report is only to shew the number of miles I have travelled, and the number of post offices I have inspected. It would not be possible to enumerate, in a report like this, the requirements or different improvements which could be made in this department; but as I have in my different reports pointed out, from time to time, the irregularities in the country offices, I think it is only necessary now to say, that a more frequent inspection ought to be made, and the system of fine under the 14th clause of the Postage Act of 1867 ought to be rigidly enforced.

I also beg to be allowed to dwell slightly on a few important topics:—1st. The construction of the mail coaches are not all that could be desired, as far as the safety of the mail bags is concerned. It would be perhaps advisable to bind persons taking fresh contracts, or contractors that when they built new coaches, they should be built according to specification furnished by the department. 2nd. The mode of carrying the mails on horseback is, in my opinion, an objectionable one. Certainly, in many cases it cannot be avoided; but when practicable, it ought to be done away with, and coaches run instead. 3rd. It is also my duty to notice, which I do with pleasure, that I found that the few offices I had inspected on my first tour, had on my second inspection, a few months later, very much improved in the working of the postal business. On the whole, I have found that the country postmasters are willing to do their duty, but unfortunately are very often thoroughly ignorant of it. 4th. The great majority of postmasters are dissatisfied with their low salary, and very eager for an increase. This is not perhaps practicable now, but a little improvement in their situation is advisable when possible.

I have reason to think that the public at large are satisfied with the working of the department in general. Applications for new post offices, although often sent in, are in many cases not necessary, considering the large number already in existence.

I have, &c.,
GABRIEL DE MILHAU,
Postal Inspector.

J.

The Postal Inspector, Southern District, to The Secretary, General Post Office, Sydney.

Wagga Wagga,
15 July, 1868.

Sir,

In compliance with your instructions, I have the honor to furnish, for the information of the Honorable the Postmaster General, my Report for 1867.

I was appointed Postal Inspector for the Southern District of New South Wales, on the 1st January of that year, and during the months of January, February, and March, I was engaged in Sydney, revising the time-tables, and acquiring a practical knowledge of the working of the various branches of the department.

During the year I visited and inspected the following post offices, viz.:—Newtown, Menangle, Campbelltown, Berrima, Murrumbah, Marulan, Goulburn, Mutt Billy, Gunning, Gap Range, Yass, Bookham, Jugiong, Gundagai, South Gundagai, Adelong Crossing-place, Tarcutta, Wagga Wagga, Urama, Jerilderie, Conargo, Deniliquin, Moama, Tarago, Boro, Junee, Coramundra, Wombat, Young, Ten-mile Creek, Albury, Murrumburrah, Burrowa, Dalton, Nattai, Bathurst, Guyong, Orange, Molong, Mitchell's Creek, Yetholme, Spring Valley, Kenny's Point, Currawang, Narrandera, Hay, Booligal, Condobolin, Forbes, Grenfell, Cowra, Carcoar, King's Plains, Evans' Plains, Oberon, Fish River Creek, Mutton's Falls, O'Connell, Botany, Waterloo, Redfern, Bourke-street, St. Leonards, St. Peter's, Norwood, Marrickville, Camperdown, Petersham, Glebe, Balmain, Pyrmont, St. Mark's, Manly Beach, Watson's Bay, and Blaney.

It will be seen that I have inspected seventy-six post offices, besides the various mail services by which the offices are connected; travelled 4,023 miles, 1,390 miles by mail, 642 miles by rail, 1,991 miles by buggy. Much reliable information has been gained by me of distances, roads, creeks, and crossings, that will be of great value to the department.

The time on nearly all the mail lines in the southern and western parts of my district has been accelerated. Some towns have received considerable benefit. The Sydney mail arrives in Goulburn one hour earlier than formerly, in Albury six hours, Wagga Wagga six hours, Deniliquin nineteen hours, and Hay thirty hours. All districts near the above towns receive a similar advantage, as also do the residents of that part of the Colony south and west of Hay to the Darling.

The weather during the year 1867 was of unusual severity, the southern and western districts being visited by heavy floods, which in many instances stopped all traffic. The mail service was in consequence performed under great difficulties.

The new bridge at Gundagai, and the proposed bridge across the Fish River, near Gunning, will prevent detentions at those places in future.

The system of amalgamating the post office with the telegraph office, has been attended with the most beneficial results where adopted. I have found the postal duties more correctly performed, and the public seem better satisfied.

I consider in all small towns where there is a telegraph office, the amalgamation ought to take place, provided the telegraph station master is in a position to undertake both duties.

It is almost impossible to have the postal duties attended to in a correct manner in a store. The public consider that where the postmaster is a storekeeper, he has advantages not enjoyed by others of the same trade in the same town.

I have, &c.,
V. MOYSE,
Postal Inspector.

K.

K.

*REPORT of the Superintendent of Electric Telegraphs on the progress and general condition of Electric Telegraphs in New South Wales, to the 31st December, 1867.*Office of the Superintendent of Electric Telegraphs,
Sydney, 18 August, 1868.

Sir,

My last Report on the condition of the lines of Electric Telegraph was forwarded to the Honorable the Secretary for Public Works, on the 26th July, 1866, since which date the following extensions have been completed, to the end of 1867 :—

Yass to Burrowa, 32 miles—	
Total cost of construction	£1,323 7 4
Station opened at Burrowa, 20th December, 1866.	
Cooma to Bombala, 51½ miles—	
Total cost	£2,090 9 0
Station opened at Bombala, 15th May, 1867.	

The direct line to South Australia from Deniliquin, *via* Moulamein, Balranald, Euston, and Wentworth, was completed in May, 1867; total cost, £13,623 16s. 4d.; length of line, 285 miles. A short branch line was also constructed from the Western Line to the Grenfell Gold Fields; cost of construction, £305 12s. 8d.; length, 8½ miles, with two wires. The Grenfell Station was opened, 10th November, 1867.

Short lines were also constructed from Newcastle to Wallsend, at a cost of £187 7s.; and from Wollongong to Bulli, costing £153 10s. These lines have been leased to the respective Coal Companies, at an annual rental.

A railway telegraph has also been placed on the line from Blacktown to Windsor, at a cost of £683 19s.; length, 16 miles.

Revenue and Expenditure.

Revenue for the half-year ending 31 December, 1866, amounted to £15,789 15s., as follows :—

	£	s.	d.
Ordinary revenue	15,054	4	0
Intercolonial balances	667	4	6
Guaranteed lines	68	6	6
	£15,789	15	0

Year ending 31st December, 1867 :—

Ordinary revenue	28,179	0	10
Intercolonial balances	1,902	14	10
Guaranteed lines	523	12	11
Bellambi line	12	10	0
	£30,017	18	7

The following comparative statement will shew the receipts, and number of messages at each station, for the years 1866 and 1867.

BUSINESS of the Electric Telegraph for the Years 1866 and 1867 compared.

	1866.			1867.		
	Messages.	Amount.		Messages.	Amount.	
		£	s. d.		£	s. d.
Adelong	43	9	12 11	Adelong	391	82 2 11
Albury	19,500	502	16 6	Albury	15,672	548 10 6
Armidale	1,625	461	15 2	Armidale	1,490	424 12 2
Araluen	1,537	215	13 5	Araluen	1,278	156 16 0
Balranald	93	28	2 5	Balranald	489	127 4 11
Bathurst	4,018	837	8 1	Bathurst	3,288	661 15 9
Berrima	407	67	11 11	Berrima	297	45 19 5
Bendemeer	184	38	11 4	Bendemeer	178	48 3 10
Braidwood	2,169	429	12 10	Bombala	429	138 12 11
Burrowa	33	8	15 5	Braidwood	2,214	522 8 8
Campbelltown	430	49	19 2	Burrowa	611	146 3 2
Cassilis	489	100	19 1	Campbelltown	345	40 5 5
Cooma	1,021	413	19 0	Cassilis	390	95 17 3
Deniliquin	2,798	912	8 0	Cooma	931	311 3 1
Dubbo	1,839	369	1 10	Deniliquin	2,990	1,024 9 3
East Maitland	629	136	5 4	Dubbo	1,340	290 18 11
Forbes	1,630	463	8 9	East Maitland	566	119 0 4
Glen Innes	847	229	13 11	Euston	223	68 15 11
Goulburn	2,552	580	0 0	Forbes	1,132	318 18 11
Grafton	1,816	515	2 3	Glen Innes	707	172 18 7
Gundagai	968	232	19 1	Goulburn	2,376	521 12 0
Hartley	466	68	11 11	Grenfell	306	77 0 0
Hay	1,336	479	11 2	Grafton	1,699	480 17 3
Jerelderie	216	59	16 8	Gundagai	823	176 2 8
Kiama	507	100	9 10	Hartley	351	65 7 10
Kiandra	208	61	17 1	Hay	1,242	489 19 6
Kyamba	95	23	19 11	Jerelderie	363	97 6 9
Liverpool	284	44	14 4	Kiama	431	73 11 10
Maitland	4,734	1,041	18 10	Kiandra	168	46 18 3
Merriwa	513	116	0 6	Kyamba	73	23 2 3
				Liverpool	311	44 19 11
				Maitland	3,883	811 4 3
				Merriwa	564	140 4 10

REPORT FROM THE POSTMASTER GENERAL—1867.

41

K—continued.

BUSINESS, &c.—continued.

1866.			1867.		
	Messages.	Amount.		Messages.	Amount.
		£ s. d.			£ s. d.
Moama	362	98 14 6	Moama	395	117 5 10
Morpeth	986	172 11 1	Morpeth	823	127 9 2
Moulamein	260	78 12 11	Moulamein	228	73 10 0
Mudgee	2,769	635 19 8	Mudgee	1,999	455 19 8
Murrurundi	972	225 0 0	Murrurundi	929	230 16 9
Muswellbrook	1,011	187 11 9	Muswellbrook	964	180 18 1
Newcastle	6,043	1,493 13 10	Nattai	588	83 7 11
Orange	1,719	401 8 7	Newcastle	5,143	1,266 17 6
Parramatta	982	102 18 5	Orange	1,488	330 17 9
Penrith	1,277	185 12 10	Parramatta	1,049	114 19 2
Picton	597	78 15 6	Penrith	1,055	144 9 0
Queanbeyan	735	192 18 2	Picton	380	51 17 2
Redfern	686	91 16 4	Queanbeyan	606	145 5 0
Richmond	34	4 8 0	Redfern	748	108 8 7
Scone	349	59 19 11	Richmond	581	83 15 11
Singleton	1,993	359 1 8	Scone	433	71 12 11
Sofala	595	98 13 10	Singleton	1,746	293 1 4
South Head	137	8 1 0	Sofala	402	66 12 5
Tambaroora	547	115 15 2	South Head	202	8 0 10
Tamworth	1,131	327 19 6	Tambaroora	365	73 14 2
Tenterfield	12,024	302 7 5	Tamworth	1,013	278 16 11
Tumut	1,062	276 17 3	Tenterfield	9,615	208 19 2
Urana	454	126 2 8	Tumut	826	194 0 5
Wagga Wagga	2,396	665 4 9	Urana	385	104 9 6
Wellington	917	199 1 10	Uralla	16	3 1 7
Wentworth	553	190 17 0	Wagga Wagga	2,209	652 8 9
Windsor	1,135	179 3 5	Wellington	685	134 4 6
Wollombi	108	25 3 3	Wentworth	2,539	493 9 11
Wollongong	1,072	180 1 2	Windsor	826	112 5 0
Yass	1,059	255 4 5	Wollombi	135	22 1 6
Young	1,065	355 13 1	Wollongong	1,079	172 10 2
Sydney	45,436	14,409 12 0	Yass	1,222	261 0 6
Bellambi	12 10 0	Young	1,173	363 8 6
Intercolonial accounts	1,404 6 6	Sydney	41,049	12,756 0 0
Guaranteed lines	187 7 0	Bellambi	12 10 0
			Intercolonial accounts	1,302 14 10
			Guaranteed lines	523 12 11
Number of Messages	143,523		Number of Messages	130,447	
		£ 32,290 0 9			£ 30,017 18 7

The foregoing statement shows a decrease of revenue amounting to £2,272 2s. 2d. for the year 1867. This small decrease is accounted for through the stagnation of trade, and the extraordinary depression in all branches of business, in consequence of the English panic in 1866.

I am of opinion that there are strong reasons for congratulation that the falling off was not greater, when we compare—with the decrease for the same year—the Telegraph Revenue in the Colony of Victoria, which shews a loss on private messages of no less than £7,030 5s. 2d.; and on Government Telegrams, £6,810 18s.; or a total decrease of £13,341 3s. 2d. on the year.

Telegraph Receipts and Expenditure in each Colony, for the year 1867.

Victoria—		£	s.	d.
Cash receipts.....	28,875	6	3	
Intercolonial balance	273	5	11	
Service telegrams	6,588	18	0	
Shipping reports, valued at.....	1,561	13	0	
		<hr/>		
Total.....	37,299	3	2	
Working expenses	40,462	9	2	
		<hr/>		
Net loss.....	3,163	6	0	
		<hr/>		
South Australia—				
Cash receipts, including service messages	12,368	2	4	
Working expenses, including rent of offices, &c.....	12,984	4	4	
		<hr/>		
Net loss	616	2	0	
		<hr/>		
Queensland—		£	s.	d.
Cash receipts.....	10,985	2	6	
Service messages	4,459	3	8	
Intercolonial balances.....	16	9	9	
		<hr/>		
Working expenses.				15,450 15 11
Salaries	9,494	9	9	
Contingencies	4,186	12	3	
Due to other Colonies	1,717	14	8	
		<hr/>		
				15,398 16 8
		<hr/>		
Net profit				61 19 3

NEW SOUTH WALES.

Revenue, Expenditure, and Net Profit, for the year ending 31 December, 1866.

Revenue received from all sources during the year 1866	£	s.	d.
	32,290	0	9
Working expenses, including salaries of officers for the same period.....	24,506	18	9
Net profit	7,783	2	0

Revenue, Expenditure, and Net Profit, for the year ending 31 December, 1867.

Revenue received from all sources during the year 1867	30,017	18	7
Working expenses, including salaries of officers, for the same period.....	28,308	16	3
Net profit	1,709	2	4
Cost of construction	£164,656	6	0

Length of Lines, and Number of Stations in each Colony, at the end of 1867.

	No. of Stations.	Length of Line.	Length of Wire.
New South Wales	71	3,527	4,064
Victoria	87	2,613½	3,171
Queensland	33	1,584	1,752
South Australia	64	1,113½	1,164½

Telegrams received at Country Post Offices.

I have lately noticed that the system adopted in Belgium, of receiving telegrams at post offices, in places where there are no telegraph stations, has been extended to New Zealand. The plan is a very simple one, and might easily be adopted in this Colony. Each country postmaster should be provided with books of telegram forms and scales of charges; and an extra fee of 6d. on each message might be collected as a gratuity for the extra duty. The despatch to be placed in an envelope marked "telegram," and forwarded per mail to the nearest telegraph office. The charges collected to be sent with the telegram, in stamps or money order. This system will partially extend the advantages of telegraphic communication to about 300 additional places within the Colony.

Stamps for Telegrams.

The Indian Government have lately adopted stamps as franks for telegrams, on the same principle as postage stamps for letters. I would recommend for the consideration of the Government that the same system be tried in this Colony, as I have every reason to believe that it would prove a great public convenience, and simplify the collection of the revenue.

Amalgamation of Offices.

This might be done to a considerable extent by appointing the wives of the telegraph station-masters nominally as post-mistresses. The office of District Registrar might also be performed by the telegraph officers, with the understanding that the telegraph duties are to take precedence.

In minor towns where there are branch lines, alphabetical instruments might be employed, and placed in charge of the postmasters, as at Raymond Terrace and Scone.

Telegraph Communication with England.

I think little need be said, in this Report, on the extension of the Indian system of telegraphs to Australia, as the Home Government have refused any assistance to the scheme, either by a grant of public money or by guaranteeing interest on the necessary amount for the undertaking. In fact, until the new line to India, *via* Berlin, Warsaw, Odessa, Kertch, Tiflis, Teheran, Ispahan, and Bushire, is completed, communication by telegraph through the present Indo-European Line would be too expensive and unsatisfactory to be very largely availed of by the mercantile community of these Colonies. When the new line above referred to is in working order, I have no doubt that proposals will be made to construct the line by a public Company.

I have the honor to be,

Sir,

Your most obedient servant,

E. C. CRACKNELL,
Superintendent of Telegraphs.

1868.

LEGISLATIVE ASSEMBLY.

NEW SOUTH WALES.

STEAM POSTAL SERVICE.

(FURTHER CORRESPONDENCE RESPECTING.)

Ordered by the Legislative Assembly to be Printed, 13 October, 1868.

SCHEDULE.

NO.	PAGE.
1. Despatch of Secretary of State for the Colonies, dated 20th Nov., 1866, to Sir John Young (with enclosure)	2
2. Despatch of Secretary of State for the Colonies, dated 19 Oct., 1867, to the Officer Administering the Government of New South Wales (with enclosures)	2
3. Despatch of Secretary of State for the Colonies, dated 24 Oct., 1867, to the Officer Administering the Government of New South Wales	15
4. Despatch of Secretary of State for the Colonies, dated 7 Feb., 1868, to the Officer Administering the Government of New South Wales (with enclosures)	16
5. The Secretary to the General Post Office, Sydney, to the Principal Under Secretary, dated 27 March, 1868	17
6. The Principal Under Secretary to the Secretary to the General Post Office, dated 3 April, 1868	17
7. Minute of the Postmaster General to the Executive Council, dated 19 May, 1868, with decision of the Council thereon	18
8. Minute of the Postmaster General to the Executive Council, dated 29 June, 1868, (with enclosure and decision of the Executive thereon)	20
9. Despatch, Chief Secretary, South Australia, to Colonial Secretary, New South Wales, dated 2 January, 1868	36
10. Despatch of Colonial Secretary, New Zealand, to Colonial Secretary, New South Wales, dated 16 March, 1868	36
11. Despatch of Chief Secretary, Victoria, to the Colonial Secretary, New South Wales, dated 29 June, 1868	36
12. Despatch of Colonial Secretary, New South Wales, to the Colonial Secretary, New Zealand, dated 2 July, 1868 (with enclosure)	37
13. Despatch of Colonial Secretary, New South Wales, to Chief Secretary, South Australia, dated 3 July, 1868 (with enclosures)	38
14. Despatch of Colonial Secretary, New South Wales, to Colonial Secretary, Queensland, dated 3 July, 1868 (with enclosure)	38
15. Despatch of the Colonial Secretary, New South Wales, to the Chief Secretary, Victoria, dated 7 July, 1868 (with enclosure)	39
16. Despatch of the Colonial Secretary, New South Wales, to the Colonial Secretary, Tasmania, dated 7 July, 1868 (with enclosure)	39
17. Despatch of the Chief Secretary, South Australia, to Colonial Secretary, New South Wales, dated 16 July, 1868 (with enclosure)	39
18. Despatch of the Colonial Secretary, Queensland, to the Colonial Secretary, New South Wales, dated 24 July, 1868 (with enclosure)	40

STEAM POSTAL SERVICE.

No. 1.

THE SECRETARY OF STATE FOR THE COLONIES to GOVERNOR SIR JOHN YOUNG, BART.

(Circular.)

Downing-street,
20 November, 1866.

SIR,

14th November, 1866. With reference to my circular despatch of the 22nd September last, I have the honor to transmit to you, for your information, the accompanying copy of a further letter from the Board of Treasury, respecting the Postal Communications between this Country and the East Indies, China, Japan, and the Australian Colonies.

I have, &c.,
CARNARVON.

Mr. G. W. Hunt to Sir F. Rogers.

Treasury Chambers,
14 November, 1866.

SIR,

With reference to the Minute of this Board, dated 4th September last, upon the subject of the Postal Communications between this Country and the East Indies, China, Japan, and the Australian Colonies, I am directed by the Lords Commissioners of Her Majesty's Treasury to acquaint you, for the information of the Earl of Carnarvon, that, after communication with the Postmaster General, my Lords have authorized His Grace to defer giving the notices to the Peninsular and Oriental Company for the termination of their contracts, until the result of the communication is known, which His Grace will at once open with the Italian Government, through the Foreign Office, as to the establishment of the proposed new route *via* Brindisi.

I am, however, to add, that they have reason to believe that the statements contained in Captain Tyler's report will meet with the cordial adherence of that Government.

As regards the Australian Service, I am to state that my Lords have also authorized the postponement of the notice for the cessation of the service between Galle and Sydney, until the replies shall have been received from the Colonies to their Lordships' recent Minute, in order that the notice may be given simultaneously with the invitation for tenders for the new service, thereby affording to the competing contractors more time for maturing their arrangements than they would otherwise have, if the notice were given at once, and the invitation for tenders delayed, as was at first contemplated.

I am, &c.,
GEORGE WARD HUNT.

No. 2.

THE SECRETARY OF STATE FOR THE COLONIES to THE OFFICER ADMINISTERING THE GOVERNMENT OF NEW SOUTH WALES.

(Circular.)

Downing-street,
19 October, 1867.

SIR,

I have the honor to acknowledge the receipt of your predecessor's despatches of the numbers and dates given in the margin, and to inform you that the Memorial signed by the Representatives of the several Australian Colonies who met in conference at Melbourne in March last, to consider the question of Postal Communication between Australia and this Country, has been duly laid before the Queen.

Her

Her Majesty's Government have given a careful consideration to the proposals contained in this Memorial. I transmit to you, for the information of yourself and of your Responsible Advisers, a copy of a letter from the Board of Treasury, enclosing, with other papers, an extract of a Report by the Postmaster General upon the subject.

You will perceive that Her Majesty's Government are unable to adopt the views expressed by the Delegates; and it will therefore remain for the Governments of the Colonies concerned to consider whether they will undertake to provide, in future, for the Postal Service between Ceylon and Sydney on the terms mentioned in the Treasury letter.

If this course should be decided on, it will be necessary that I should be informed without delay whether it is desired that notice should be given to the Peninsular and Oriental Steam Navigation Company for the termination of the present contract.

In the event of new tenders being called for, I beg to call attention to the form prescribed by the Lords Commissioners of the Treasury in the concluding paragraph of their letter.

I have, &c.,

BUCKINGHAM & CHANDOS.

Mr. Hamilton to Sir F. Rogers.

Treasury Chambers,
2 October, 1867.

Sir,

With reference to the several communications received from the Colonial Office on the subject of the Memorial addressed to Her Majesty from the Colonies of Victoria, New South Wales, New Zealand, South Australia, Queensland, and Tasmania, in which they propose that there should be maintained, at the joint expense of the Mother Country and of the Colonies, "three ocean postal lines, one by way of King George's Sound, one by way of Torres Straits, and one by way of New Zealand and Panama," I am commanded by the Lords Commissioners of Her Majesty's Treasury to transmit to you an extract from the Report of the Postmaster General, dated the 24th ultimo; and I am to request that, in laying the same before the Duke of Buckingham and Chandos, you will move His Grace to inform the Governors of the respective Colonies that the Memorial in question having been referred to this Board, my Lords have, in communication with the Postmaster General, given the whole subject their most attentive consideration, and it is with much regret that my Lords are compelled to take a view of the matter differing from the views expressed by the Delegates of the Australian Colonies; but my Lords are bound to state that they entirely concur in the opinions expressed by the Duke of Montrose, and that they, therefore, would not feel themselves justified in proposing to Parliament to contribute towards the expense of a packet service *viâ* Torres Straits, or to do more than is at present done by the British Post Office in support of the packet service *viâ* Panama.

In making this communication to the Governors of the respective Colonies, my Lords would suggest that His Grace should again inquire whether the Colonial Government will be prepared to make the future necessary arrangements for the service between Ceylon and Sydney (on the understanding that the Mother Country will pay one-half of the *reasonable* expense; and if so, whether it be their wish that notice be given to the Peninsular and Oriental Steam Navigation Company to terminate the existing contract.

In the latter case, in order to prevent any part of the time over which the notice would run (two years) from being lost, seeing that the whole will be necessary to secure an effective competition, my Lords would suggest that the Colonial Governments should be requested to send over a form of tender, so that, if this form be approved of, tenders may at once be called for in this Country and also in Australia, on the arrival of the then following outward packet; and to guard against a form being transmitted in which my Lords could not concur, they request that the respective Governments be informed that, in any forms of tender which they may prepare, insertion must be given in such forms to the conditions numbered 1, 3, 29, and 30, and to the first and third paragraphs of the printed letter preceding the conditions as appears in the enclosed forms of tender.

I am, &c.,

GEO. A. HAMILTON.

EXTRACT from the Report of the Postmaster General, dated 24th August, 1867.

" I HAVE the honor to return to your Lordships the copies of the various despatches and the other communications which have been received from the different Australian Colonies and New Zealand, in reply to the request which you made to the different Colonial Governments there to concert an arrangement for conducting, under their own supervision, the Packet Service between Ceylon and Sydney; so that the responsibility for the satisfactory performance of that service should no longer rest with the Home Government, but with the Governments of the Australian Colonies, which are much nearer to the place of performance: all which documents you referred to me for my report.

" In order, I presume, to give effect to your Lordships' wishes, the Colonial Governments, except that of Western Australia, appointed Delegates to meet in conference at Melbourne; but these Delegates, instead of addressing themselves solely to the specific object that had been named, entered into a consideration of the general question of postal communication with the Mother Country.

" Had your Lordships thought it likely that such a course would be adopted, you would probably have deemed it proper to send out some person well acquainted with the facts of the case, to act as your representative; but I have little doubt that you will agree with me in thinking that there was no necessity for this enlarged inquiry, the chief matter into which it diverged—namely, the expediency of establishing postal services by way of Panama and Torres Straits, having within the last few years been fully discussed, and so far at least as the Home Government was concerned, decided upon.

" As it was, there was no one at the meeting to represent British interests as distinguished from those of different Colonies, and British interests appear, to a great extent, to have been lost sight of.

" The result of the conference is set forth in a series of resolutions, the most important of which are that, in the opinion of the Delegates there ought to be three postal routes between this Country and Australia, viz.,—first, *via* Suez and King George's Sound; secondly, *via* Suez and Torres Straits; and thirdly, *via* Panama; and that the cost of the services by these three routes ought to be defrayed—one-half by the Mother Country, and one-half by the Colonies. These resolutions, having been reported to the Governments of the different Colonies (except that of Western Australia, which has expressed its willingness to abide by any arrangements which the Mother Country may think proper) appear to have received the sanction of the Executive of each Government; but in the case of the very important Colony of Victoria, the Legislature was divided on the subject; for while about three-fifths of the Legislative Assembly supported the resolutions, the remaining two-fifths and the whole of the Legislative Council opposed them.

" Thus in Victoria, the balance of legislative opinion is shown to be decidedly against the resolutions of the Delegates; and this would probably have been yet more manifest, had not the question in the Lower House been treated as one of confidence in the Ministers.

" After giving the subject the full consideration which its importance demands, I am unable to recommend your Lordships to consent to what is asked. In fact, that which is demanded is but a repetition of what you have already refused, viz., to impose on the British community, in addition to the present payment, a share of the cost of a postal service *via* Panama, and of the cost of another postal service, *via* Torres Straits; except that, so far as regarded the service *via* Panama, you agreed to convey the letters a large part of the distance, viz., across the Atlantic, without claiming any part of the sea postage; and although you expressly stated that this arrangement must be regarded as only temporary, you have not brought it to an end, nor do I advise that this should be done. But more assistance than this I cannot recommend your Lordships to give. No new circumstances of importance have arisen since the questions relating to these two routes were settled, and I see no reason why the matter should be re-opened. Whether the services to Australia be one or two per month, it is clear to my mind that the general interests, both of the Mother Country and of the Colonies, require that these services should be by way of Suez and King George's Sound; and it is manifest by the report of the debate on the subject in the Legislative Assembly of Victoria, and by other evidence, that this opinion is largely held in Australia; indeed, it was expressed in the debate, even by Mr. Verdon, the Victorian Colonial Treasurer, who was one of the Delegates, and who supported the Delegates' resolutions. He said—' We, sir, think so well of the Suez route, that we should have been very glad to have adhered to that route entirely, but we are not disposed to pay £120,000 a year for it.' Even if this estimate were correct, I am surprised that it did not occur to Mr. Verdon that, in all likelihood, your Lordships would be still more indisposed to pay a yet larger sum for a route far worse than that *via* Suez.

" But on what Mr. Verdon bases his calculation of £120,000 as the share that Victoria might have to pay of the cost of the Suez line, I am at a loss to conceive, even if South Australia should withdraw from the contract, which is very improbable, seeing that the Suez route is incomparably the best for that Colony (indeed, her Delegates expressed their belief that it is the best for the Australian Colonies generally); and if Tasmania also should withdraw, the Victorian payment, which would then be confined to half the cost of the main line, minus the contribution from Western Australia, would (as may be computed from a table inserted hereafter) be about £80,000, or only two-thirds of the sum named by Mr. Verdon; and practically the payment by Victoria would be much less, since a postage of not less than eighteen-pence would probably be immediately levied

levied on any letters sent by the Suez route to Colonies not contributing to its cost; and by the simple expedient of requiring a high packet rate to be paid on any letters posted during the time that the packet remains in any port in Australia before sailing for another port, attempts to make what may be termed a fraudulent use of the packets for letters to a non-contributing Colony would to a great extent be frustrated.

“ Mr. Verdon's opinion of the superiority of the Suez route is fully shared in by the Melbourne Chamber of Commerce, which, in a petition to the Legislative Assembly against the adoption of the recommendations of the Delegates, states ‘ That the establishment of a fortnightly service by way of Suez and Galle, while it would be far less costly to the Colonies, would afford superior advantages to almost all of them.’

“ There can be no doubt that, by means of the route *viâ* Suez and King George's Sound, the great bulk of the letters for the Australian Colonies can be carried to their destination more swiftly and cheaply than by any other route, as is shewn by the accompanying tables, giving the time during the seven months since the beginning of the present year, taken by the mail packets in arriving at each of the Australian Colonies by the three different routes.

“ In these tables, the time by the Suez and King George's Sound route is that occupied in the conveyance of such letters as go *viâ* Marseilles, which your Lordships, I am sure, will agree with me in regarding as the true time for comparison. Letters by the slower route, *viâ* Southampton, are so forwarded at the choice of the writers, who, for mere sake of greater speed (of the worth of which each, in his particular case, must be the best judge), are not willing to pay the additional charge of four-pence for the transit of their letters through France, and to expect the State to add largely to the cost of a service (already entailing a heavy loss) in order that those who are not willing to pay a few pence for more speed should nevertheless have this speed, seems to me most unreasonable.

“ I therefore wholly dissent from those persons who maintain that, in comparing the length of the voyage, the time should be taken, not by the Marseilles route, but by that *viâ* Southampton.

“ The tables to which I have referred shew that, since the beginning of the present year (the period to which they relate), the time occupied in the conveyance of the homeward mail from every one of the Colonies in Australia proper, was longer when sent *viâ* Panama than *viâ* Suez; the excess varying from an average of nine days to one of twenty-three, and being on a general average fifteen days, the average in the case of Victoria being as high as seventeen days.

“ The only Colony which appears to have been benefited by the Panama route is New Zealand; but even in this case the gain on the average was little more than half a day, and it would appear from the debate in the Victorian Legislative Assembly (14th May, 1867), that to some places even in New Zealand the letters arrive quickest by the Suez route.

“ The number of letters received from the Australian Colonies is at present about 90,000 per month, while from New Zealand it is little more than 28,000, so that as between the two routes (if the choice lay between them) for every letter which would be accelerated by the use of the Panama route to the extent (say) of three-quarters of a day, three other letters would be delayed about fifteen days.

“ Thus the Suez and Marseilles route, as compared with the Panama route, is superior in the ratio of about fifty to one.

“ The tables are confined to the homeward mails, because, as respects those *viâ* Panama, we have no record of the arrivals of the outward mails, and therefore no comparison with respect to these mails can be made, but I have no reason to suppose that the result would be different.

“ By no possibility could the ‘ regularly fortnightly communication’ spoken of by the Delegates in their tenth resolution be established in the way they propose, inasmuch as the time required by the Panama and Torres Straits lines being for the bulk of the letters much greater than that occupied by the *viâ* Suez and King George's Sound, it would be beyond human power (except by a vast expenditure on the Panama line in coals, and in the construction of larger ships) by the aid of the two former lines, to divide the month equally.

“ To agree to what is asked would probably necessitate an increase in the gross expense to this country of the Australian Packet Service from less than £86,000 a year to £200,000, or by about £114,000; and although the postage were raised from 6d. to 1s., our loss on this service even now amounting to more than £45,000 per annum, would probably increase to about £120,000.

“ When the Australian Colonies were lately asked whether they would like to have a fortnightly instead of a monthly service, on the understanding that if a fortnightly service were established, the postage would be raised to a shilling, almost all of them replied in the negative; and now, strange as it may appear, most of them in effect apply for this very fortnightly service, but to be performed in an inferior way, and at a much greater cost. The explanation cannot be that, on the latter plan, it is expected that there would be no increase of postage, since by our joining in an arrangement for taking over the contract for the Panama service, and agreeing to contribute towards the cost of a service *viâ* Torres Straits, the reason for such increase of postage would be greatly strengthened.

“ In truth, however, it is clearly not for the improvement of the service that the resolutions of the Delegates are framed. If these resolutions were adopted *in toto*, the services, so far at least as relates to those *viâ* Suez and Panama, would remain the same, but that which would be greatly altered is the *incidence of payment*.

“ Leaving

“Leaving Western Australia out of the account, it is found that, as compared with what the different Colonies now pay, or expect to pay, each of them, except Tasmania, would, under the proposed arrangement, pay less, while all the burden thus shifted from them would be thrown on the Mother Country. This is made evident by the following tables, which show, as nearly as can be estimated, first, the present payments by the different Colonies and the Mother Country for the existing services, now that New Zealand has all her letters (unless specially addressed otherwise), sent *viâ* Panama; secondly, the payments, if New South Wales and Queensland should also withdraw from a participation in the contract for the Suez and King George's Sound Service (as New South Wales has given notice of her intention to do); thirdly, the payments if there were no services *viâ* Panama or Torres Straits, but, on the other hand, two services per month *viâ* Suez and King George's Sound; and showing, fourthly, what would be the respective payments if the recommendations of the Delegates were adopted.”

TABLE shewing the present Cost of the Australian Mail Packet Service, as divided between the Imperial Post Office and the Colonies; the same supposing the New South Wales and Queensland correspondence, in addition to that of New Zealand, were conveyed *viâ* Panama; thirdly, the cost of a Service twice a month *viâ* Suez; and, fourthly, the division of the expense of three lines of Packets proposed by the Committee of Delegates of the Colonies.

Country contributing.	Present arrangement: New Zealand correspondence going <i>viâ</i> Panama.				New Zealand, New South Wales, and Queensland correspondence going <i>viâ</i> Panama.				Estimated Cost of a Service twice a month <i>viâ</i> Suez.	Proposal of Delegates: Total Expense of the three Services.
	Suez Route.	Panama Route.	Torres Straits Route.	Total.	Suez.	Panama.	Torres Straits.	Total.		
United Kingdom*	£ 86,135	£	£ 86,135	£ 85,110	£	£ 85,110	£ 127,300	£ 200,000
Victoria...	38,100	38,100	63,938	63,938	40,037	50,000
New South Wales	21,360	57,300	78,660	57,300	57,300	17,384	50,000
South Australia†	16,431	16,431	20,887	20,887	27,834	14,000
New Zealand	62,700	62,700	62,700	62,700	45,754	50,000
Tasmania‡	3,731	3,731	5,611	5,611	4,856	12,000
Queensland§	12,425	90,000	102,425	90,000	90,000	12,956	24,000
Western Australia	932	932	1,518	1,518	1,267
	179,114	120,000	90,000	389,114	177,064	120,000	90,000	387,064	277,388	400,000

Notes on the above.

Viz. :—* Service between United Kingdom and Sydney, including incidental expenses £81,710
 King George's Sound and Adelaide ... 2,475
 Branch, Sydney to Queensland ... 1,025
 Melbourne and Tasmania ... 925

‡ United Kingdom to Melbourne ... £2,806
 Branch Packet to Melbourne ... 925

§ United Kingdom to Sydney ... 11,400
 Branch, Sydney to Queensland ... 1,025

† United Kingdom to King George's Sound... £7,112
 King George's Sound and Adelaide ... 9,319

¶ This includes £10,000 for conveyance across the Isthmus of Panama.

¶ Estimated cost of a Monthly Service.

£16,431

From these tables it will be seen that, if the recommendations of the Delegates were adopted, while the large additional expense that I have mentioned (£114,000) would be cast on the Mother Country, the following reductions, if matters took the shape they seem expected to take, and which, in fact, they have already taken in part, would (in round numbers) be made in the payments of the different Colonies:—

	£
South Australia	6,900
New South Wales	7,300
Victoria	14,000
New Zealand	12,700
Queensland	66,000

As respects the greater cheapness of the route *viâ* Suez and King George's Sound, it is fair to remark that its cost will probably soon be enhanced by the withdrawal of most of the Indian letters from the packets conveying the Australian mails between Suez and Ceylon; but, with full allowance for this augmentation, I have no doubt that this route, especially as regards a bi-monthly service, will still be much the more economical.

With a view, probably, of obtaining the adhesion of South Australia to their scheme, the Delegates propose that the packet on the main route from King George's Sound to Sydney shall touch at Kangaroo Island; but unless, in any future contract, the terms upon which this alteration can be accomplished (an alteration in which your Lordships have already refused to concur) be more favourable than those demanded by the Peninsular and Oriental Steam Navigation Company (and I have no reason to suppose that they will), the call at Kangaroo Island, which the present contractors regard

regard as entailing some danger to their ships, can only be obtained, as the Government of Australia is fully aware, by an additional annual payment of £15,000, and with an increase in the stipulated time of the round voyage of two days; the effect of the latter change being to delay the great bulk of the Australian letters, with the further probable result of occasionally depriving New South Wales of her return post—a result, which, in the case of Queensland, would be yet more frequent.

But whatever would inflict postal injury on any of the Colonies, would likewise injure the Mother Country; and in this way also, therefore, we should be sufferers from the proposed alterations.

With regard to the estimated cost of the plan recommended by the Delegates, it may be right to mention that it appears by the debate before referred to, that Mr. Verdon thinks that a much less sum than £400,000 a year would suffice, but he gives no reason for his belief, and in my opinion the real cost, instead of being less than this sum, would prove to be greater.

As no estimate has been sent of the proposed plan under its different heads, I am driven to some extent to conjecture; but as far as I can prognosticate (and of some of the items there is little or no doubt) the subjoined may be taken as a tolerably correct estimate of the cost:—

	£	£
Present cost of the Suez route (including transit rate and incidental expenses)		179,100
Add for stoppage at Kangaroo Island		15,000
<i>Probable cost of the Panama route.</i>		
Main line to Wellington and Sydney.....	110,000	
Transit rate over the Isthmus of Panama.....	10,000	
<i>Branch Lines.</i>		
Sydney to Brisbane	2,000	
Wellington to Melbourne	13,000	
Melbourne to Adelaide	5,000	
Melbourne to Tasmania	1,800	
	141,800	
Probable cost of Torres Straits route (between Queensland and Singapore only).....		90,000
		£425,900

This is exclusive of all share of expense (as regards the Panama route) of conveying the mails across the Atlantic, and as regards the Torres Straits route, of the service between London and Singapore; and is moreover exclusive, as regards both these latter routes, of all incidental expenses.

Although by one of the resolutions of the Delegates, it is declared that the route *via* Torres Straits does not present any considerable postal advantage to any Colony except Queensland, a claim has been raised in favour of this route in relation to telegraphic communication; but I would observe that at present the advantages under this head are on the side of the route *via* Ceylon and King George's Sound, and that when the telegraphic wires shall have been carried to Singapore, the time must be at hand for their extension to some point of Australia, and that as soon as this is accomplished, all questions relating to the joint action of the packets and telegraph will come to an end.

In some of the despatches from the Governors of the Australian Colonies, and in the report of the proceedings of the Delegates, great stress is laid on the magnitude of the commerce now existing between the United Kingdom and Australia. I rejoice to think that this commerce should so largely have expanded; but to the question now under consideration, the fact does not seem to me to have any application. That question is not whether there ought to be much or little postal communication between the two countries, but how this communication can best be effected.

As I have already mentioned, the request for the alteration under consideration is but a repetition in a new form of the application formerly made to your Lordships, and which was positively refused—a refusal that was clearly notified before any contract for the service *via* Panama was entered into; and as respects the Torres Straits Service, there appears as yet to be no contract.

Even if your Lordships were disposed to yield to this renewed demand, the question of the Australian Mail Packet Service would not thereby be settled. I feel certain, and the state of public opinion in the Colony of Victoria confirms me in the belief, that at no distant time application would be made to establish, in addition to the services now called for, a second monthly service *via* Suez and King George's Sound; for, without a second service, by this route Australia will soon be almost the only part not merely of Her Majesty's dominions, but of the whole civilized world, which has not a good post with this country at least twice a month.

Considering the circumstances I have enumerated, and having regard to all the interests concerned to those of the Mother Country and to the general benefit, as distinguished from matters arising from rivalry and local considerations of the Australian Colonies and New Zealand, I feel bound, in the discharge of my public duty, to recommend your Lordships not to comply with the present application.

STEAM POSTAL SERVICE.

TABLE shewing the Time occupied by the Homeward Mails from Australia and New Zealand, *via* Suez, *via* Panama, and *via* Torres Straits respectively, during the first seven months of 1867; together with the number of Letters forwarded by each Colony by each Route.

Name of Colony.	Date of Despatch of Mails.	Date of Arrival in London.	Number of Letters by each Route.			Time occupied in reaching London.
			<i>Via</i> Suez.	<i>Via</i> Panama.	<i>Via</i> Torres Straits.	
				Estimated.		
New Zealand	Nov. 17, 1866. Wellington	Jan. 11 & 18, 1867	14,207	55 days, <i>via</i> Suez and Marseilles.
Do.	Dec. 8, 1866. Do.	Jan. 31, 1867	16,452	54 " " Panama.
Do.	No Mail	No Mail	No Mail.	No Mail, " Torres Straits.
Victoria.....	Nov. 28, 1866. Melbourne.....	Jan. 11 & 18, 1867	45,275	44 days, <i>via</i> Suez and Marseilles.
Do.	Nov. 29, 1866. Do.	Jan. 31, 1867	126	63 " " Panama.
Do.	No Mail	No Mail	No Mail.	No Mail, " Torres Straits
South Australia ...	Nov. 29, 1866. Adelaide	Jan. 11 & 18, 1867	11,598	43 days, <i>via</i> Suez and Marseilles.
Do.	Oct. 31, 1866. Do.	Jan. 31, 1867	1	92 " " Panama.
Do.	No Mail	No Mail	No Mail.	No Mail, " Torres Straits.
Western Australia..	Dec. 4, 1866. Albany	Jan. 11 & 18, 1867	1,576	38 days, <i>via</i> Suez and Marseilles.
Do.	No Mail	No Mail	No Mail.	No Mail, " Panama.
Do.	Do.	Do.	No Mail.	Do. " Torres Straits.
New South Wales..	Nov. 24, 1866. Sydney	Jan. 11 & 18, 1867	17,061	48 days, <i>via</i> Suez and Marseilles.
Do.	Dec. 1, 1866. Do.	Jan. 31, 1867	1,912	61 " " Panama.
Do.	No Mail	No Mail	No Mail.	No Mail, " Torres Straits.
Queensland	Nov. 20, 1866. Brisbane	Jan. 11 & 18, 1867	9,339	52 days, <i>via</i> Suez and Marseilles.
Do.	Nov. 28, 1866. Do.	Jan. 31, 1867	137	64 " " Panama.
Do.	No Mail	No Mail	No Mail.	No Mail, " Torres Straits.
Tasmania	Nov. 25, 1866. Hobart Town	Jan. 11 & 18, 1867	3,145	47 days, <i>via</i> Suez and Marseilles.
Do.	Nov. 28, 1866. Do.	Jan. 31, 1867	43	64 " " Panama.
Do.	No Mail	No Mail	No Mail.	No Mail, " Torres Straits.
		Totals.....	102,201	18,671	
New Zealand	Dec. 17, 1866. Wellington	Feb. 11 & 16, 1867	7,630	56 days, <i>via</i> Suez and Marseilles.
Do.	Jan. 8, 1866. Do.	Mar. 1, 1867.....	17,298	52 " " Panama.
Do.	No Mail	No Mail	No Mail.	No Mail, " Torres Straits.
Victoria.....	Dec. 28, 1866. Melbourne	Feb. 11 & 16, 1867	35,315	45 days, <i>via</i> Suez and Marseilles.
Do.	Dec. 28, 1866. Do.	Mar. 1, 1867.....	90	63 " " Panama.
Do.	No Mail	No Mail	No Mail.	No Mail, " Torres Straits.
South Australia ...	Dec. 29, 1866. Adelaide	Feb. 11 & 16, 1867	9,429	44 days, <i>via</i> Suez and Marseilles.
Do.	Dec. 4, 1866. Do.	Mar. 1, 1867.....	1	87 " " Panama.
Do.	No Mail	No Mail	No Mail.	No Mail, " Torres Straits.
Western Australia..	Jan. 3, 1867. Albany	Feb. 11 & 18, 1867	1,433	39 days, <i>via</i> Suez and Marseilles.
Do.	No Mail	No Mail	No Mail.	No Mail, " Panama.
Do.	Do.	Do.	No Mail.	Do. " Torres Straits.
New South Wales..	Dec. 24, 1866. Sydney	Feb. 11 & 16, 1867	14,209	49 days, <i>via</i> Suez and Marseilles.
Do.	Jan. 1, 1867. Do.	Mar. 1, 1867.....	2,555	59 " " Panama.
Do.	No Mail	No Mail	No Mail.	No Mail, " Torres Straits.
Queensland	Dec. 21, 1866. Brisbane.....	Feb. 11 & 16, 1867	8,017	52 days, <i>via</i> Suez and Marseilles.
Do.	Dec. 29, 1866. Do.	Mar. 1, 1867.....	424	62 " " Panama.
Do.	No Mail	No Mail	No Mail.	No Mail, " Torres Straits.
Tasmania	Dec. 25, 1866. Hobart Town	Feb. 11 & 16, 1867	2,680	48 days, <i>via</i> Suez and Marseilles.
Do.	Dec. 28, 1866. Do.	Mar. 1, 1867.....	21	63 " " Panama.
Do.	No Mail	No Mail	No Mail.	No Mail, " Torres Straits.
		Totals.....	78,713	20,389	

STEAM POSTAL SERVICE.

9

Name of Colony.	Date of Despatch of Mails.	Date of Arrival in London.	Number of Letters by each Route.			Time occupied in reaching London.
			Via Suez.	Via Panama.	Via Torres Straits.	
				Estimated.		
New Zealand	Jan. 20, 1867. From Marine Post Office	Mar. 14 & 21, 1867	9,510	53 days, <i>via</i> Suez and Marseilles.
Do.	Feb. 6, 1867. Do.	April 3, 1867	19,505	56 " " Panama.
Do.	No Mail	No Mail	No Mail.	No Mail, " Torres Straits.
Victoria.....	Jan. 28, 1867. Melbourne.....	Mar. 14 & 21, 1867	48,170	45 days, <i>via</i> Suez and Marseilles.
Do.	Jan. 26, 1867. Do.	April 3, 1867	58	67 " " Panama.
Do.	No Mail	No Mail	No Mail.	No Mail, " Torres Straits.
South Australia ...	Jan. 29, 1867. Adelaide	Mar. 14 & 21, 1867	14,285	44 days, <i>via</i> Suez and Marseilles.
Do.	Jan. 22, 1867. Do.	April 3, 1867	2	71 " " Panama.
Do.	No Mail	No Mail	No Mail.	No Mail, " Torres Straits.
Western Australia..	Feb. 2, 1867. Albany	Mar. 14 & 21, 1867	2,110	40 days, <i>via</i> Suez and Marseilles.
Do.	No Mail	No Mail	No Mail.	No Mail, " Panama.
Do.	Do.	Do.	No Mail.	Do. " Torres Straits.
New South Wales...	Jan. 25, 1867. Sydney	Mar. 14 & 21, 1867	18,456	48 days, <i>via</i> Suez and Marseilles.
Do.	Jan. 30, 1867. Do.	April 3, 1867	2,417	63 " " Panama.
Do.	Dec. 15, 1866. Do.	Mar. 3 & 8, 1867	25	78 " " Torres Straits.
Queensland	Jan. 21, 1867. Brisbane	Mar. 14 & 21, 1867	9,912	52 days, <i>via</i> Suez and Marseilles.
Do.	No Mail	No Mail	No Mail.	No Mail, " Panama.
Do.	Dec. 23, 1866. Gladstone	Mar. 3 & 8, 1867	79	70 days, " Torres Straits.
Tasmania	Jan. 25, 1867. Hobart Town	Mar. 14 & 21, 1867	3,903	48 days, <i>via</i> Suez and Marseilles.
Do.	No Mail	No Mail	No Mail.	No Mail, " Panama.
Do.	Do.	Do.	No Mail.	Do. " Torres Straits.
		Totals	106,346	21,982	104	
New Zealand	Feb. 21, 1867. Marine Post Office	April 12 & 18, 1867	7,350	50 days, <i>via</i> Suez and Marseilles.
Do.	Mar. 8, 1867. Do.	May 14, 1867	21,230	67 " " Panama.
Do.	No Mail	No Mail	No Mail.	No Mail, " Torres Straits.
Victoria.....	Feb. 26, 1867. Melbourne.....	April 12 & 18, 1867	40,180	45 days, <i>via</i> Suez and Marseilles.
Do.	No Mail	No Mail	No Mail.	No Mail, " Panama.
Do.	Do.	Do.	No Mail.	Do. " Torres Straits.
South Australia ...	Feb. 27, 1867. Adelaide	April 12 & 18, 1867	8,233	44 days, <i>via</i> Suez and Marseilles.
Do.	No Mail	No Mail	No Mail.	No Mail, " Panama.
Do.	Do.	Do.	No Mail.	Do. " Torres Straits.
Western Australia..	Mar. 4, 1867. Albany	April 12 & 18, 1867	1,643	39 days, <i>via</i> Suez and Marseilles.
Do.	No Mail	No Mail	No Mail.	No Mail, " Panama.
Do.	Do.	Do.	No Mail.	Do. " Torres Straits.
New South Wales...	Feb. 23, 1867. Sydney	April 12 & 18, 1867	17,853	48 days, <i>via</i> Suez and Marseilles.
Do.	Mar. 1, 1867. Do.	May 14, 1867	3,255	74 " " Panama.
Do.	No Mail	No Mail	No Mail.	No Mail, " Torres Straits.
Queensland	Feb. 19, 1867. Brisbane	April 12 & 18, 1867	8,216	52 days, <i>via</i> Suez and Marseilles.
Do.	No Mail	No Mail	No Mail.	No Mail, " Panama.
Do.	Do.	Do.	No Mail.	Do. " Torres Straits.
Tasmania	Feb. 23, 1867. Hobart Town	April 12 & 18, 1867	3,326	48 days, <i>via</i> Suez and Marseilles.
Do.	No Mail	No Mail	No Mail.	No Mail, " Panama.
Do.	Do.	Do.	No Mail.	Do. " Torres Straits.
		Totals	86,801	24,485	

STEAM POSTAL SERVICE.

Name of Colony.	Date of Despatch of Mails.	Date of Arrival in London.	Number of Letters by each Route.			Time occupied in reaching London.
			Via Suez.	Via Panama.	Via Torres Straits.	
	From			Estimated.		
New Zealand	Mar. 18, 1867. Wellington	May 12 & 19, 1867	7,669	55 days, <i>via</i> Suez and Marseilles.
Do.	Date of departure not given; assumed to be April 8th, 1867.	May 26, 1867	19,795	48 " " Panama.
Do.	No Mail	No Mail	No Mail.	No Mail, " Torres Straits.
Victoria.....	Mar. 28, 1867. Melbourne.....	May 12 & 19, 1867	48,555	45 days, <i>via</i> Suez and Marseilles.
Do.	No Mail	No Mail	No Mail.	No Mail, " Panama.
Do.	Do.	Do.	No Mail.	Do. " Torres Straits.
South Australia	Mar. 29, 1867. Adelaide	May 12 & 19, 1867	11,975	44 days, <i>via</i> Suez and Marseilles.
Do.	No Mail	No Mail	No Mail.	No Mail, " Panama.
Do.	Do.	Do.	No Mail.	Do. " Torres Straits.
Western Australia..	April 3, 1867. Albany	May 12 & 19, 1867	1,523	39 days, <i>via</i> Suez and Marseilles.
Do.	No Mail	No Mail	No Mail.	No Mail, " Panama.
Do.	Do.	Do.	No Mail.	Do. " Torres Straits.
New South Wales..	Mar. 25, 1867. Sydney	May 12 & 19, 1867	16,862	48 days, <i>via</i> Suez and Marseilles.
Do.	April 1, " Do.	May 26, 1867	3,346	55 " " Panama.
Do.	No Mail	No Mail	No Mail.	No Mail, " Torres Straits.
Queensland	Mar. 22, 1867. Brisbane	May 12 & 19, 1867	9,369	51 days, <i>via</i> Suez and Marseilles.
Do.	No Mail	No Mail	No Mail.	No Mail, " Panama.
Do.	Do.	Do.	No Mail.	Do. " Torres Straits.
Tasmania	Mar. 25, 1867. Hobart Town	May 12 & 19, 1867	3,532	48 days, <i>via</i> Suez and Marseilles.
Do.	No Mail	No Mail	No Mail.	No Mail, " Panama.
Do.	Do.	Do.	No Mail.	Do. " Torres Straits.
Totals			99,485	23,141	
New Zealand	April 21, 1867. Marine Post Office..	June 14 & 19, 1867	7,319	54 days, <i>via</i> Suez and Marseilles.
Do.	May 8, " Do.	June 26, 1867	22,310	49 " " Panama.
Do.	No Mail	No Mail	No Mail.	No Mail, " Torres Straits.
Victoria.....	April 28, 1867. Melbourne	June 14 & 19, 1867	44,442	47 days, <i>via</i> Suez and Marseilles.
Do.	No Mail	No Mail	No Mail.	No Mail, " Panama.
Do.	Do.	Do.	No Mail.	Do. " Torres Straits.
South Australia	April 29, 1867. Adelaide	June 14 & 19, 1867	11,881	46 days, <i>via</i> Suez and Marseilles.
Do.	No Mail	No Mail	No Mail.	No Mail, " Panama.
Do.	Do.	Do.	No Mail.	Do. " Torres Straits.
Western Australia..	May 4, 1867. Albany	June 14 & 19, 1867	1,666	41 days, <i>via</i> Suez and Marseilles.
Do.	No Mail	No Mail	No Mail.	No Mail, " Panama.
Do.	Do.	Do.	No Mail.	Do. " Torres Straits.
New South Wales..	April 24, 1867. Sydney	June 14 & 19, 1867	16,638	51 days, <i>via</i> Suez and Marseilles.
Do.	May 2, " Do.	June 26, 1867	4,039	55 " " Panama.
Do.	No Mail	No Mail	No Mail.	No Mail, " Torres Straits.
Queensland	April 21, 1867. Brisbane	June 14 & 19, 1867	9,048	54 days, <i>via</i> Suez and Marseilles.
Do.	No Mail	No Mail	No Mail.	No Mail, " Panama.
Do.	Do.	Do.	No Mail.	Do. " Torres Straits.
Tasmania	April 25, 1867. Hobart Town	June 14 & 19, 1867	3,591	50 days, <i>via</i> Suez and Marseilles.
Do.	No Mail	No Mail	No Mail.	No Mail, " Panama.
Do.	Do.	Do.	No Mail.	Do. " Torres Straits.
Totals			94,585	26,349	

STEAM POSTAL SERVICE.

11

Name of Colony.	Date of Despatch of Mails.	Date of Arrival in London.	Number of Letters by each Route.			Time occupied in reaching London.
			Via Suez.	Via Panama.	Via Torres Straits.	
New Zealand	From May 25, 1867. Marine Post Office..	July 20 & 25, 1867	7,294	Estimated.		56 days, <i>via</i> Suez and Marseilles.
Do.	June 8, 1867. Do.	July 27, 1867	19,361	49 " " Panama.
Do.	No Mail	No Mail	No Mail.	No Mail, " Torres Straits.
Victoria.....	May 28, 1867. Melbourne	July 20 & 25, 1867	46,296	53 days, <i>via</i> Suez and Marseilles.
Do.	May 28, 1867. Do.	July 27, 1867	72	60 " " Panama.
Do.	No Mail	No Mail	No Mail.	No Mail, " Torres Straits.
South Australia ...	May 29, 1867. Adelaide	July 20 & 25, 1867	11,340	52 days, <i>via</i> Suez and Marseilles.
Do.	May 22, 1867. Do.	July 27, 1867	1	66 " " Panama.
Do.	No Mail	No Mail	No Mail.	No Mail, " Torres Straits.
Western Australia.	June 4, 1867. Albany	July 20 & 25, 1867	1,586	46 days, <i>via</i> Suez and Marseilles.
Do.	No Mail	No Mail	No Mail.	No Mail, " Panama.
Do.	Do.	Do.	No Mail.	Do. " Torres Straits.
New South Wales...	May 25, 1867. Sydney	July 20 & 25, 1867	17,715	56 days, <i>via</i> Suez and Marseilles.
Do.	June 1, 1867. Do.	July 27, 1867	2,628	56 " " Panama.
Do.	No Mail	No Mail	No Mail.	No Mail, " Torres Straits.
Queensland	May 21, 1867. Brisbane	July 20 & 25, 1867	10,451	60 days, <i>via</i> Suez and Marseilles.
Do.	May 27, 1867. Do.	July 27, 1867	85	61 " " Panama.
Do.	No Mail	No Mail	No Mail.	No Mail, " Torres Straits.
Tasmania	May 25, 1867. Hobart Town	July 20 & 25, 1867	3,593	56 days, <i>via</i> Suez and Marseilles.
Do.	No Mail	No Mail	No Mail.	No Mail, " Panama.
Do.	Do.	Do.	No Mail.	Do. " Torres Straits.
Totals			98,275	22,147	

SUMMARY.

AVERAGE TIME occupied by the Homeward Mails from each Colony in the First Seven Months of 1867.

From	Via Suez and Marseilles.	Via Panama.	Via Torres Straits.	Loss or Gain by the Panama Route as compared with Suez Route.	Loss by Torres Straits Route as compared with Suez Route.
New Zealand	54 $\frac{1}{2}$ days	53 $\frac{1}{2}$ days	No Mails sent	Days. $\frac{1}{2}$ gain.	Days. —
Victoria	46 $\frac{2}{7}$ "	63 $\frac{1}{2}$ "	Do.	17 loss.	—
South Australia	45 $\frac{2}{7}$ "	79* "	Do.	33 $\frac{1}{2}$ loss, or under proper arrangements about 23 days' loss.	—
Western Australia	40 $\frac{2}{7}$ "	No Mail sent.	No Mail sent	—
New South Wales	49 $\frac{2}{7}$ "	60 $\frac{2}{7}$ days	Only one Mail received. Time 78 days.	11 loss.	28 $\frac{1}{2}$ loss.
Queensland	53 $\frac{2}{7}$ "	62 $\frac{1}{2}$ "	Only one Mail received. Time 70 days.†	9 "	16 $\frac{1}{2}$ loss.
Tasmania	49 $\frac{2}{7}$ "	63 $\frac{1}{2}$ "	No Mail sent	16 "	—

Average Number of Letters received monthly from Australia Proper 89,520

Average Number of Letters received monthly from New Zealand 28,133

* This would probably have been reduced to 69 days if the steamer from South Australia had been fitted to the departure of the packet leaving Melbourne with the Panama Mails.

† The average time occupied between Queensland and London in six voyages made *via* Torres Straits in 1866 was 66 $\frac{3}{4}$ days.

TENDER

TENDER FOR CONVEYING HER MAJESTY'S MAILS BETWEEN POINT DE GALLE AND SYDNEY.*

SIR,

We hereby offer to convey Her Majesty's Mails by steam-vessels between Point de Galle (Ceylon) and Sydney (New South Wales), and on the conditions marked A., once each way in each calendar month, for the sum of _____ per annum; or in each month of four weeks for £ _____ per annum; or to convey them twice each way in each calendar month for the sum of £ _____ per annum; or once in each fortnight for £ _____ per annum.

Provided the time allowed be increased to _____ hours, instead of 516 hours, for the voyage from Point de Galle to Sydney, and to _____ hours, instead of 564 hours, for the voyage from Sydney to Point de Galle, we will perform the service once each way in each calendar month for the sum of £ _____ per annum; or in each month of four weeks for £ _____ per annum; or to perform it twice each way in each calendar month for the sum of £ _____ per annum; or once in each fortnight for £ _____ per annum. Or, if the time from Point de Galle to Sydney be reduced to _____ hours, and from Sydney to Point de Galle to _____ hours, we will perform the service once each way in each calendar month for the sum of £ _____ per annum; or in each month of four weeks for £ _____ per annum; or to perform it twice each way in each calendar month for the sum of £ _____ per annum; or once in each fortnight for £ _____ per annum.

Provided we be allowed the further annual sum of £ _____ if the service be per calendar month; of £ _____ if it be per month of four weeks; of £ _____ if it be per half calendar month; or of £ _____ if it be once each fortnight; and provided also that an addition of _____ hours be made to the time for the voyage in each direction, we will agree that the packets to be employed in this service shall call off Kangaroo Island, to land and embark mails, on every voyage, whether outward or homeward.

If the 15th condition be dispensed with at any time, we will agree to an abatement of £ _____ per annum if the service be monthly, whether the month be calendar or one of four weeks, and to an abatement of £ _____ per annum if it be bi-monthly.

We will agree to an abatement of £† _____ in the amount of the subsidy, on condition that the penalties for delay on the voyage, instead of being absolute, shall not be payable when it is proved to the satisfaction of the Postmaster General that the delay has arisen from causes beyond our control.

We will further agree to an abatement of £† _____ in the amount of the subsidy, if conditions 7, 8, 9, and 10 be omitted.

We propose as our sureties, in the penalty of £25,000, Mr. _____ of _____ and Mr. _____ of _____ and we refer you to _____ as persons of whom inquiry can be made as to the responsibility of such sureties.

We engage that the vessels shall be complete and ready for sea on the _____ in failure of which we agree to pay to Her Majesty the sum of ten pounds for every day's delay beyond that time. And, should the 7th, 8th, 9th, and 10th conditions be retained, we further engage that the hulls of the vessels shall be ready for survey on the _____, and that the vessels shall be complete and ready for final survey on the _____; in failure at either of which times we agree to pay to Her Majesty a like sum of ten pounds for every day's delay, but so that these penalties shall not in the aggregate exceed the sum of £25,000.

We agree to commence the service on the _____ ‡, and in the event of such service not being commenced on such day, or on the first day thereafter which the Postmaster General may fix as the day of sailing, we agree to pay to Her Majesty the sum of one hundred pounds for every day from that time until the said service shall be begun by us, but so that the whole amount of penalties for such failure shall not exceed £25,000.

And we agree to execute a contract for the performance of the said service, according to the said conditions marked A.

We are, Sir,
Your obedient servants,

(Signature.)

(Address.)

The Secretary of the Post Office.

* All tenders must be addressed to the Secretary of the Post Office, with the words "Tender for the conveyance of Mails between Point de Galle and Sydney," in the left-hand corner of the envelope. Other things equal, a preference will be given to a tender made upon this printed form and in exact accordance therewith. Even, however, when this form is used, the parties tendering may, in a separate letter, to be forwarded with the tender, suggest, for consideration, any alteration in the conditions, or otherwise. The Postmaster General does not engage, irrespective of other considerations, to accept the lowest tender, or even to accept any tender.

† It is not compulsory to fill up these blanks.

‡ It is desirable that the service should commence in February, 1866, but the parties tendering are at liberty to name a later day for the commencement, should they be unable to begin the service at the time named.

CONDITIONS,

CONDITIONS,

Referred to as marked A.

1. Every vessel employed in this service must call on the voyage, in both directions, at King George's Sound and at Melbourne.
2. The mails must be conveyed from Point de Galle to Sydney in 516 hours, and from Sydney to Point de Galle in 564 hours, exclusive of stoppages, the duration of which will be fixed by the Postmaster General.
3. Under the term "*Her Majesty's Mails*," are comprehended all boxes, bags, or packets of letters, newspapers, books, or printed papers, and all other articles transmissible by the post, without regard either to the place to which they may be addressed, or to that in which they may have originated; also all empty bags, empty boxes, and other stores and articles used or to be used in carrying on the Post Office service, which shall be sent by or to or from the Post Office.
4. A premium of fifty pounds to be given for every complete period of twenty-four hours by which the time occupied in any voyage from Point de Galle to Sydney may be less than that allowed under the contract.
5. A penalty of five hundred pounds to be incurred on each occasion when the contractors fail in providing a vessel, in accordance with their contract, ready to put to sea at the appointed time, and a further penalty of one hundred pounds for every day's failure in providing such a vessel after such appointed time; but so that these penalties shall not in the aggregate exceed the part of the subsidy applicable to a single voyage, plus a sum of two thousand pounds. The contractors also to be subject to a penalty of two hundred pounds for every complete period of twenty-hours consumed on any voyage, from whatever cause arising, beyond the number of hours allowed for the voyage; but so that the total amount of the last-named penalty for delay on any one voyage shall never exceed the part of the subsidy applicable to such voyage.
6. The payment by the contractors of any penalties shall in no way prejudice the right of the Postmaster General to treat the failure to provide a proper vessel at the appointed time, or to perform a voyage at or within the appointed period, as a breach of the contract.
7. The contractors to supply, during the continuance of the contract, and to the satisfaction of the Postmaster General, a sufficient number of steam-vessels of adequate power, and in all respects suited for the performance of the service within the time stipulated in the tender.
8. The Postmaster General to have power to require that the vessels to be used for the purposes of the contract shall be built on plans previously approved of by the Lords of the Admiralty.
9. The vessels to be always supplied with all necessary and proper machinery, engines, apparel, furniture, stores, tackle, boats, fuel, lamps, oil, tallow, provisions, anchors, cables, fire-pumps, and other proper means for extinguishing fire, lightning conductors, charts, chronometers, proper nautical instruments, and whatsoever else may be necessary for equipping the said vessels and rendering them constantly efficient for the service to be performed. The vessels to be manned by legally qualified and competent officers, and a sufficient crew of engineers, able seamen, and other men.
10. The vessels to be subject at all times to survey by officers in the employment of the Admiralty or Post Office, and any defect discovered on such survey to be immediately made good by the contractors; failing which, the vessel to be considered unfit for use, and the contractors to become liable to the penalties named in the 5th condition. The survey to extend not only to the vessels themselves, but also to the officers, engineers, crew, machinery, and everything which the contractors are bound to provide.
11. The days and hours of departure and arrival at each port to be fixed by the Postmaster General, and to be subject to alteration, from time to time, by him or a notice to the contractors of three months. The Postmaster General also to have power, by an order to the Commander, to delay the departure of any vessel, from any port, for a period not exceeding twenty-four hours, and to delegate this power to any person to whom he may think fit to entrust it.
12. On giving reasonable notice to the contractors, the Postmaster General to be at liberty otherwise to modify the service to be performed, as, for example, to increase or decrease the frequency of the conveyance of mails between any of the ports, or to extend the conveyance of mails to other ports, or to discontinue the conveyance of mails to any port. The amount to be paid or deducted for any alteration to be settled by agreement, or failing that, by arbitration in the usual manner.
13. The contractors to provide, to the satisfaction of the Postmaster General, a separate and convenient place of deposit for the mails on board each vessel.
14. Should the Postmaster General require it, a room for the purpose of sorting and making up the mails to be also provided to the satisfaction of the Postmaster General, on board each vessel. The actual cost of erecting this sorting room, and of providing the necessary furniture, lamps, &c., to be defrayed by the Postmaster General, but the furniture and lamps to be cleansed and kept in repair, and oil for the lamps to be supplied, at the cost of the contractors. The services of the crew to be given in the conveyance of the mails between the mail-room and the sorting-room.
15. Proper accommodation and mess to be provided for an officer of the Royal Navy in charge of the mails, and also, if required, for his servant. The Postmaster General to have power to substitute for a naval officer and his servant, a civil officer of the Post Office

Office to take charge of the mails and to be employed in sorting them, together with an assistant or servant. The naval or civil officers to be victualled and otherwise treated as chief cabin passengers, and assistants and servants as fore cabin passengers; and, whilst the packet stays at any port to or from which the mails are conveyed, to be all allowed to remain on board.

16. At each port where the mails are to be delivered or received, the officer having charge of them shall, whenever he may deem it necessary, be conveyed to and from the shore, with or without the mails, (as he may desire), in a suitable boat, of not less than four oars, to be furnished with effectual covering for the mails, and to be properly manned and equipped.

17. The contractors and all commanding and other officers of the vessels which may be employed in the performance of the contract, and all agents, seamen, and servants of the contractors, shall, at all times during the continuance of the contract, punctually attend to the orders of the Postmaster General, or of any of his officers or agents, as to the mode, time, and place of embarking and disembarking mails.

18. Should the Postmaster General at any time deem it expedient to place the mails, or any part thereof, in the care of the Commander of any vessel, such Commander shall take charge of them, and be responsible for their due receipt and delivery. The Commander shall also make the usual Post Office declaration, and furnish such journal, returns, and other information, and perform such other services, as the Postmaster General or his officers may from time to time require.

19. Except such letters as are not required by law to pass through the Post Office, the contractors not to receive, or permit to be received, for conveyance on board any of the vessels employed under the contract, any letters other than those contained in Her Majesty's mails. No mails must be conveyed on behalf of any colony or foreign country without permission of Her Majesty's Postmaster General; and the whole postage of every mail shall, under all circumstances, be at his disposal.

20. Every vessel which may have started, or which should have started before the termination of the contract must complete its voyage in like manner as if the contract remained in force.

21. The contractors, when so required, to be bound to convey from any one port of departure or call, to any other such port, any number of Government passengers, not exceeding four of the first class, two of the second, and ten of the third class, together, if so required, with their wives and children; such passengers with their families to be treated in no respect, whether as regards food, cabin or other accommodation, or aught else, in an inferior way to ordinary passengers of the same class, or than is required by the Regulations of Her Majesty's Transport Service. The messing of the first and second class Government passengers to include each day an imperial pint of good sound bottled or draught ale or beer, and that of the first class, in addition, an imperial pint of good Foreign wine, either port or white. The several classes of passengers to mess in separate places. Medical attendance, medicine and medical comforts to be provided, as also mess utensils and fittings, cooking utensils, articles for table use and mess places, fuel, lights, requisite articles of bedding, and all other necessaries. Third class passengers to have hammocks or bunks (subject to the approval of the Naval Authorities) placed between decks.

22. The passage-money for Government passengers or their families to be the same as that charged by the contractors for ordinary passengers of a similar kind, and to include all the requisites specified in the 21st condition, and the freight of baggage according to Government scale. Whenever any alterations of rates for ordinary passengers may be made, the Postmaster General and the Lords Commissioners of the Admiralty to be immediately apprised of such alterations.

23. Returns of the embarkation and disembarkation of all Government passengers to be furnished immediately after the departure and arrival of each vessel.

24. Payments for passage-money of Government passengers to be applied for by invoices according to a form to be obtained from the office of the Director of Transport Services, and to be made upon the production, to the Director, of the orders for the passages, together with a certificate, under the hand of the Commanding Officer, specifying the number of the third class passengers (men, women, and children) conveyed, with the ages and sexes of the latter, and stating the periods during which these have been regularly supplied, while on board, with provisions; and also of a certificate under the hand of each first and second class passenger, of his or her having been landed at the place of destination, and of having been properly accommodated and messed during the voyage, and specifying the dates from and to which they were so messed, computed from the first to the last dinner meal.

25. The passage money for the wives and families of commissioned and civil officers, when not ordered to be conveyed at the public expense, to be paid to the contractors by the officers themselves.

26. The contractors to receive on board each of the vessels employed in the performance of the contract, and to convey, on behalf of the Admiralty, without charge, any small packages which may be ordered for conveyance, containing astronomical instruments, charts, wearing apparel, medicines, or other articles; and also (on receiving from the Postmaster General, or his officers or agents, or from the British Naval Officer in command of the station, two days' previous notice) to receive on board any naval or other stores, not exceeding ten tons weight, or fifteen tons of 40 cubic feet each in measurement, at any one time, in any one vessel; and to convey and deliver such stores at the lowest rate of freight charged by the contractors for private goods, immediate notice

notice being given to the Lords Commissioners of the Admiralty of any alteration in such rate of freight. The contractors to be in all cases responsible for the custody and safe delivery of the packages and stores.

27. Except where otherwise specified, none of the duties enumerated in the foregoing conditions to give the contractors any claim to remuneration beyond the general subsidy.

28. Every sum of money forfeited by the contractors to be considered as stipulated or ascertained or liquidated damages, and to be payable whether any damage shall or shall not have been sustained by reason of the breach for which the penalty may be levied. The amount to be deducted by the Postmaster General out of any moneys then payable or which may thereafter become payable to the contractors; or, at his discretion, the payment thereof may be enforced, with full costs of suit.

29. The contract to continue in force until the expiration of a twenty-four calendar months' notice, to be given in writing at any time by either party.

30. The contract will not be binding until it has lain upon the Table of the House of Commons for one month, without disapproval, unless, previous to the lapse of that period, it has been approved of by a Resolution of the House.

31. Subject to deductions for penalties or otherwise, payments to be made quarterly at the General Post Office, out of moneys to be provided by Parliament.

32. All notices which the Postmaster General or any of his officers or agents are authorized to give, either to be delivered to the commander of any vessel of the contractors or to any officer or agent of the contractors in charge of any of such vessels, or to be left at the office or last known place of business of the contractors.

33. In case of great public emergency, the Government to have power, at any time during the continuance of the contract, to purchase, at a valuation, any of the vessels employed under the contract, or to charter the same exclusively for Her Majesty's service; the amount of the valuation or rate of hire to be agreed on by the Admiralty and the contractors, or failing such agreement, by arbitration in the usual manner.

34. In case of any such purchase or hire, the contractors to be at liberty either to terminate the contract, or, if they can provide other vessels in proper time, to continue it, or, with the consent of the Postmaster General, and on such terms as may be agreed upon, to continue to perform part only of the contract.

35. The contractors not to assign, underlet, or dispose of the contract, or any part thereof, without the consent, in writing, of the Postmaster General.

36. In case of the breach of the 35th condition, or in case of a great or habitual breach of the contract of any other kind, the Postmaster General to have power, and that without previous notice, to terminate the contract; such termination not to give the contractors any claim to compensation.

37. In pursuance of the provisions of the Act 22 Geo. 3, c. 45, no Member of the House of Commons to be admitted to any share of the contract, or to any benefit arising therefrom.

38. For the due fulfilment of the contract, the contractors to enter into a bond, with two responsible sureties, to be named in their tenders, in the penalty of £25,000. Such penalty to be considered and recoverable as liquidated damages.

39. Should any dispute arise respecting the interpretation of any part of the contract to be framed on the basis of these Conditions, the same to be settled by arbitration in the usual manner; and a submission to arbitration may be made a rule of Court.

No. 3.

THE SECRETARY OF STATE FOR THE COLONIES to THE OFFICER ADMINISTERING THE
GOVERNMENT OF NEW SOUTH WALES.

(Circular.)

Downing-street,
24 October, 1867.

SIR,

Adverting to my circular despatch of the 19th instant, respecting the Postal Service between Australia and this Country, I have the honor to inform you that Her Majesty's Government consider it necessary that the conditions numbered 21, 22, 35, and 36, should be inserted in any forms of tender which may be prepared by the Australian Governments concerned, in addition to those specified in the concluding paragraph of the Treasury letter to which your attention has already been called.

I have, &c.,

BUCKINGHAM & CHANDOS.

No. 4.

THE SECRETARY OF STATE FOR THE COLONIES to THE OFFICER ADMINISTERING THE
GOVERNMENT OF NEW SOUTH WALES.

(Circular.)

Downing-street,
7 February, 1868.

Sir,

21st Jan., 1868.

With reference to my circular despatch of 17th December, forwarding copies of the new Contract with the Peninsular and Oriental Company, for the conveyance of the India and China mails, I transmit to you, for your information, the copy of a letter from the Board of Treasury, with one from the Postmaster General respecting the increased postal subsidy payable by the Australian Colonies, in consequence of the additional payment to be made to the Company, for an increased service between Point de Galle and Sydney.

I have, &c.,
BUCKINGHAM & CHANDOS.

Mr. Hunt to Sir F. Rogers.

Treasury Chambers,
21 January, 1868.

Sir,

In transmitting to you copies of a letter dated the 5th ultimo, from the Postmaster General, relative to an additional payment to be made to the Peninsular and Oriental Company, for an increased Mail Service between Point de Galle and Sydney, together with the Minute of the Lords Commissioners of Her Majesty's Treasury thereupon, and also of a further letter respecting the consequent increased amount of subsidy payable by the Australian Colonies,—I am directed by my Lords to request that you will move His Grace the Duke of Buckingham and Chandos to cause the communications suggested by the Duke of Montrose to be made to the Governors of the Australian Colonies and of New Zealand.

I am, &c.,
GEORGE WARD HUNT.

The Duke of Montrose to The Lords Commissioners of the Treasury.

General Post Office,
5 December, 1867.

My Lords,

The question of the Indian and China Mail Services having now been disposed of, and a service as far as Point de Galle once in every alternate week, instead of twice in a calendar month, having been established, to take effect in February next, it becomes necessary to adapt the arrangements for despatching the Australian mails from Point de Galle to Sydney, and the return mails from Sydney to Point de Galle, to the altered times at which the English mails will, after February next, arrive at and depart from Point de Galle.

Under the contract with the Peninsular and Oriental Steam Navigation Company for the Australian Packet Service, this Department has the power to require the Company to perform a voyage between Point de Galle and Sydney, once each way in every lunar month of four weeks, on paying to the Company an additional sum of £10,000 per annum, or £130,000 per annum in all, and I request to be furnished with the authority of your Lordships for making this increased payment.

I have, &c.,
MONTROSE.

Mr. Hamilton to The Postmaster General.

Treasury Chambers,
13 December, 1867.

My Lord Duke,

I am directed by the Lords Commissioners of Her Majesty's Treasury to acquaint you that my Lords have had before them your Grace's letter of the 5th instant, stating that it has become necessary to adapt the arrangements for despatching the Australian mails from Point de Galle to Sydney, and the return mails from Sydney to Point de Galle, to the altered times at which the English mails will, after February next, arrive at and depart from Point de Galle; and I am desired to state that my Lords are pleased to authorize your Grace to call upon the Peninsular and Oriental Steam Navigation Company to perform a voyage between Point de Galle and Sydney once each way in every lunar month of four weeks, in accordance with the terms of their contract for the Australian Packet Service, and also to pay to the said Company an additional sum of £10,000 per annum, or £130,000 in all, in consideration of their performing such additional service.

I have, &c.,
GEO. A. HAMILTON.

The

The Duke of Montrose to The Lords Commissioners of the Treasury.

General Post Office,
9 January, 1868.

My Lords,

In consequence of my representing to your Lordships that it will be necessary to take steps for adapting the Australian Mail Packet Service to the altered service between this Country and Point de Galle, which will come into force in February next, under the new contract with the Peninsular and Oriental Steam Navigation Company, you have been pleased to authorize me to call upon the said Company to perform a voyage between Point de Galle and Sydney once each way in every lunar month of four weeks, in accordance with the terms of their contract, and also to pay to the Company an additional sum of £10,000 per annum, or £130,000 in all, in consideration of their performing such additional service.

Inasmuch as a moiety of the additional payment will have to be defrayed by the Australian Colonies and New Zealand—raising their joint contribution towards the Peninsular and Oriental Company's subsidy from £60,000 to £65,000 per annum—your Lordships will, no doubt, think it right to cause the Secretary of State for the Colonies to be acquainted with the increased payment about to be made, and requested to inform the Governors of the Colonies concerned accordingly.

I have to add, that the Peninsular and Oriental Company have been duly called upon to perform the additional service required.

I have, &c.,
MONTROSE.

No. 5.

THE SECRETARY, GENERAL POST OFFICE, SYDNEY, to THE PRINCIPAL UNDER SECRETARY.

General Post Office,
Sydney, 27 March, 1868.

SIR,

With reference to the despatch transmitted in May, 1866, by His Excellency the Governor to the Right Honorable the Secretary of State for the Colonies, notifying the intention of this Colony to withdraw from the arrangement under which the subsidy paid to the Peninsular and Oriental Company is apportioned between the Imperial Government and the several Australian Colonies, I am directed by the Honorable the Postmaster General to request that you will be so good as to mention to the Honorable the Colonial Secretary, that no official intimation of the receipt of such despatch in England has been forwarded to this office.

As such withdrawal was to take effect at the expiration of two years and three months from the date of the arrival of the notice in England, the interest of this Colony in the contract of the Peninsular and Oriental Company will probably terminate on the 13th September next; and it will therefore be necessary to make some provision for mail communication with the United Kingdom *via* Suez from that date.

If any reply from the Imperial Authorities has been received, Mr. Docker would feel obliged by the Honorable the Colonial Secretary causing the same to be officially communicated to him.

I have, &c.,
S. H. LAMBTON,
Secretary.

No. 6.

THE PRINCIPAL UNDER SECRETARY to THE SECRETARY, GENERAL POST OFFICE, SYDNEY.

Colonial Secretary's Office,
Sydney, 3 April, 1868.

SIR,

I am directed to acknowledge the receipt of your letter of the 27th March last, inquiring whether any reply has been received to the despatch transmitted in May, 1866, by His Excellency the Governor, to the Right Honorable the Principal Secretary of State for the Colonies, notifying the intention of this Colony to withdraw from the arrangement under which the subsidy paid to the Peninsular and Oriental Company is apportioned between the Imperial Government and the several Australian Colonies.

2. In reply, I have received instructions to state that Sir John Young's despatch on the above subject was dated 23rd May, 1866 and numbered 34, and that no reply appears to have been received to it.

I have, &c.,
HENRY HALLORAN.

No. 7.

MINUTE OF THE POSTMASTER GENERAL.

General Post Office,
Sydney, 19 May, 1868.

THE Postmaster General is desirous of submitting to His Excellency the Governor and the Executive Council the following remarks upon the present position of the Postal arrangements of the Colony, as affected by the recent changes in the Contract with the Peninsular and Oriental Company for the conveyance of the mails *viâ* Suez.

Copy enclosed in Mr. Cardwell's despatch, dated 14th Dec., 1865, No. 84.

By a contract entered into by the Imperial Government with the Peninsular and Oriental Company on the 17th November, 1865, twelve monthly mails passed between London and Sydney every year. The mail leaving Sydney on the 24th of each month travelling *viâ* Marseilles reached London on the 13th or 14th of the second month following, and the bulk of the mail *viâ* Southampton generally on the 19th of the same month.

The return mail from London *viâ* Southampton left on the 20th of each month, and the Marseilles portion on the 26th, arriving in Sydney on the 16th or 17th of the second month following, the return mail being again despatched on the 24th. The interval for replies in London was therefore, for correspondence *viâ* Marseilles about twelve days, and for the bulk of the mail *viâ* Southampton generally one day.

The interval for replies in Sydney was eight days; allowing ample time, when the mail boats were regular in their arrival, for reply from the larger portion of the Colony. The course of post was thus complete for twelve mails yearly each way.

This service was performed for a subsidy of £120,000 per annum, of which the proportion charged against this Colony in the year 1867, when it reached its maximum, was £16,004 5s. 9d.

Vide despatch from the Duke of Newcastle to Sir J. Young, dated 26th Feb., 1862.

But the Australian Colonies have also been charged since the year 1862 with the proportion of the subsidy allowed to the same Company for the carriage of the Indian mails, such subsidy amounting to the sum of £230,125 of which the proportion charged against this Colony in 1867 was £3,448 4s. 4d., irrespective of the amount charged for the transit through Egypt, &c., of which the share of the Colony in that year was £1,043 1s. 8d.

Vide Postmaster General's letter to Colonial Secretary, dated 19th Dec., 1865, and Minute of Executive Council, confirmed 22nd Dec., 1865.

The irregularities in the performances of this service were so great in the year 1865, that, after repeated remonstrances and the passing of a resolution in the Legislative Assembly on the 21st December, 1865, to the effect that if these irregularities were continued it would be expedient for this Colony to give the required notice of its intention to withdraw from its share in the contract, notice in the form laid down by the instructions named in the margin* was formally given to the Imperial Government in May, 1866.

*Letters of the Lords Commissioners of the Treasury, dated 16 Nov., 1864. See enclosure in Mr. Cardwell's despatch, dated 25 Nov., 1864.

† It is but fair to state that, since the giving of this notice and the alteration in the Time-table, the service has been performed by the Peninsular and Oriental Company with remarkable regularity, only one case of late arrival having occurred.

† *Vide* Minute of Executive Council confirmed 30 May, 1866, and Sir J. Young's despatch, dated

The Imperial Government in the present year, in pursuance of the powers vested in it by the terms of the contract between Galle and Sydney (to the exercise of which this Colony had given its assent without stipulation), has changed the provision in the contract for a monthly mail, to that of a four-weekly one, ‡ increasing the subsidy for the service to £130,000. It has at the same time entered into a new contract with this Company for the conveyance of the Indian mails, under which the mails for the Australian Colonies will be conveyed to Galle; by which the subsidy for the service is raised from £230,125 to £400,000, with a provision for increase to £500,000. The payments from the Australian Colonies will consequently be proportionally increased. §

† See Treasurer's (Mr. Smart's) letter to Sir J. Young, dated 10 Feb., 1865.

But while the expense of the Postal Service is thus increased, the advantage gained by this Colony is by no means commensurate; in fact, the change will be a disadvantage. For instance, the mail leaving the Colony for England *viâ* Marseilles and Southampton respectively, say on the 28th March, will arrive in London—the Marseilles portion on the 17th May, and the Southampton on the 23rd of the same month.

§ Copy enclosed in the despatch of the Duke of Buckingham and Chandos, dated 17 Dec., 1867.

But the outward mail from London *viâ* Southampton will have left on the 16th May, and the Marseilles portion on the 22nd. It will thus be seen that a correspondent writing from Sydney *viâ* Marseilles may receive a reply by the same route (five days affording this opportunity); but a correspondent *viâ* Southampton is absolutely precluded from reply by both routes, the mail having left *viâ* Southampton seven days, and the Marseilles portion one day before the arrival of his letter.

This alteration has materially changed the course of post. A letter leaving Sydney by the March mail, although it arrives in London in May, cannot be replied to, *viâ* Suez, before the departure of the June mail. The course of post is thus increased from four to five months.

At the Sydney end of the line the period ostensibly allowed for reply is four days, the mail arriving on the 17th May, and the outgoing mail leaving on the 21st; but as the arrival in Sydney for the greater portion (nine months) of the year will be on a Sunday, no delivery can take place till Monday morning. As the outgoing mail leaves her moorings at 9 a.m. on the Thursday following, the mail must close on the previous evening. The period for reply is thus limited to three days, or rather two and a half days.

This will completely exclude all parts of this Colony excepting Sydney and the immediate neighbourhood from the opportunity of reply, and the course of post will in this instance also be extended to five months.

If

If the Imperial Government exercise the further powers they hold under the contract, by requiring the Peninsular and Oriental Company to provide for the service of a fortnightly mail, increasing the subsidy to £184,166, the *increased service would only restore to New South Wales the course of post she enjoyed under the monthly system.*

It will now be necessary briefly to advert to the proceedings of the Postal Conference held in Melbourne, in March, 1867.

In consequence of the repeated complaints of the various Australian Colonies, of the irregularities in the performance of the service, the Imperial Government expressed a desire that the Colonies should confer, and if possible, take the conduct of this service upon themselves. The Colonies accordingly, by their Representatives from the whole of the Australasian Group, including New Zealand, met in Melbourne, and after protracted discussions, agreed unanimously to a *postal scheme, which would have provided a fortnightly service to each Colony*, at a cost not exceeding £400,000 per annum, the cost to be equally divided between Great Britain and the Australasian Colonies. This proposition was submitted to the Imperial Government, accompanied by a Memorial to Her Majesty from the United Colonies, shewing the importance of the individual Colonies to Great Britain, from their material resources and the amount of their commercial intercourse with the Mother Country.

Vide Treasury Minute enclosed in Lord Carnarvon's despatch, dated 22nd September, 1866.

Vide published proceedings laid before Parliament.

Unfortunately a proposal so calculated to advance the interests of the Colonies and their commercial intercourse with Great Britain has not met with the approval of the Imperial Government, as appears by the Treasury Minute enclosed in the Despatch of the Duke of Buckingham, dated 19th October, 1867, the ground of disapproval being, as may be gathered from the Minute of the Postmaster General of England enclosed therein, that economic views should be the sole principle to be considered in entering into engagements of the nature of a postal contract.

Without dwelling upon the feelings of regret which such a communication is calculated to excite, completely ignoring, as it does, those higher considerations which influenced the views of the Representatives, at a Conference which certainly succeeded in embodying in a practicable shape the germ of a Federal Union of the Australian Colonies, the position of the Imperial Authorities is open to comment on the sole ground upon which it is based.

The expense of conveyance of the Indian Mails, including the portion chargeable upon the Australian Colonies for the carriage of their mails from England to Galle and the separate contracts for the carriage of their mails from Galle to Sydney and the Inter-colonial branches, amounted under the monthly system in round numbers to £396,000. Of this amount the sum of about £175,000 was the estimated cost of carriage of Australian mails, of which a moiety was charged against the Colonies. The Colonies, however, pay £109,948 annually, subsidies for Intercolonial branches connected with this service amounting to £20,050 having to be met; to which Great Britain does not appear to contribute. Under the new Indian Contract, and the new arrangement under the Australian Contracts, by calculation based upon the apparent principle which has governed previous charges, the cost of the Australian Service will be increased to at least £220,000; and if the power of changing the four-weekly service into a fortnightly one (the only arrangement which can confer any advantage at all upon the Colonies north of Melbourne) be exercised, it will amount to about £304,000.

Minute of the Lords of the Treasury, 4 Sept., 1866.

But a fortnightly mail *via* Suez will only confer upon these last-named Colonies the advantage of a monthly mail.

The proposition of the Postal Conference would have conferred a fortnightly mail on each Colony, at an estimated cost based upon existing contracts of £340,000 for the three Trunk Lines.

The table accompanying the Report of the Imperial Postmaster General enclosed in this despatch, which shews the comparative time occupied by the homeward mails by the respective routes *via* Suez, Panama, and Torres Straits, cannot be considered of any value for practical purposes.

The delay in the arrival of the mails in London *via* Panama has arisen, with one exception, upon the Atlantic side of the Isthmus, and might have been obviated had the whole service been under the control of the contracting parties.

Before these irregularities commenced, the mails *via* Panama had at least on one occasion been delivered in less time than the Southampton mail *via* Suez of the corresponding period, the time occupied in its transmission being sixty days, the Suez time being sixty-one days; and the last mail from England to Sydney by this route was delivered in fifty-seven days.

Mail of 14th July, 1866, from Sydney.

Mail of the 24th June, 1866, from Sydney.

In the whole of these comparative voyages, the period requisite for the transmission of the mail *via* Marseilles has been assumed as that required for the carriage between the two points of arrival and departure; an assumption evidently unfair, inasmuch as the increased rate renders this accelerated portion of the route unattainable by the bulk of the correspondents.

But the remarkable feature in the Report of the Postmaster General is that, with the exception of Victoria, the interests of the Australian Colonies have been ignored. The whole question has been argued as if the interests of Melbourne alone were to be consulted.

The opinions of Victoria, including a quotation from a speech of the late Treasurer of that Colony, the debate in the two Chambers of the Victorian Legislature, and an extract from a Petition of the Melbourne Chamber of Commerce, are alluded to, and partly combated, but no allusion whatever is made to the interests or the opinions of the other Colonies; although if the opinions of the public bodies alluded to are considered as entitled to consideration in the one instance, equal weight should be attached to

to the views expressed in both Chambers of the Legislature in New South Wales, and by the Sydney Chamber of Commerce, all of which were unequivocally in approval of the scheme unanimously adopted by the Members of the Postal Conference.

Seeing, therefore, that such a postal arrangement alone can *meet the requirements and harmonize the conflicting interests of the respective Australian Colonies*,—that the difficulty in the arrangement of the regular fortnightly communication proposed in the tenth resolution of the Postal Conference (but pronounced by the Postmaster General of England to be impossible), would be capable of accomplishment, provided the Imperial Authorities afforded their assistance in regulating the despatch of the respective mails,—the Postmaster General is of opinion that the interests of the Colony will be best consulted by requesting Her Majesty's Government to reconsider its decision upon the propositions of the Memorial adopted by the Conference held at Melbourne.

The Postmaster General is also of opinion, that the attention of the Imperial Government should be called to the Minute of the Executive Council of New South Wales, conveying the determination of this Colony to withdraw from the arrangement under which the subsidy for the Mail Packet Service *via* Suez is apportioned between the Mother Country and the several Australian Colonies, transmitted in the despatch of His Excellency Sir John Young, of May, 1866. If this notice has been accepted, the interest of this Colony in this arrangement will determine in October next; but the receipt of this notice has never been formally acknowledged.

Uncertainty, therefore, exists as to the actual position of the Colony with regard to its liability in relation to this subsidy.

J. DOCKER,
Postmaster General.

Abstract of Minute 68/23, 20th May, 1868.—Confirmed, 2nd June, 1868.

AFTER careful consideration of the subject so fully explained and set forth in the accompanying Minute Paper, the Executive Council concur in the opinions expressed by the Honorable the Postmaster General, as therein stated; and accordingly advise that His Excellency the Governor be invited to communicate the same to the Home Government.

ALEXANDER C. BUDGE,
Clerk of the Council.

No. 8.

MINUTE OF THE POSTMASTER GENERAL.

29 June, 1868.

THE Postmaster General submits, for the consideration of His Excellency the Governor and the Executive Council, a Minute dated the 29th June, 1868, which he has prepared in reply to an extract from the Report of the Postmaster General, England (to be found amongst the enclosures in the despatch of the Right Honorable the Secretary of State for the Colonies, dated 19th October, 1867, copy herewith), and recommends that a copy thereof be transmitted to the Right Honorable the Secretary of State for the Colonies, as the reply of the Government of this Colony to the question submitted in the despatch above quoted.

The Postmaster General further proposes that copies of this minute be transmitted to the Administrations of the several Australian Colonies, as embodying the views of the Government of New South Wales upon the subject of increased postal facilities with Great Britain.

J. DOCKER,
Postmaster General.

MINUTE

MINUTE of the Postmaster General upon an "Extract from the Report of the Postmaster General (England) upon the Proposals of the Postal Conference held at Melbourne."

By a circular despatch of His Grace the Secretary of State for the Colonies, dated the 19th October, 1867, and covering a letter from the Lords Commissioners of Her Majesty's Treasury, and an extract from a Report of the Postmaster General, the Governments of the respective Australian Colonies are informed that "the Memorial signed by the Representatives of the several Australian Colonies, who met in Conference at Melbourne in March, 1867, to consider the question of Postal Communication between Australia and this country (Great Britain), has been duly laid before Her Majesty."

This circular despatch further intimates "that Her Majesty's Government are unable to adopt the views expressed by the Delegates; and it will therefore further remain for the Governments of the Colonies concerned, to consider whether they will undertake to provide in future for the Postal Service between Ceylon and Sydney on the terms mentioned in the Treasury letter."

His Grace also states that, "if this course should be decided on, it will be necessary he should be informed, without delay, whether it is desired that notice should be given to the Peninsular and Oriental Steam Navigation Company for the termination of the present Contract."

Despatches have been received from the Governments of South Australia and New Zealand, dated respectively the 2nd January, and the 16th March, 1868, requesting to be informed what steps the Government of this Colony intended to take in reference to the subject matter of this circular despatch; but no official communication of a similar nature has been received from the other Colonies.

I have, however, been informed of a movement which has commenced in Melbourne, and some steps have also been taken by the Chamber of Commerce in Sydney, to bring the subject under the consideration of their respective Governments.

I therefore conceive it to be expedient that the Government should be prepared to adopt some course of action, either singly or in conjunction with the other Australian Colonies.

As a preliminary step, I propose to ascertain the grounds upon which Her Majesty's Government have based their non-acquiescence in the proposals of the Representatives of the Postal Conference at Melbourne.

These are to be found in the letter of the Lords Commissioners of Her Majesty's Treasury, 2nd Oct., 1867, and are founded upon the Report of the Postmaster General, dated the 24th August, 1867, their Lordships stating that they "are compelled to take a view of the matter differing from the views expressed by the Delegates of the Australian Colonies," and "that they entirely concur in the opinions expressed by the Duke of Montrose."

It will, therefore, be necessary to examine this Report analytically, to ascertain the views upon the subject entertained by Her Majesty's Government, and which they judged to possess such weight as to compel them to decline complying with the request of the United Colonies, embodied in the Memorial to Her Majesty adopted by their Representatives at Melbourne, and endorsed by their respective Legislatures and Governments; and to present the question more clearly, I shall place the objection and the reply in juxtaposition:—

Objection.

1. That the Representatives of the Colonies exceeded their powers, which were intended merely to apply to concerting "an arrangement for conducting, under their own supervision, the Packet Service between Ceylon and Sydney"; but "these Delegates, instead of addressing themselves solely to the specific object which had been named, entered into a consideration of the general question of Postal Communication with the Mother Country."

Answer.

It is true that by a strict limitation to the letter of the recommendation of the Imperial Authorities, some ground may exist for this objection. The words are to be found in the Treasury Minute of the 4th September, 1866, upon the Report of the Select Committee of the House of Commons, 20th July, 1866, enclosed in a circular despatch of Lord Carnarvon, the Secretary of State for the Colonies, dated 22nd September, 1866. The words of the Minute are these:—(After suggesting that an arrangement might possibly be made for the conveyance of the Australian Mails from Galle by the vessels of the Messageries Imperiales.) "It now becomes necessary to consider in what manner the Service between Point de Galle and the Australian Colonies is to be pro-

*Objection.**Answer.*

vided for, on the discontinuance of the present contract with the Peninsular and Oriental Steam Navigation Company. My Lords would be glad if the Australian Colonies would themselves, in combination, undertake to provide this Service, in which case they would, as at present, be prepared, on behalf of the Imperial Government, to defray one-half of the reasonable cost of such service; and they would suggest that the Secretary of State for the Colonies should communicate with the different Colonial Governments with the view to such an arrangement being carried out."

But the expressions used in the despatch of the Secretary of State, covering this minute, do not confine the question to the narrow view indicated in this objection. They are as follows:—

"I request that you will lay these papers before your responsible advisers, in order that they may make known their wishes and views on the several questions raised in their Lordship's minute, so far as they affect the arrangements to be made for the conduct and maintenance of the Postal Service between this Country and the Australian Colonies."

That the more extended view of the subject was also entertained in the Colonies, is evident from the correspondence, inviting the Conference convened in compliance with the suggestion contained in this minute of the Lords of the Treasury.

In the despatch of the Chief Secretary of Victoria to the Government of New South Wales of the 10th October, 1866, he says:—
"Adverting to the correspondence which has taken place respecting Steam Postal Communication by the Suez and Panama routes,—this Government having attentively considered the subject, are most desirous that such arrangements should be entered into by the Colonies interested in the question, as will place the services on a permanent and equitable footing."

Upon the 26th November he again writes, with reference to the desire expressed in the Treasury minute that the Colonies should undertake the joint control of the contract, that this "appears to the Government of Victoria to afford an additional reason to those already urged," for "the full discussion of all matters connected with Steam Postal Communication, in order that the whole question may be settled on equitable grounds for the common good."

Similar communications were addressed by him to the Governors of New Zealand, South Australia, Tasmania, Queensland, and Western Australia, in which he more explicitly states "that such a meeting should take place with the view to the whole question of Steam Postal Communication with the United Kingdom being fully considered." In reply, the Colonial Secretary of New South Wales, in a despatch on the 10th December, 1866, states,—
"On the importance of maintaining the through service, now that it has been successfully established, and the expediency of settling the whole question of Ocean Mail Communication in equitable regard to the interests of all the Colonies, and on a basis that shall afford some prospect of satisfaction and

Objection.

2nd. That "had their Lordships thought it likely that such a course would have been adopted, they would probably have deemed it proper to send out some person well acquainted with the facts of the case to act as their representative" (that is, as the representative of Great Britain); but as it was, there was no one at the meeting to represent British interests, as distinguished from those of the different Colonies, and British interests appear to a great extent to have been lost sight of.

3rd. That although "these resolutions, having been reported to the Governments of the different Colonies, * * * appear to have received the sanction of the Executive of each Government," yet that "in the case of the very important Colony of Victoria," the "balance of legislative opinion is shewn to be decidedly against the resolutions of the Delegates."

4th. That the request, as far as relates to the payment of a share of Postal Services *via* Panama and Torres Straits, is "but a repetition of what has already been refused," and that "no new circumstances of importance have arisen since the questions

Answer.

permanence, this Government cordially concur in your views as now communicated, and it reciprocates the desire you express for the promotion of friendly relations in all matters of inter-colonial interest * * * For these reasons, it appears the more desirable that the whole group of British communities in this part of the world should be represented at any such Postal Conference as you suggest and invite, *in order that the remoter as well as the more immediate advantages to be derived from each separate line of communication, both singly and forming a part of a system, may be considered thoroughly and from opposite stand-points.*"

Any attempt, therefore, to consider the question limited to the narrow view indicated by His Grace in this Report, would have been utterly futile; as by this limitation, the question is not open as to the conveyance of the mail from Galle, but is narrowed to its conveyance *via* King George's Sound—the objectionable feature in the scheme.

2nd. It is difficult to imagine in what manner British interests were disregarded in consequence of the absence of a British delegate at the proceedings of the Conference. His Grace does not point this out, and it must therefore be left to conjecture. An attentive perusal of the Memorial adopted by the Delegates will shew that British interests occupied as large a share of their attention as Colonial ones; and indeed it scarcely admits of a doubt that any measure which would advance Colonial interests, and at the same time unite them more intimately with Great Britain, must produce a corresponding advantage to the latter.

3rd. The proceedings and resolutions of the Conference having been unanimously endorsed by the Legislatures of all the other Australian Colonies, it is matter of surprise that no importance whatever has been attached to their views; while the opinions entertained by "two-fifths of the Legislative Assembly and the whole of the Legislative Council of Victoria" are considered of sufficient weight to induce the Imperial Government to refuse the proposition of the United Colonies. The Victorian Government, which it is humbly conceived was the sole authority which should have possessed weight with Her Majesty's Government, faithfully discharged the obligations which they had undertaken in concert with the Governments of the other Colonies, and pressed the adoption of the resolutions of the Conference, even at the risk of a vote of want of confidence. His Grace considers that the question was only carried by its assuming a political aspect, and that the opinion of opposition would have been more manifest, had not the question been treated as one of confidence in the Ministers. Might it not also have been assumed that the opposition to the proposal of the Conference was itself a political move?

4th. The refusal of the Imperial Government to contribute a subsidy to the Mail routes *via* Panama and Torres Straits, was made under very different circumstances. The former applications to the Imperial Government for assistance to these ocean

Objection.

relating to these two routes were settled, and that no reason exists "why the matter should be reopened." And His Grace further states—"It is clear to my mind that the general interests, both of the Mother Country and of the Colonies, require that the services should be by the way of Suez and King George's Sound"

Answer.

mail routes were made by individual Colonies acting under the non-concurrence of the others. But even under these unfavourable circumstances, the proposals for the establishment of one (if not of both) of these lines received the favourable consideration of Her Majesty's Government; and the Government of this Colony could not conceive that they were exceeding the bounds of their public duty by resubmitting the question to the Colonial Conference. For the Lords Commissioners of the Treasury informed Sir E. B. Lytton, on the 16th October, 1858, that, "with regard to the question of establishing a second monthly service, and the advisability of adopting the Panama route as the alternative line, my Lords are carefully considering this question, in order to see how the wishes and interests of the Colonies may best be met." On the 15th November, 1858, my Lords again write—"In reference to the establishment of the second route *via* Panama, my Lords have observed with satisfaction that the subject is now engaging the attention of the Colonies, as their desire to see this line of communication opened up, in conformity with the intimation conveyed in the notice appended to the advertisement for the service *via* Suez continues unabated."

On the 19th April, 1859, by a Treasury minute of that date, their Lordships write—"Considering the vast importance to the Australian Colonies, especially to New South Wales and New Zealand, of a communication which, amongst other advantages, will afford them facilities of intercourse with the whole Continent of America, from which they are at present comparatively excluded, and looking to the very liberal manner in which the Government of New South Wales have come forward in support of this scheme, my Lords are of opinion, *that they ought no longer to delay fulfilling the intention which they formerly announced of inviting tenders for this service.*" Their Lordships annexed certain conditions, which were—1st, that the amount is reasonable (estimated at £160,000); 2nd, that the service should harmonize and alternate with the Suez service; and 3rd, that the Governments of the Australian Colonies would undertake *one entire half of the cost of both the services via Suez as well as via Panama, whatever that may be.* These tenders appear to have been called for on the 20th May, 1859, and copies of the tenders sent in (six in number) were forwarded to this Government. Before these were decided upon a change of Ministry took place; and the question, in common with the whole subject of Ocean Postal Contracts, was referred to a Select Committee of the House of Commons. This was the position of a question, which His Grace designates as refused, and finally settled. But Her Majesty's Government subsequently, upon the route being established by the conjoint action of the Governments of New South Wales and New Zealand, agreed to carry the mails to Colon, free of cost, as the contribution of the Imperial Government, an arrangement which is still in force. No request made by this Colony for the establishment of a second Mail Service *via* Torres' Straits has been refused, the various

Objection.

5th. That the Delegates committed an error in computing the comparative time occupied by the mail steamers in the conveyance of letters by the respective routes, by the period required *via* Southampton instead of that *via* Marseilles.

6th. That "by no possibility could the regular fortnightly communication spoken of by the Delegates in their 10th resolution be established in the way they propose, inasmuch as * * * it would be beyond human power to divide the month equally."

* 5—D

Answer.

minutes and despatches upon the subject having simply remained unanswered, with the single exception of a request of the Secretary of State for the Colonies, 14 October, 1864, to the Governor of New South Wales, that he would convey the thanks of Her Majesty's Government to Captain Van Rees of the Dutch corvette "D'Jambé," for his valuable information on the subject.

Why His Grace should differ from the conclusions arrived at by previous Administrations, and why it is so "clear that the general interests both of the Mother Country and of the Colonies require that the services should be by the way of Suez and King George's Sound" is not pointed out; unless it is to be inferred that His Grace has relied alone upon the opinions expressed by the minority in the Victorian Legislative Assembly and the statements of the Melbourne Chamber of Commerce (both avowedly interested in an adverse view of the question) to the exclusion of those entertained and expressed by the other Colonies, and recommended by the respective Governments, including that of Victoria.

5th. It is so manifestly unfair to compute the comparative time occupied by the respective routes, by the period required *via* Marseilles, that it scarcely requires an answer. This route is not available to the great bulk of correspondents, by reason of its cost, which also operates upon the transmission of important documents, such as Government despatches, which from their bulk and weight are necessarily forwarded *via* Southampton.

If important matters require an acceleration in the time of transit, the still more rapid method of the telegraphic line is available, and has been applied; but this, like the shorter period *via* Marseilles, is entirely a question of cost, to be estimated and decided upon by the degree of emergency. But this objection would have no weight at all in regard to a line *via* Torres Straits; the Marseilles route being equally available for a mail delivered by that line, as for the one *via* King George's Sound. For all practical purposes therefore, as far as this Colony is concerned, the comparative time must be computed *via* Southampton.

As the tables relied upon by His Grace Appendix. do not furnish the materials for this computation, recourse must be had to such materials as can be furnished by the records of this Office.

6th. As the contract time for the respective services is, Southampton *via* Suez 57 days, and Southampton *via* Panama, 59 days, it certainly does not appear impossible or "beyond human power" to establish a fortnightly service by alternating the despatch of mails by the respective lines, say the 1st and the 15th of the month. Under the old arrangement of the monthly mail, which was despatched from London *via* Suez on the 20th of every month, this arrangement could have been easily effected by despatching the mail *via* Panama on the 4th. It is true that, under the present arrangement, by which the despatch of Australian Mails is made entirely subservient to the Indian and West Indian Service, some difficulty might present itself;

Objection.

7th. That, in truth, it is clearly not for the improvement of the service that the resolutions of the Delegates are framed, "but that which is sought to be greatly altered is the *incidence of payment*."

8th. That, although, "in some of the despatches from the Governors of the Australian Colonies, and in the report of the proceedings of the Delegates, great stress is laid upon the magnitude of the commerce now existing between the United Kingdom and Australia," such fact (however much the subject for rejoicing) does not appear to have any application to the question now under consideration; this question being not whether there should be much or little postal communication between the two Countries, but how this communication can best be effected, and on the most economical terms.

9th. That if this renewed demand for assistance in the Postal Services *viâ* Torres Straits and Panama was yielded to, the question would not be settled, because in addition to the services now called for, application would soon be made for a second monthly service *viâ* Suez and King George's Sound; and finally, His Grace states,—

10th. "That having regard to all the interests concerned, to those of the Mother Country, and to the general benefit as distinguished from *matters arising from rivalry and local considerations* of the Australian Colonies and New Zealand, I feel bound, in the discharge of my public duty, to recommend your Lordships not to comply" with the present application.

Answer.

but even this would not apply to the route *viâ* Torres Straits, as the Australian Mail would then be forwarded to Singapore by the alternate fortnightly China Mail, and the *Service*, if not the *month*, would be divided equally.

7th, 8th, 9th, and 10th. As the objections urged in these paragraphs are those which most concern this Colony, as being calculated to excite feelings of dissatisfaction in the minds of its residents, I propose to make any observations I may suggest applicable to them collectively.

The effect of His Grace's remarks is this,—that the Colonies, moved by feelings of rivalry, and influenced alone by local considerations, have endeavoured to introduce a change in existing postal arrangements, not with a view to improvement in the service, but solely with a view of relieving themselves from the burthen now imposed upon them, by removing the incidence of the same to Great Britain; and that, moved by considerations of economy (which is the only question to be considered in the matter), Her Majesty's Government is advised to resist.

It is much to be regretted that such sentiments should have been expressed, especially when the facts of the case present the subject in a totally different light.

The feelings of rivalry which have been exhibited during the discussion of this question have been displayed in a single Colony only; certainly not without result, as His Grace appears to attach the greatest weight to the opinion there entertained, to the total exclusion of all others. When the cause of this rivalry is examined into, it will be seen to arise from the selfish desire manifested (not by the majority or by the governing powers) but by a minority to obtain exclusive advantages for themselves, and at the expense of the other Colonies.

With regard to local considerations directing the action of the Colonies, it is difficult to imagine what other motives could be supposed to influence them, when the sole question was that of service in return for expenditure. Confining the question to this Colony,—from its geographical position it is evident that, whatever route was adopted, in one and all Sydney must be the last port of arrival and the first of departure, while the period occupied by the voyage would be the same in all. The only possible exclusive advantage this Colony could derive from any service would be the benefit conferred upon the port by the refitting of the vessels employed.

Now, did the line of conduct pursued by this Colony, during the deliberations which preceded the adoption of the Memorial to Her Majesty, show that such motives of action could with any truth or justice be imputed to it?

On the contrary, waiving all local considerations, and looking only to the very great benefits which united action on the part of the Australian Colonies would confer upon all, and looking also to the fact, as expressed by His Grace, that "whatever would inflict postal injury on any of the Colonies, would likewise injure the Mother Country," this Colony at once proposed

*Objection.**Answer.*

to take upon herself a much larger share of the common burthen, than the advantages she would receive under the proposed scheme could have rendered her liable to.

The Colonies thought, and still think, that the magnitude of the commerce now existing between the United Kingdom and Australia did form a very important element in the question under discussion; and as, in the various discussions with Her Majesty's Government on the various postal schemes from time to time submitted for consideration, the Imperial Authorities had always laid peculiar stress upon the point that the Colonies should pay a moiety of the cost whatever that might be, they did not anticipate an objection of this nature arising on the part of Her Majesty's Government.

Each Colony felt that, in making any individual arrangement for Postal Communication with Great Britain, the advantages of which (whatever they might be), would be equally enjoyed by the Colony and the Mother Country, the cost of such service should be equally borne by the parties interested, and that Her Majesty's Government would not confine such a measure of justice to a single Colony, but would place others on a similar footing. If individual Colonies had entered into the separate arrangements necessary to meet exclusively their individual interests, the assistance they would have been entitled to expect from the Imperial Treasury (*if the principle of assistance had been admitted in the case of any one of them*) would, in the aggregate, have exceeded the amount which the Postal Conference had fixed as the limit.

By concurrence in this proposal, the question as affecting the interests of all the Colonies would have been finally settled, and no room could have been left for "the renewed application" for the exclusive benefit of one Colony, which His Grace appears to consider would have been inevitable.

Whatever may be the effect upon the interest of the Mother Country, it is very evident that no other plan than one similar to that proposed by the Melbourne Conference can satisfy the requirements of either Queensland or New Zealand; the service or services *via* King George's Sound can never confer upon these Colonies the advantages of a once in four weeks post.

The establishment of a fortnightly mail by this route would restore to New South Wales the Postal Service she enjoyed under the old system of a monthly service; but at an enormous increase of expenditure, caused by the cessation of the shares of Queensland and New Zealand to the subsidy. I apprehend that even the measures of coercion indicated in His Grace's report, viz., the levying of a postage not less than eighteen-pence (treble the postage to be paid by Victoria) upon all letters addressed to Colonies not contributing to the cost of the service, and the "simple" (but unprecedented) "expedient of increasing inter-colonial postage to a high rate during the time any packet remains for Suez, in any Australian port," would fail in inducing these Colonies to contribute to a service from which they could not possibly derive any advantage.

*Objection.**Answer.*

It is impossible to avoid contrasting these coercive suggestions with the very different conduct pursued by the Colonies of New South Wales and New Zealand towards the non-contributing Colonies to the Panama line ; letters from which are carried by this line at a charge of 20/- per pound weight, being an average rate of eighteen-pence the half-ounce letter, but by the weights of the majority of the letters reduced to a rate of 6d.

His Grace further says, "that without a second service by this route" (viz., King George's Sound) "Australia will soon be almost the only part, not merely of Her Majesty's dominions, but of the whole civilized world, which has not a good post with this country, at least twice a month.

The Government of this Colony are fully aware of the truth of this remark, and have for many years made the most strenuous exertions to remedy the evil ; but they cannot admit that a second service *via* King George's Sound would confer this necessary benefit. By the present arrangement, the important and daily increasing Colony of Queensland is entirely deprived of the advantage of even a monthly post, and the same disadvantage extends to the greater portion of this Colony. The establishment of a fortnightly mail, either *via* King George's Sound or alternately by Torres Straits, would restore to this Colony and Queensland this monthly post ; but neither of them would confer the advantages of a fortnightly communication, *unless some scheme similar to the one subsequently laid down is adopted.*

The second route *via* King George's Sound would confer upon Melbourne, and Melbourne only, a fortnightly post—the alternative of a second mail coming by Torres Straits would place Melbourne in the same position as the other Colonies. But it is at this point that the "incidence of payment" steps in. The Northern Colonies are asked to contribute to the establishment of this fortnightly mail *via* King George's Sound, at a greatly increased expense ; and in the same proportion as if they also received a corresponding benefit ; and to ensure their compliance with this request, it is recommended that they shall be subjected to a little "gentle pressure" in the shape of increased postage.

His Grace lays great stress upon the necessity of considering this question from an economical point of view only.

This creates some little surprise in the minds of the colonists, when they recall the very liberal provision the Imperial Government has hitherto made for mail contracts to Foreign Countries, and to other British Colonies ; the exclusive burthen of which has been borne by herself. The colonists do not complain at being required to bear a portion of this burthen, even to the extent of so large a share as a moiety ; although such a payment constitutes a very heavy pressure upon their slender resources. His Grace relies upon the table of relative expenditure attached to his report, which, although not assumed to be strictly accurate, is yet presumed to present a fair statement of the probable expenditure required to carry out the various proposals. This document appears to have been drawn up to contravene

*Objection.**Answer.*

a statement of Mr. Verdon, the late Treasurer of Victoria, that the expense of a fortnightly mail *via* Suez would cost Victoria £120,000 if she was left to pay the whole of the Australian subsidy. Drawn up for a special purpose, it may be expected to contain errors, which indeed abound to an extent which will convey quite erroneous impressions. This table estimates the cost of a service twice a month *via* Suez (King George's Sound) at £277,388, of which the amount supposed to be contributed by this Colony is set down at £17,384, and by Queensland, £12,956. Now as, under the arrangement at present in force for a four-weekly mail at an expense of £179,114, the amounts allotted respectively are, to this Colony, £21,360, and to Queensland, £12,425, it is difficult to imagine that these figures can be relied upon, because if correct, Sydney is supposed to receive a double service at a diminution of charge of £3,976, while Queensland receives the same advantage for the slight increase of £531. In the same document the expense of a service from Singapore to Brisbane is estimated at £90,000.

We are left to conjecture from what data this estimate is derived, but that it is considerably overrated is evident, from the fact that tenders for the performance of the service had been sent in to the Government of Queensland. The first of these undertakes to perform a monthly service between Sydney and Singapore, at the mileage rate of 10s. 6d. per nautical mile, at an average speed of eleven knots an hour to the measured mile.

The second tender is to perform the monthly service between Singapore and Brisbane at an average speed of nine knots, for the sum of £43,000, or if extended to Sydney, £45,000 per annum.

The third tender is to perform the monthly service between Batavia and Sydney, calling both ways at Brisbane, Macassar, Cape York, and Port Denison, for the sum of £30,000 per annum, the average speed to be ten knots, and the voyage to be performed in seventeen days.

It is true these latter tenderers only tender to perform the service from Batavia, and expected to receive a subsidy of £25,000 in addition from the Batavian Government; but as the expense of the conveyance of mails from Batavia to Singapore was estimated by previous parties at £1,000 per annum, this would not add much to the expense.

The only additional "incidence of expense" to Great Britain for a fortnightly communication would be the increased share she would be called upon to pay for the transit of the mail from Galle or Singapore (as the case may be) to Australia, and a moiety of the expense of the double branch lines. The conveyance of the mails to Galle or Singapore would not add an additional sixpence to the expense incurred by Great Britain, as the contracts for the India and China Mails would remain the same if the Australian mails were not conveyed by them. In fact, the burthen of the Mother Country would be diminished in proportion to the amount imposed upon the Australian Colonies for the performance of this service, because the China subsidy is entirely borne by Great Britain.

*Objection.**Answer.*

The same remarks apply to the Panama route. If Great Britain contributed to the expense of the line from Panama, she was invited to estimate the expense of conveying the mails to Colon; the moiety of which then imposed upon the Colonies would have been a direct diminution of the subsidy paid to the Royal West Indian Mail Company, at present sustained entirely by Great Britain.

But His Grace intimates—"It is fair to remark that the cost (of the route *via* Suez and King George's Sound) will probably soon, be enhanced by the withdrawal of most of the Indian letters from the packets conveying the Australian Mails between Suez and Ceylon."

It is this uncertainty with regard to the "incidence of payment" to which they might be subjected, that creates alarm in the Colonies. They find the contract for conveying the Indian Mails, a portion of which is charged against the Australian Colonies, suddenly raised from £230,125 to £400,000. They find also a provision in the contract by which the same may be further increased to £500,000, in the event of a certain amount of interest on the capital of the Peninsular and Oriental Company not being realized; and as that Company, in its last report, stated its losses during the previous year at £177,000 (which certainly would not leave any margin for the payment of this dividend), they do not entertain much doubt that the larger sum will be required. The colonists, therefore, hesitate in regard to committing themselves to any indefinite expenditure, over which they have no control, or even possess the power of examining into.

With regard to the reply which is to be given, in concert with the other Australian Colonies, to the question proposed for their consideration, "whether they will undertake to provide in future for the Postal Service between Ceylon and Sydney, on the understanding that the Mother Country will pay one-half of the *reasonable* expense,"—it will be evident from the foregoing remarks, that neither the Service *via* King George's Sound, or *via* Torres Straits, would afford to this Colony the advantage of a regular fortnightly mail; that in fact, this is only to be obtained by such a modification of the Services *via* Suez and Panama as will make them harmonize. This Colony, therefore, occupying as it were a neutral position in the question of the respective routes from *Ceylon*, can only afford its aid to either of these routes, with a view of *harmonizing the interests of Colonies more directly affected by them*. It was this view of the question which influenced the Delegates of New South Wales at the Melbourne Conference, when they voluntarily proposed, on behalf of this Colony, to take a larger share of the common burthen than any advantage conferred upon the Colony would have warranted. But they felt that the benefit and weight to be derived by uniting the Colonies in a Federal Bond in furtherance of any subject, should be the paramount object—far transcending any question of mere economy. It is to be regretted that His Grace should have taken a different view, evidently moved by the opinions of a section of one Colony only; and those opinions called forth, not upon the general features of the scheme, but by a collateral question not even mooted in the Conference.

The object of the opposition was solely to deprive this Colony of the only advantage she could derive from the postal scheme, with a view of accumulating in favour of Melbourne, every possible advantage which it could confer, in addition to those which must unavoidably have fallen to her share. The rejection of this proposition by Her Majesty's Government, advised by His Grace, will reintroduce the elements of discord into communities which had arrived at a common bond of union.

Moved by these considerations, the Government of New South Wales have already earnestly requested Her Majesty's Government to reconsider their decision. Pending the reply, I submit the only scheme which appears to me to afford a possibility of working the arrangements for the Indian and China mails in such a manner as will confer upon the Australian Colonies the advantages of a fortnightly mail, distributed as equitably as possible to meet the various geographical positions and conflicting requirements of the various Colonies.

This Minute, I propose, should be submitted to Her Majesty's Government and to the Administrations of the respective Colonies, with an intimation that the Colony will be prepared to concur with them in a request for the establishment of a fortnightly mail, and to unite in calling for tenders for the same, upon the scheme proposed or some similar basis.

As the document is framed in the shape of a Time-table, the various authorities will be enabled to judge if it would in any manner meet their respective requirements, and could also form some estimate of the expenditure required to carry it out. It would also in some measure solve the vexed question of the terminus, as by this arrangement the terminus of one line of ocean steamers would be at Melbourne. The only disadvantage would be that it is purely Australian; excluding from the federal bond the very important Colony of New Zealand, destined in all probability, in the course of the future, to become the most important commonwealth in the Southern Hemisphere.

To show that some change is necessary, and that the arrangements at present in force have introduced a disturbing element in the transit of correspondence to and from Europe, I append a table which shows that the receipt of letters in this Colony by the Suez route has fallen off by about one-third during the period the new arrangement has been in force. Appendix C.

A corresponding diminution will also be observed in the numbers despatched from the Colony, and I understand that a similar result has occurred in Victoria.

I append a copy of a letter upon the subject, addressed to me by the Chamber of Commerce in Sydney, and the copy of a similar letter addressed to the Chief Secretary of Victoria by the Melbourne Chamber of Commerce, in which the views of the respective bodies are enunciated. Appendix D.
Appendix E.

J. DOCKER.

General Post Office,
Sydney, 29 June, 1868.

APPENDIX.

A.

TABLES shewing the time occupied to and from England and New South Wales *vid* Suez, *vid* Panama, and *vid* Torres Straits respectively, during the first seven months of 1867.

HOMEWARD.

Date of Despatch of Mails.	Date of Acknowledgment of Receipt of Mails in London.	Number of Letters by each Route.			Time occupied in reaching London.
		<i>Via</i> Suez.	<i>Via</i> Panama.	<i>Via</i> Torres Straits.	
24 Nov., 1866 ...	Jan. 11 & 18, 1867 ...	17,061	55 days, <i>vid</i> Suez and Southampton.
1 Dec., 1866 ...	Feb. 1, 1867	1,912	62 days, <i>vid</i> Panama.
No Mail ...	No Mail	No Mail.	No Mail, <i>vid</i> Torres Straits.
24 Dec., 1866 ...	Feb. 11 & 16, 1867 ...	14,209	54 days, <i>vid</i> Suez and Southampton.
1 Jan., 1867 ...	March 1, 1867	2,555	59 days, <i>vid</i> Panama.
No Mail ...	No Mail	No Mail.	No Mail, <i>vid</i> Torres Straits.
24 Jan., 1867 ...	Mar. 14 & 21, 1867 ...	18,456	56 days, <i>vid</i> Suez and Southampton.
30 Jan., 1867 ...	April 3, 1867	2,417	63 days, <i>vid</i> Panama.
15 Dec., 1866 ...	Mar. 3 & 8, 1867	25	83 days, <i>vid</i> Torres Straits.
22 Feb., 1867 ...	April 12 & 18, 1867 ...	17,853	55 days, <i>vid</i> Suez and Southampton.
1 Mar., 1867 ...	May 14, 1867	3,255	74 days, <i>vid</i> Panama.
No Mail ...	No Mail	No Mail.	No Mail, <i>vid</i> Torres Straits.
24 Mar., 1867 ...	May 12 & 19, 1867 ...	16,862	56 days, <i>vid</i> Suez and Southampton.
1 April, 1867 ...	May 27, 1867	3,346	56 days, <i>vid</i> Panama.
No Mail ...	No Mail	No Mail.	No Mail, <i>vid</i> Torres Straits.
24 April, 1867 ...	June 14 & 19, 1867 ...	16,638	56 days, <i>vid</i> Suez and Southampton.
2 May, 1867 ...	June 26, 1867	4,039	55 days, <i>vid</i> Panama.
No Mail ...	No Mail	No Mail.	No Mail, <i>vid</i> Torres Straits.
24 May, 1867 ...	July 20 & 25, 1867 ...	17,715	62 days, <i>vid</i> Suez and Southampton.
1 June, 1867 ...	July 27, 1867	2,628	56 days, <i>vid</i> Panama.
No Mail ...	No Mail	No Mail.	No Mail, <i>vid</i> Torres Straits.

OUTWARD.

Date of Despatch of Mails from London.	Date of Arrival in Sydney.	Number of Letters by each Route.			Time occupied in reaching Sydney.
		<i>Via</i> ez.	<i>Via</i> Panama.	<i>Via</i> Torres Straits.	
20 Nov., 1866 ...	13 Jan., 1867 ...	20,592	54 days, <i>vid</i> Suez and Southampton.
3 Dec., 1866 ...	4 Feb., 1867	5,682	63 days, <i>vid</i> Panama.
No Mail ...	No Mail	No Mail.	No Mail, <i>vid</i> Torres Straits.
20 Dec., 1866 ...	15 Feb., 1867 ...	18,037	57 days, <i>vid</i> Suez and Southampton.
2 Jan., 1867 ...	3 Mar., 1867	5,465	60 days, <i>vid</i> Panama.
No Mail ...	No Mail	No Mail.	No Mail, <i>vid</i> Torres Straits.
19 Jan., 1867 ...	19 Mar., 1867 ...	18,152	59 days, <i>vid</i> Suez and Southampton.
2 Feb., 1867 ...	19 April, 1867	5,498	76 days, <i>vid</i> Panama.
No Mail ...	No Mail	No Mail.	No Mail, <i>vid</i> Torres Straits.
20 Feb., 1867 ...	16 April, 1867 ...	19,732	55 days, <i>vid</i> Suez and Southampton.
2 Mar., 1867 ...	1 May, 1867	5,184	60 days, <i>vid</i> Panama.
No Mail ...	No Mail	No Mail.	No Mail, <i>vid</i> Torres Straits.
20 Mar., 1867 ...	13 May, 1867 ...	16,125	54 days, <i>vid</i> Suez and Southampton.
2 April, 1867 ...	1 June, 1867	5,370	60 days, <i>vid</i> Panama.
No Mail ...	No Mail	No Mail.	No Mail, <i>vid</i> Torres Straits.
20 April, 1867 ...	13 June, 1867 ...	16,626	54 days, <i>vid</i> Suez and Southampton.
2 May, 1867 ...	1 July, 1867	5,290	60 days, <i>vid</i> Panama.
No Mail ...	No Mail	No Mail.	No Mail, <i>vid</i> Torres Straits.
20 May, 1867 ...	13 July, 1867 ...	16,352	54 days, <i>vid</i> Suez and Southampton.
3 June, 1867 ...	31 „, 1867	3,753	58 days, <i>vid</i> Panama.
No Mail ...	No Mail	No Mail.	No Mail, <i>vid</i> Torres Straits.

STEAM POSTAL SERVICE.

33

B.

SKETCH Time-tables for the following Services, constituting a Fortnightly Mail between Europe and each of the Australian Colonies.

1. A four-weekly service to and from Galle and Sydney, *via* King George's Sound, delivering mails at Adelaide and Melbourne.

2. A four-weekly service, alternating with the foregoing, to and from Singapore and Melbourne, delivering mails at Brisbane and Sydney.

3. A branch service to and from Brisbane and Sydney.

4. A branch service to and from Melbourne and Adelaide.

5. A branch service to and from Melbourne and Launceston.

The time-tables are prepared for two voyages each way.

	No. 1.—	Leave London	...	18 April	and	16 May
		" Galle	...	20 May	"	17 June
		Arrive Adelaide	...	9 June	"	7 July
	*	" Melbourne	...	11 June	"	9 July
		" Sydney	...	14 June	"	12 July
	No. 3.	Leave Sydney	...	14 June	"	12 July
	(Branch Service)	Arrive Brisbane	...	16 June	"	14 July
		Leave Brisbane	...	17 June	"	15 July
		Arrive Sydney	...	19 June	"	17 July
		Leave Sydney	...	19 June	"	17 July
		*Arrive Melbourne	...	21 June	"	19 July
		" Adelaide	...	23 June	"	21 July
		" Galle	...	11 July	"	8 Aug.
		" London	...	15 Aug.	"	12 Sept.
	No. 2.—	Leave London	...	2 May	and	30 May
		" Galle	...	3 June	"	1 July
		Arrive Singapore	...	10 June	"	8 July
		" Brisbane	...	26 June	"	24 July
		" Sydney	...	28 June	"	26 July
		† " Melbourne	...	30 June	"	28 July
	No. 4.	Leave Melbourne	...	30 June	and	28 July
	(Branch Service)	Arrive Adelaide	...	2 July	"	30 July
		Leave Adelaide	...	3 July	"	31 July
		Arrive Melbourne	...	5 July	"	2 Aug.
		†Leave Melbourne	...	5 July	"	2 Aug.
		Arrive Sydney	...	7 July	"	4 Aug.
		" Brisbane	...	9 July	"	6 Aug.
		" Singapore	...	24 July	"	21 Aug.
		" Galle	...	31 July	"	28 Aug.
		" Bombay	...	4 Aug.	"	1 Sept.
		" London	...	5 Sept.	"	3 Oct.
	No. 5.	*Leave Melbourne	...	11 June	and	9 July
	(Branch Service)	Arrive Launceston	...	13 June	"	11 July
		Leave Launceston	...	19 June	"	17 July
		*Arrive Melbourne	...	21 June	"	19 July
		and				
		†Leave Melbourne	...	30 June	and	28 July
		Arrive Launceston	...	2 July	"	30 July
		†Leave Launceston	...	3 July	"	31 July
		Arrive Melbourne	...	5 July	"	2 Aug.

It will be observed that the above arrangements will involve an additional mail once in four weeks from Singapore to Bombay. In other respects they will harmonize with existing arrangements on the Indian and China lines.

C.

RETURN (No. 1.) shewing the number of Letters received from, and despatched to, the United Kingdom during the three months immediately preceding the recent alteration; and Return (No. 2.) shewing the number received and despatched during the past three months, being subsequent to the alteration.

RETURN No. 1.

Date.	Received in New South Wales.			Date.	Despatched from New South Wales.		
	Via Marseilles.	Via Southampton.	Total.		Via Marseilles.	Via Southampton.	Total.
1868.				1867.			
February	4,841	11,526	16,367	November ...	3,230	10,824	14,054
March	5,269	10,833	16,102	December ...	3,167	10,359	13,526
April	4,538	11,245	15,783	*January(1868)	3,483	13,120	16,603

* Correspondence posted in January, but not despatched until morning of 1st February.

RETURN No. 2.

Date.	Received in New South Wales.			Date.	Despatched from New South Wales.		
	Via Marseilles.	Via Southampton.	Total.		Via Marseilles.	Via Southampton.	Total.
1868.				1868.			
May	3,940	8,724	12,664	April	3,047	9,462	12,509
June	3,779	5,163	8,942	May	3,137	8,683	11,820
July	June	3,024	8,569	11,083

D.

Sydney Chamber of Commerce,
Sydney, 12 June, 1868.

Sir,

Viewing the active steps that are being taken in the Mother Country and the neighbouring Colony of Victoria, for the establishment of a Fortnightly Mail Service, we beg respectfully to bring under your notice the reasons why, in our opinion, such fortnightly service, if established, should alternate *via* Torres Straits and Singapore, and the existing service *via* King George's Sound and Point de Galle; but in doing so, we are desirous of reaffirming to you the minute of the Chamber on the 16th April, 1867, namely:—

“That this Meeting expresses its entire satisfaction at the result of the late Postal Conference, and therefore hopes that its recommendations will be carried out in their integrity.”

1st. We would point out to you that the inequality of the advantages shared by each Colony of the Australian Group, that existed under the former monthly service, has been greatly augmented in the four-weekly service as at present carried on. The Colonies of New South Wales and Queensland are now called upon to contribute, in exactly the same ratio with the Colony of Victoria, for advantages which are manifestly unequal, inasmuch as the course of post for Southampton letters to this Colony, and for all letters to Queensland, is now a twenty weeks course of post instead of seventeen, only three days being allowed for the despatch of replies to letters; whilst in Victoria a margin of ten to eleven days is allowed for the receipt and despatch of correspondence, thus affording postal advantages to the entire Colony; and this inequality must necessarily exist if postal communication is carried on by a single route to Colonies that possess a total sea-board of fifteen hundred miles from the first point of arrival to the last of departure.

2ndly.—That we are called upon, to suit the convenience of the English Government, to pay an increased subsidy for an inferior accommodation; for, seeing the difference of time afforded for the reply to correspondence, it is quite certain that this Colony would have preferred to pay the increased subsidy for the monthly service, rather than, as at present called upon to do, for the four-weekly service.

3rdly.—It must be borne in mind that a subsidy payable to the Colony at large is intended for the advantage of all its inhabitants, and not for the benefit of a particular few. Now the correspondence of this Colony, to (say) at least five-sixths, is despatched by way of Southampton, and arrives in England seven days after the despatch of the Southampton mail from the London Post Office; and the advantage of a Steam Postal Service to such correspondents becomes more than doubtful while the ordinary clipper sailing-vessels are making average passages of seventy-five days. Nor can it be considered that the usual course of post should be reckoned as *via* Marseilles, since for the extra accommodation an extra price is paid by the writer of a letter; and if at some future time a railway to Constantinople were to shorten the course of post by five days at an extra cost of a shilling to the sender of such letter, it could hardly be held that this could be reckoned as a course of post to the Colony at large.

4thly.—That all the advantages of the present four-weekly service accrue to the Mother Country and the Colony of Victoria, while the wants and requirements of all the other Colonies have been either disregarded or forgotten.

5thly.—That the establishment of a fortnightly mail *via* King George's Sound and Point de Galle would aggravate and intensify the existing inequality, and render the steam Postal Contract entered into by Great Britain still more unsatisfactory to the Colonies of New South Wales and Queensland.

6thly.—That since the Postal Conference was held at Melbourne, the population, wealth, and importance of the Colony of Queensland have greatly increased; the trade *via* Torres Straits has largely augmented; the telegraphic communication in and towards that Colony has considerably extended; and its claims to an equal consideration in any postal arrangements are infinitely more imperative.

7thly.—That for all these reasons we are decidedly of opinion that, in the event of any fortnightly postal service being established between Great Britain and the Australian Colonies, such service should be carried on *via* Torres Straits and Singapore, alternating at regular intervals with the existing four-weekly service *via* King George's Sound and Point de Galle, and making a port in the Colony of Queensland the first point of arrival and the last of departure.

And

And lastly.—We would urge that, in a money point of view, this Colony would not suffer by such contemplated arrangement; since the amount of its share of subsidy to a Torres Straits route would scarcely, if at all, exceed the amount of contribution it now pays to the Galle route. Thus, by a withdrawal from the latter, the duplicate service would be created, and a reciprocation of postal advantages with the Southern Colonies would doubtless be established.

I have, &c.,
JACOB L. MONTEFIORE,
 Chairman of the Sydney Chamber of Commerce.

E.

Chamber of Commerce,
 Melbourne, 26 May, 1868.

To the Honorable the Chief Secretary.

Sir,

I have the honor, by direction of the Committee of the Melbourne Chamber of Commerce, to submit to you and your honorable colleagues the expediency of giving your early attention to the question of a Fortnightly Mail Communication with England.

It has been long admitted that the interests of the whole community would be subserved by a more frequent mail communication with Europe, and recent circumstances have more forcibly impressed the necessity for it upon the public mind.

I may be permitted to state that this Chamber has, on several occasions, recorded its opinion in favour of a fortnightly service. In November, 1862, a Special General Meeting of the Members was called to discuss it; and although on that occasion the scheme of Messrs. Burstall and Campbell for a line of mail steamers *via* the Cape of Good Hope, and another of the Union Steam Navigation Company, to furnish a mail service by the same route, were before them, the Meeting almost unanimously affirmed the desirability of a fortnightly communication by the present route.

In September, 1866, I had the honor, by desire of the then Committee of the Chamber, to bring the question under the notice of your honorable predecessor, and the Committee were informed that the Government of Victoria had already expressed their willingness to contribute (to the full amount authorized by law if necessary) their proper proportion towards a fortnightly service, provided that no additional postage rate should be imposed. The honorable gentleman, however, stated circumstances from which he inferred that the Imperial Government were not at that time favourable to the proposal for a fortnightly mail between Ceylon and Australia.

In the early part of last year, this subject again forced itself upon the consideration of the Chamber, in consequence of the agitation which arose out of the publication of the proposals of the Intercolonial Postal Conference. In a petition to Parliament which was presented at the end of March, 1867, and signed by about 750 merchants and other persons engaged in business in Melbourne, the establishment of a fortnightly service by way of Suez and Galle was urged, in preference to the scheme of the Conference, as being far less costly, and yet affording superior advantages to the Colonies.

In promoting that petition, the then Committee of the Chamber published some calculations and comparative statements of the probable cost, to this Colony, of the monthly and semi-monthly services *via* Galle, including all the branch services. That statement showed that, if the total cost were distributed amongst the Colonies in the proportion recommended by the Conference, Victoria would have to pay an annual contribution of about £31,250 for twenty-four mails each way.

The information which has since come to hand upon this subject enables the Chamber to form a still more reliable estimate of the total cost of a bi-weekly service *via* Suez and Galle, and I have therefore to ask your indulgence in submitting to you the following figures:—

The four-weekly service appears to cost, as near as can be estimated, as follows:—

P. and O. subsidy	£130,000
Extra charges for mail agents, mail boxes, special packets, Egyptian transit, &c.	12,385
Expenses, Southampton to Galle	17,810
Total cost	£160,195
Contribution by the Home Government.....	70,972
Annual charge to the Colonies	£89,223

The following will be the probable cost of the proposed bi-weekly service:—

Four-weekly service as above	£160,195
P. and O. additional subsidy	54,166
The extras as above would not be increased in the same proportion, but putting them at nearly double they would be	30,000
Total charge for fortnightly mail.....	£244,351
Imperial contribution <i>pro rata</i>	104,027

Leaving the total annual cost to the whole of the Colonies £140,324

(This, however, is exclusive of the branch services.) Assuming that this amount were divided in the proportions proposed by the Postal Conference, the annual cost to this Colony of the twenty-six mails each way would be about £35,270, which is only between four and five thousand more than the amount now being paid for the four-weekly service (something over £31,000). If, however, the bi-weekly service were divided according to the present scale, it would cost this Colony about £49,000; but this has been admitted to be an inequitable arrangement, and it can scarcely be doubted that the other Colonies would agree to a new apportionment.

The Chamber do not ignore the fact that the respective Governments of New South Wales and South Australia had given notice of their intention to withdraw from the late contract, but there is, it is presumed, little probability that under existing circumstances they will give effect to such notice.

The Committee believe that the time has now arrived for the Colony to avail itself of the provisions of the contract with the P. and O. Company, which enable the Australian Governments, through the Postmaster General, to give notice to the Company to provide for the conveyance of the mails to and from these Colonies fortnightly, and they respectfully suggest that the preliminary steps should at once be taken for effecting that object.

I have, &c.,
B. COWDEROY,
 Secretary.

ABSTRACT OF MINUTE OF EXECUTIVE COUNCIL.

Minute 68-27, 30 June, 1868.—Confirmed, 3 July, 1868.

THE Executive Council advise, that His Excellency the Governor be invited to communicate the Minute prepared by the Honorable the Postmaster General, on the subject of Postal Communication with Great Britain (herewith submitted) to the Home Government.

The Council further advise, that copies of the said Minute be forwarded to the Governments of the several Australian Colonies,—as embodying the views of this Government, on the subject of Postal Communication with Great Britain.

3rd July, 1868.

Approved—B.

ALEX. C. BUDGE,

Clerk of the Council.

No. 9.

THE CHIEF SECRETARY, SOUTH AUSTRALIA, to THE COLONIAL SECRETARY, NEW SOUTH WALES.

South Australia.

Chief Secretary's Office,

Adelaide, 2 January, 1868.

SIR,

I am desired by His Excellency Sir Dominick Daly, to acknowledge receipt of your two letters, dated, respectively, 12th and 31st August last, to which I deferred making any reply until I should be able to transmit to you a copy of our Federal Council Act, which I have now the honor to enclose.

2. His Excellency desires me to call your attention to the circular despatch of the 19th October last, from the Secretary of State, to the Governors of the several Colonies interested, announcing the inability of Her Majesty's Government to adopt the views expressed by the Colonial Delegates, in their Memorial of March last, and suggesting, for the consideration of the several Governments, whether they will make provision in future for the Postal Service between Ceylon and Sydney, on the terms mentioned in the Treasury letter enclosed in the circular despatch.

3. Under these circumstances, I am to request you to be good enough to inform me what the Government of New South Wales proposes to do in the matter of the Mail Service generally.

I have, &c.,

HENRY AYERS.

No. 10.

THE COLONIAL SECRETARY, NEW ZEALAND, to THE COLONIAL SECRETARY, NEW SOUTH WALES.

(No. 54.)

Colonial Secretary's Office,

Wellington, 16 March, 1868.

SIR,

Adverting to the two circular despatches dated respectively 19th October and 24th October, 1867, on the subject of the Postal Services between Australia and England, and of the proposals of the Postal Conference at Melbourne in March last,—I have the honor to request you to be good enough to inform me what steps the Government of New South Wales proposes to take in reference to this matter.

I have, &c.,

J. C. RICHMOND.

(For the Colonial Secretary.)

No. 11.

THE CHIEF SECRETARY, VICTORIA, to THE COLONIAL SECRETARY, NEW SOUTH WALES.

Chief Secretary's Office,

Melbourne, 29 June, 1868.

SIR,

With reference to the circular despatch, dated 19 October, 1867, from His Grace the Secretary of State for the Colonies, transmitting copy of a letter from the Board of Treasury, and enclosing, with other papers, an extract from a Report by the Postmaster General upon the subject of Postal Communication between Australia and the United Kingdom (which despatch and enclosures were, it is presumed, also received by your Government),—I have the honor to invite your attention to the third paragraph of the despatch referred to, wherein it is intimated that "it will remain for the Government of the Colonies concerned to consider whether they will undertake to provide in future for the postal services between Ceylon and Sydney, on the terms mentioned in the Treasury letter."

As it is further notified that it is necessary His Grace the Secretary of State should be informed, without delay, whether it is desired that notice should be given to the Peninsular and Oriental Steam Navigation Company for the termination of the present contract, I shall deem it a favour if you will acquaint me, as early as convenient, whether the Government of New South Wales is prepared to enter into arrangements for maintaining the Steam Postal Service between Point de Galle and Sydney.

I have, &c.,

CHARLES SLADEN.

No. 12.

No. 12.

THE COLONIAL SECRETARY, NEW SOUTH WALES, to THE COLONIAL SECRETARY, NEW ZEALAND.

(97.)

Colonial Secretary's Office,
Sydney, New South Wales,
2 July, 1868.

SIR,

I have the honor to invite your attention to the circular despatch of the Right Honorable the Secretary of State for the Colonies, dated 19th October, 1867, and its enclosures, with reference to the system of Ocean Mail Services recommended in the Memorial to Her Majesty from the Representatives of the Australian Colonies and New Zealand, assembled at the Melbourne Conference. It will be observed from the "Extract from the Report of the Postmaster General," enclosed in the despatch of His Grace the Duke of Buckingham, that the interests of the whole of Australia and of New Zealand were considered on the inexplicable supposition that those interests were represented by a part of the inhabitants of Melbourne, who, in their opposition to the recommendations of the Conference of March, 1867, acted avowedly from a desire to secure certain local advantages to their own city and port. In the argument of His Grace the Duke of Montrose, little or no weight is given to the circumstance that all the six Colonies under Responsible Government were represented at the Conference by Members of their respective Executive Councils, and that these Representatives having an intimate acquaintance with the conflicting interests that must be made to harmonize in any general agreement, arrived at an unanimous approval of the postal scheme submitted in their Memorial. At the same time, the views of the merchants and traders of Melbourne, who, it is well known, mainly objected to the conclusions of the Conference because the port of Melbourne was not made the terminus of the line of steamers *viâ* King George's Sound, are dwelt upon as shewing a want of unanimity on the part of the Colonies, notwithstanding that the proceedings of the Conference were in each case ratified by Executive and Parliamentary authority.

2. In this position of the postal question, I am directed by His Excellency the Earl of Belmore to transmit, for your information, the accompanying copy of Minute of the Postmaster General of this Colony, which has been agreed to by the Executive Council, and will be transmitted by the next mail to the Secretary of State, as containing the views of this Government on the various points raised by the Duke of Montrose. The Government of this Colony cannot modify its opinion that it is now impossible for any Ocean Mail Service, by a single route, whether monthly or fortnightly, to satisfy the separate communities, which are rapidly growing in social and commercial importance, along an Australian seaboard of more than two thousand miles, and over an island territory a thousand miles distant from the Australian coast. The service by way of Suez and King George's Sound would give the Colony of Victoria a pre-eminence in its relations with Europe, at the cost of the rest of Her Majesty's Australasian possessions, and not without inflicting on those most distant from the favoured port of Melbourne an intolerable grievance. While the inhabitants of Victoria, from Melbourne being the first port of arrival and the last of departure, as well as from the comparative compactness of the territory, would be enabled at leisure to reply to their correspondence by each mail, the residents in the distant parts of the interior of this Colony would seldom or never enjoy the same means of communication, and even the mercantile community of Sydney would be placed at a manifest disadvantage. The Colonies of Queensland and New Zealand could not possibly be brought within the course of post by this route.

3. I am induced to hope, from the connection of this Colony with New Zealand in supporting the Mail Service *viâ* Panama, and from the commercial intercourse of the two Colonies, that your Government will be disposed to consider favourably any change that may have the effect of shortening the through passage between Sydney and Southampton. Now that the Atlantic passage is direct to and from Colon, the two subsidising Colonies have a more urgent interest in improving the Pacific route, in order that the Panama mails may fairly compete with the mails *viâ* Suez. It has been represented to this Government, that the time occupied by the passage between Sydney and Panama would be reduced by at least two days, if the New Zealand mails were delivered at the Bay of Islands, instead of Wellington. The saving of time is an element so essential to the establishment of the Panama line, if the service is to be made available for the Australian Colonies, that it is not supposed that its importance will not be fully realized by you in considering the suggestion I have made.

4. I shall be glad to be informed of the views of the New Zealand Government on the subjects to which I have invited your attention.

I have, &c.,

HENRY PARKES.

No. 13.

THE COLONIAL SECRETARY, NEW SOUTH WALES, to THE CHIEF SECRETARY, SOUTH AUSTRALIA.

(98.)

Colonial Secretary's Office,
Sydney, New South Wales,
3 July, 1868.

SIR,

Referring to your letter of the 9th January, requesting to be informed of the steps which this Government intended to take, in consequence of the unfavourable answer given by the Imperial Government to the Memorial from the Postal Conference held at Melbourne in March, 1867, I am now directed by His Excellency the Earl of Belmore to transmit, for your information, copies of a Minute by the Postmaster General of this Colony, and of a despatch from myself to the Colonial Secretary of New Zealand on this subject.

Vide Minute on
page 21.
3 July, 1868.
Vide page 37.

2. After careful consideration, this Government cannot see any reason to modify its opinion that the interests of all the Colonies can never be satisfactorily served by a single line of mail steamers arriving regularly at one port 600 miles and 1,000 miles from the capitals of the other Colonies. The grievance arising from the inability to answer correspondence in the more distant communities, is naturally increased by being called upon to contribute to giving a superior position to the favoured Colony. Neither Queensland nor New Zealand can be expected to accede to the pretensions of Victoria in this respect; and, though this Colony is so situated that it might advantageously unite with Victoria on a common basis of mutual interests, still it does not appear to my colleagues and myself that we should consult the public good by yielding to the views of supremacy which have, in various forms, been put forth on her behalf, or in assenting to any arrangement in which the just demands of the other Colonies were not fully recognized.

3. The Postmaster General's Minute has received the assent of the Executive Council, and will be transmitted by His Excellency the Governor to the Duke of Buckingham, as embodying the views of this Government.

4. I shall be glad to be informed of the views of your Government on this important subject.

I have, &c.,

HENRY PARKES.

No. 14.

THE COLONIAL SECRETARY, NEW SOUTH WALES, to THE COLONIAL SECRETARY, QUEENSLAND.

(99.)

Colonial Secretary's Office,
Sydney, New South Wales,
3 July, 1868.

SIR,

I am directed by His Excellency the Earl of Belmore to bring under your notice the circular despatch and enclosures from His Grace the Duke of Buckingham, under date the 19th October, 1867, in which the decision of the Imperial Government on the proposals of the Postal Conference, held at Melbourne, is communicated to the Colonies; and at the same time, to transmit, for your information, the accompanying copy of a Minute by the Postmaster General of this Colony, which has received the assent of the Executive Council, and will be transmitted to the Secretary of State, as embodying the views of this Government on the Report of the Postmaster General of England.

Vide Minute on
page 21.

2. The Governments of South Australia and New Zealand have requested to be informed of the course which this Colony intends to pursue in consequence of the adverse decision of the Imperial Government, and I have transmitted to them copies of the enclosed Minute in reply.

3. This Government dissents entirely from the late proceedings in London in favour of a fortnightly service performed by the Peninsular and Oriental Company *via* Suez and King George's Sound, believing that the carriage of the Australian mails by a single route could never give satisfaction to the whole of the Colonies. The Conference of March, 1867, submitted, in their Memorial to Her Majesty, a complete postal system, which was assented to after a careful consideration of opposing interests, and which, it is believed, would have been acceptable to all the Colonies, with slight modifications in the detail arrangements. The objections to this system advanced by His Grace the Duke of Montrose, evidently proceed from a very imperfect knowledge of the actual circumstances of these Colonies, and are supported by arguments which, for the most part, are obviously untenable. The city of Melbourne is not Australia, and an English mail arriving every seven days in Hobson's Bay would not remove the causes of delay and disappointment of which the other Colonies complain.

4. I should be glad to be informed of the views of the Government of Queensland on this important subject.

I have, &c.,

HENRY PARKES.

No. 15.

THE COLONIAL SECRETARY, NEW SOUTH WALES, to THE CHIEF SECRETARY, VICTORIA.
 Colonial Secretary's Office,
 Sydney, New South Wales,
 7 July, 1868.

SIR,

I have the honor to invite your attention to the circular despatch of the Right Honorable the Secretary of State for the Colonies, dated the 19th October, 1867, communicating the decision of Her Majesty's Imperial Government on the proposed Postal System, submitted in the Memorial from the Postal Conference held in Melbourne last year.

2. With reference to the Duke of Buckingham's despatch and its enclosures, I am directed by His Excellency the Earl of Belmore to transmit, for the information of your Government, the accompanying copy of a Minute by the Postmaster General of this Colony, which has received the assent of the Executive Council, and will be transmitted to the Secretary of State by the next mail, as embodying the views of this Administration on the Report of His Grace the Duke of Montrose. Vide Minute on page 21.

I have, &c.,
 HENRY PARKES.

No. 16.

[A similar communication was made to the Colonial Secretary, Tasmania, on the above date.]

No. 17.

THE CHIEF SECRETARY, SOUTH AUSTRALIA, to THE COLONIAL SECRETARY, NEW SOUTH WALES.
 Chief Secretary's Office,
 Adelaide, 16 July, 1868.

SIR,

I have the honor, by desire of His Excellency Lieutenant-Colonel Hamley, to acknowledge receipt of your letter of the 2nd instant, with regard to Steam Postal Communication with Great Britain, and especially with reference to the circular despatch from His Grace the Secretary of State for the Colonies, dated 19th October, 1867.

In reply, I beg to convey to you, as requested, the views of this Government on the subject, and must first point out that the community of South Australia derive very little benefit from the Panama Service as at present arranged, inasmuch as the duplicates of letters posted by that route invariably arrive at Adelaide, *via* Galle and King George's Sound, before the originals are received.

However, if the Panama Service can be so modified as to form a fortnightly mail to harmonize with the four-weekly Galle and King George's Sound route, some slight advantage will be gained, and perhaps sufficient to induce South Australia to contribute towards its maintenance, provided the Government of New South Wales will assist this Government in the arrangements it is desirous of making for the embarkation and disembarkation of the South Australian Mail in Gulf St. Vincent or at Kangaroo Island, or at some port on the mainland, in which latter case Victor Harbour will probably be most convenient.

With regard to a four-weekly service, alternating with the Galle and Sydney communication, *via* King George's Sound, by Singapore and Melbourne, *via* Brisbane and Sydney, which would be of still less advantage to this community, I fear this Government cannot hold out any immediate expectation of South Australia contributing to its support.

I have, &c.,
 HENRY AYERS.

P.S.—The Chief Secretary of Victoria having addressed me on this subject, I enclose copy of a despatch forwarded to him in reply.

H. A.

[Enclosure in No. 17.]

The Chief Secretary, South Australia, to The Chief Secretary, Victoria.

Chief Secretary's Office,
 Adelaide, 16 July, 1868.

Sir,

I have the honor, by desire of His Excellency Lieutenant-Colonel Hamley, to acknowledge receipt of your letter of the 29th ultimo, upon the subject of Steam Postal Communication with Great Britain, and especially with reference to the circular despatch from His Grace the Secretary of State for the Colonies, dated 19th October, 1867.

In reply, I beg to inform you that the Government of South Australia is prepared to enter into arrangements for maintaining the Steam Postal Service between Point de Galle and Sydney, provided the South Australian mails are embarked and delivered in Gulf St. Vincent, or at Kangaroo Island, or at some port on the mainland, in which latter case Victor Harbour will probably be found most convenient.

Although

Although considering the present four-weekly communication sufficient to meet the requirements of South Australia, this Government will not object to a fortnightly service if the Government of Victoria desire it, and the above-mentioned stipulation as to the place of embarkation and disembarkation of South Australian mails be complied with.

I have, &c.,
HENRY AYERS.

P.S.—The Colonial Secretary of New South Wales having addressed me on this subject, I enclose you copy of a despatch forwarded him in reply.

H. A.

No. 18.

THE COLONIAL SECRETARY, QUEENSLAND, to THE COLONIAL SECRETARY, NEW SOUTH WALES.

Brisbane, 24 July, 1868.

SIR,

In further reference to your letter of the 3rd instant, on the subject of Ocean Mail Services generally, and the decision recently announced by the Imperial Government, touching the Memorial forwarded to Her Majesty by the Delegates at the Conference held in Melbourne in March, 1867, I have now the honor to inform you that the matter has been brought under the consideration of the Executive Council of this Colony, whose views will be best explained by forwarding to you the Minute bearing upon the subject. I therefore enclose three copies of such Minute, and would especially draw your attention to the last paragraph but one, which conveys the decision of this Government.

I have, &c.,
A. H. PALMER.

[Enclosure in No. 18.]

EXTRACT from the Minutes of Proceedings of the Executive Council of Queensland.

At the Government House, Brisbane, 22nd July, 1868.

Present:—

His Excellency the Acting Governor, in Council.

His Excellency the Acting Governor, at the instance of the Colonial Secretary, lays before the Council communications addressed to that Minister by the Colonial Secretary of New South Wales, and the Chief Secretary of Victoria, on the subject of Ocean Mail Services between Great Britain and the Australian Colonies. His Excellency, at the same time, directs the attention of the Council to a Circular Despatch from the Secretary of State for the Colonies, under date the 19th October, 1867, upon the same subject, and covering a letter from the Board of Treasury, based upon, and accompanied by, the Report of the Postmaster General of England upon the Memorial addressed to Her Majesty, by the Members of the Postal Conference held in Melbourne, in March, 1867. To this Report His Excellency especially invites the attention of the Council, as, under the views therein expressed touching the recommendations of the Conference, the Imperial Government has been led to give a decision not in accordance with those recommendations, but, on the contrary, opposed to the views entertained by a majority of the Delegates. The action of the Council is sought, both in reference to the tenor of the Report of the Duke of Montrose, as Postmaster General, and to the proposition thereon based for the extended mail communication with the Colonies.

The Council having severally made themselves fully acquainted with the subjects now formally brought under their consideration by His Excellency, have no hesitation in expressing their opinion that the Memorial forwarded at the instance of the Postal Conference Delegates has either been greatly misunderstood, or subjected to a very biassed consideration. The objections raised by the Postmaster General of England appear to be generally based upon incorrect data, leading to equally incorrect conclusions, and are evidently the result of an insufficient acquaintance with the real merits of the case. These have been ably controverted by the Postmaster General of New South Wales, in a Minute appended to the communication of the Colonial Secretary of that Colony; and the Council desire to express their full concurrence in the views therein set forth.

From the tenor of the documents enclosed in the despatch of the Secretary of State, it is ascertained that the several recommendations submitted in the Memorial alluded to, and endorsed by the Legislatures and Governments of the several Colonies represented at the Conference, will not be carried out, and that in lieu, it is proposed simply to call upon all the Colonies to contribute to an extra mail service at monthly intervals, so as to ensure, conjointly with the existing four-weekly service, a fortnightly communication with England. But, as this service is to be conducted by the Peninsular and Oriental Company, in vessels following the route adopted under existing contract (from Galle to King George's Sound), the Council fail to perceive in what manner the Colony of Queensland would be benefited in a ratio commensurate with the increased subsidy that would be required. The present system of mails, at intervals of four weeks instead of stated monthly periods, has had the effect of depriving all but the inhabitants of Brisbane and its vicinity of *even the chance* of replying to letters by return mail. Indeed it is, and can be, but of rare occurrence for this advantage to accrue, even to residents in the metropolis, as, by the time-tables of arrival and departure from Sydney, time is not given for the transmission of mails to and from Brisbane. The establishment of an intervening service, or, as it is termed, of a fortnightly mail by the same route, while it would throw upon the Colony a largely increased burthen, would do little to meet the requirements of the people, beyond affording to those resident in the distant interior the opportunity of forwarding their communications once during some period of the month. The Council cannot, therefore, conceive upon what grounds the Colony of Queensland can be expected to give its adhesion to the system proposed, and they decline to advise co-operation.

The monthly service *via* Panama, advocated by New Zealand and New South Wales, is as little productive of benefit to Queensland as would be the second mail by way of King George's Sound; but as this is a service for which the Colony is not specially taxed, the Council deem it unnecessary to say more concerning it than that they are not much interested in its continuance, and decline to share in its cost.

Nothing

Nothing has transpired to cause any alteration in the views expressed at the Conference by the Queensland Delegates, and adopted by the Members generally, and, with the concurrence of the several Legislatures, embodied in the Address to Her Majesty, that a Postal Service *via* Torres Straits would be of material advantage to this Colony, while it would, at the same time, secure to the other Colonies all the benefits assumed to be derivable from the double service *via* King George's Sound. It would, indeed, afford a far more equitable distribution of those advantages, giving to each Colony its fair share, instead of as at present, and as would result from the recent Imperial proposition, entirely throwing this Colony beyond the pale. The mere portage of letters would represent but a small part of the benefits derivable from regular communication by way of the Eastern Archipelago; but as this is foreign to the question more immediately under notice, the Council will content themselves with observing that there are considerations beyond that of postal convenience which bind them to an adherence to the proposition urged upon Her Majesty for the establishment of a service by the northern and eastern seaboard of Queensland. These considerations have been deemed of sufficient weight to induce the Netherlands Government to consent to bear a considerable share of the expense of a regular mail communication by way of Batavia and Singapore, and to give it a cordial support if established. The assistance thus rendered would materially lessen the charge, *pro rata*, upon such of the Colonies as might co-operate for the establishment of such a service. The Council, in the interests of the Colony, are constrained to press this matter; and from documents before them, feel assured the Government of New South Wales will not withhold its support.

While specially interested in the establishment of postal communication by the northern route, the Council are alive to the fact that the Colony, *unaided*, could not maintain such a service. Though it might be impolitic on the part of the Government of Queensland to take the *initiative* in bringing about the cancellation of the contract now possessed by the Peninsular and Oriental Company, it appears to the Council expedient to acquiesce in any action the Government of New South Wales may take in reference thereto. Unable to act quite independently, it would be well that the Colony should co-operate with New South Wales, in urging upon the Imperial Government the desirability of withholding the action proposed, and of affording to the Australian Colonies such an alteration of postal service as set out in Schedule B of the Minute of the Postmaster General of New South Wales (monthly, each, by way of King George's Sound and Torres Straits), thereby to secure the desideratum of a fortnightly communication by such routes as will be of mutual benefit.

The Council advise that His Excellency the Governor reply to the Secretary of State in such terms as shall convey the views expressed in this Minute, and that the Colonial Secretary be requested to reply in similar terms to the communications addressed to him on behalf of the Governments of New South Wales and Victoria.

A. V. DRURY,
Clerk of the Council.

1868.

LEGISLATIVE ASSEMBLY.

NEW SOUTH WALES.

STEAM POSTAL SERVICE *via* PANAMA.

(RETURN SHEWING COST OF.)

Ordered by the Legislative Assembly to be Printed, 18 December, 1868.

RETURN to an *Order* made by the Honorable the Legislative Assembly of New South Wales, dated 8th April, 1868, That there be laid upon the Table of this House,—

“ (1.) A Return of the cost of Steam Postal Communication
 “ with Great Britain by way of Panama, since the commence-
 “ ment of the contract to the date of Return; specifying,
 “ separately, the cost of each monthly mail, as well as of
 “ each of the several stages of communication—that is to
 “ say, the cost between Sydney and the Isthmus, the cost
 “ across the Isthmus, and the cost between the Isthmus and
 “ Great Britain; also, in each case, the cost of each letter
 “ or newspaper, so far as the same can be approximately
 “ estimated.

“ (2.) A Return, extending over the same time, of the number
 “ of, and revenue derived from, letters, newspapers, or
 “ packages, conveyed by the said route between this Colony
 “ and Great Britain; shewing the number and revenue each
 “ way, to and from the Colony, and by each mail.

“ (3.) A Return, extending over the same time, of the
 “ number of letters, newspapers, or packages lost, or which
 “ cannot be accounted for upon application, while in process
 “ of transmission by the said route; shewing the number
 “ each way, to and from the Colony, and by each mail.”

(*Mr. Forster.*)

STEAM POSTAL SERVICE *via* PANAMA.

No. 1.

A.—MAILS DESPATCHED.

RETURN of the cost of Steam Postal Communication with Great Britain *via* Panama, from the commencement of the Contract to 30th June, 1868; specifying, separately, the cost of each monthly mail, as well as of each of the several stages of communication, that is to say—the cost between Sydney and the Isthmus, the cost across the Isthmus, and the cost between the Isthmus and Great Britain; also, in each case, the estimated cost of conveyance of each letter or newspaper.

Date.	Cost of Conveyance.				Contents of Mails.			Cost of each Letter or Newspaper.
	Sydney to Isthmus.	Across Isthmus.	Isthmus to Great Britain.	Total.	Letters.	News-papers and Books.	Total.	
1866.	£ s. d.	£ s. d.	£ s. d.	£ s. d.				£ s. d.
15 June	2,291 13 4	15 2 0	15 4 0	2,321 19 4	3,175	2,346	5,521	0 8 5
14 July	2,291 13 4	16 1 5	18 15 2	2,326 9 11	3,481	2,551	6,032	0 7 8½
1 September	2,291 13 4	15 3 4	16 4 11	2,323 1 7	3,533	2,734	6,267	0 7 5
1 October	2,291 13 4	17 10 2	12 15 8	2,321 19 2	2,792	2,066	4,858	0 9 6¼
1 November	2,291 13 4	14 18 7	11 5 8	2,317 17 7	2,679	2,064	4,743	0 9 9¼
1 December	2,291 13 4	13 19 7	16 17 3	2,322 10 2	2,687	1,872	4,559	0 10 2¼
1867.								
1 January	2,291 13 4	19 9 7	15 15 0	2,326 17 11	2,979	2,151	5,130	0 9 0¼
30 „	2,291 13 4	9 17 4	15 12 3	2,317 2 11	3,507	2,411	5,918	0 7 10
1 March	2,291 13 4	12 2 1	21 0 9	2,324 16 2	4,325	2,669	6,994	0 6 7¾
1 April	2,291 13 4	12 19 7	21 15 9	2,326 8 8	4,622	2,911	7,533	0 6 2
1 May	2,291 13 4	11 19 2	26 11 8	2,330 4 2	4,850	2,653	7,503	0 6 2½
1 June	2,291 13 4	13 16 5	22 8 0	2,327 17 9	3,267	2,699	5,966	0 7 9½
1 July	2,291 13 4	17 1 6	20 9 6	2,329 4 4	4,325	4,617	8,942	0 5 2½
1 August	2,291 13 4	16 11 0	24 4 7	2,332 8 11	4,048	3,675	7,723	0 6 0½
31 „	2,291 13 4	11 18 1	16 11 11	2,320 3 4	3,162	2,719	5,881	0 7 10½
1 October	2,291 13 4	9 15 5	16 5 9	2,317 14 6	3,633	2,350	5,983	0 7 9
1 November	2,291 13 4	11 10 6	22 19 10	2,326 3 8	3,534	2,621	6,155	0 7 6½
30 „	2,291 13 4	11 6 11	18 4 5	2,321 4 8	4,385	3,167	7,552	0 6 2
1868.								
1 January	2,291 13 4	11 7 8	21 10 3	2,324 11 3	3,563	2,892	6,455	0 7 2¼
30 „	2,291 13 4	3 0 5	5 0 0	2,299 13 9	1,298	871	2,169	1 1 2¼
29 February	2,291 13 4	3 15 9	6 4 6	2,301 13 7	1,670	975	2,645	0 17 4¾
1 April	2,291 13 4	34 4 0	26 9 8	2,352 7 0	5,307	8,452	13,759	0 3 5
1 May	2,291 13 4	34 4 5	37 17 11	2,363 15 8	6,186	6,771	12,957	0 3 7¾
1 June	2,291 13 4	22 7 7	29 11 8	2,343 12 7	6,258	4,942	11,200	0 4 2
Totals.....	55,000 0 0	360 2 6	459 16 1	55,819 18 7	89,266	73,179	162,445	

NOTE.—The total number of letters, newspapers, and packets conveyed from New South Wales by the Panama Route, during the two years for which this Return is made, is 162,445, and the cost £55,819 18s. 7d.; the average cost for each packet may therefore be stated as 6s. 10½d.

* * * This Return is confined to the mails despatched by New South Wales only, in consequence of absence of information from New Zealand.

CHAS. NIGHTINGALE,
Accountant, General Post Office.

STEAM POSTAL SERVICE *via* PANAMA.

3

No. 1—*continued*.

B.—MAILS RECEIVED.

RETURN of the cost of Steam Postal Communication with Great Britain *via* Panama, from the commencement of the Contract to 30th June, 1868; specifying, separately, the cost of each monthly mail, as well as of each of the several stages of communication, that is to say—the cost between Great Britain and the Isthmus, the cost across the Isthmus, and the cost between the Isthmus and Sydney; also, in each case, the estimated cost of conveyance of each letter or newspaper.

Date.	Cost of Conveyance.				Contents of Mails.			Cost of each Letter or Newspaper.
	London to Isthmus.	Across Isthmus.	Isthmus to Sydney.	Total.	Letters.	News-papers and Books.	Total.	
1866.	£ s. d.	£ s. d.	£ s. d.	£ s. d.				£ s. d.
2 June		2 4 0	2,291 13 4	2,293 17 4	254	323	587	3 18 2
2 July		3 19 9	2,291 13 4	2,295 13 1	270	630	900	2 11 0
2 August		5 8 2	2,291 13 4	2,297 1 6	1,577	548	2,125	1 1 7 $\frac{1}{4}$
4 October		12 4 10	2,291 13 4	2,303 18 2	1,216	1,820	3,036	0 15 2
2 November		9 16 2	2,291 13 4	2,301 9 6	2,040	1,200	3,240	0 14 1 $\frac{3}{4}$
3 December		16 10 11	2,291 13 4	2,308 4 3	3,776	1,940	5,716	0 8 0 $\frac{3}{4}$
1867.								
2 January		27 3 7	2,291 13 4	2,318 16 11	3,687	3,819	7,506	0 6 2
2 February		12 14 3	2,291 13 4	2,304 7 7	3,727	2,211	5,938	0 7 9
2 March		9 5 10	2,291 13 4	2,300 19 2	3,284	1,590	4,874	0 9 4 $\frac{3}{4}$
2 April		13 17 10	2,291 13 4	2,305 11 2	3,570	1,700	5,270	0 8 8 $\frac{3}{4}$
2 May		18 15 10	2,291 13 4	2,310 9 2	3,451	2,670	6,121	0 7 6 $\frac{1}{2}$
3 June		12 7 1	2,291 13 4	2,304 0 5	4,605	1,146	5,751	0 8 0
2 July		8 6 5	2,291 13 4	2,299 19 9	3,701	1,065	4,766	0 9 7 $\frac{3}{4}$
2 August		9 18 3	2,291 13 4	2,301 11 7	3,722	1,006	4,728	0 9 8 $\frac{3}{4}$
2 September		9 17 5	2,291 13 4	2,301 10 9	4,335	986	5,321	0 8 8
2 October		8 12 3	2,291 13 4	2,300 5 7	4,648	1,119	5,767	0 8 0
2 November		11 3 3	2,291 13 4	2,302 16 7	4,481	1,226	5,707	0 8 0 $\frac{3}{4}$
2 December		9 17 0	2,291 13 4	2,301 10 4	4,378	1,158	5,536	0 8 3 $\frac{3}{4}$
1868.								
2 January		10 15 6	2,291 13 4	2,302 8 10	4,231	1,179	5,410	0 8 6
2 February		13 12 8	2,291 13 4	2,305 6 0	4,507	1,231	5,738	0 8 0 $\frac{1}{2}$
2 March		8 16 11	2,291 13 4	2,300 10 3	3,887	660	4,547	0 10 1 $\frac{1}{2}$
2 April		12 4 3	2,291 13 4	2,303 17 7	4,873	1,150	6,023	0 7 7 $\frac{1}{2}$
2 May		14 11 10	2,291 13 4	2,306 5 2	6,570	2,458	8,028	0 5 9
2 June		18 14 0	2,291 13 4	2,310 7 4	9,944	3,500	13,444	0 3 5 $\frac{1}{4}$
Totals.....		280 18 0	55,000 0 0	55,280 18 0	90,734	36,335	127,069	

NOTE.—The total number of letters, newspapers, and packets received in New South Wales by the Panama Route, during the two years for which this Return is made, is 127,069, and the cost £55,280 18s.; the average cost for each packet may therefore be stated at 8s. 3 $\frac{1}{2}$ d.

. This Return is confined to the mails addressed to New South Wales only, in consequence of absence of information from New Zealand.

CHAS. NIGHTINGALE,
Accountant, General Post Office.

No. 2.

REVENUE.

RETURN of the number of, and revenue derived from, letters, newspapers, or packages, conveyed by the Panama Route, to or from Great Britain and New South Wales, shewing the number and revenue each way, and by each mail, from the commencement of Contract to 30th June, 1868.

Date.	Mails Despatched.				Date.	Mails Received.			
	Contents of Mails.			Revenue.		Contents of Mails.			Revenue.
	Letters.	News-papers and Books.	Total.			Letters.	News-papers and Books.	Total.	
1866.				£ s. d.	1866.				£ s. d.
15 June	3,175	2,346	5,521	91 13 0	2 June	264	323	587	*
14 July	3,481	2,551	6,032	101 6 0	2 July	270	630	900	*
1 September	3,533	2,734	6,267	105 19 8	2 August	1,577	548	2,125	*
1 October	2,792	2,066	4,858	82 13 5	4 October	1,216	1,820	3,036	*
1 November	2,679	2,064	4,743	72 19 8	2 November	2,040	1,200	3,240	148 10 9
1 December	2,687	1,872	4,559	103 17 11	3 December	3,776	1,940	5,716	159 8 9
1867.					1867.				
1 January	2,979	2,151	5,130	99 10 0	2 January	3,687	3,819	7,506	141 8 8
30 January	3,507	2,411	5,918	99 8 3	2 February	3,727	2,211	5,938	157 3 1
1 March	4,325	2,669	6,994	133 14 0	2 March	3,284	1,590	4,874	114 9 4
1 April	4,622	2,911	7,533	138 0 2	2 April	3,570	1,700	5,270	150 16 8
1 May	4,850	2,653	7,503	167 7 0	2 May	3,451	2,670	6,121	301 6 9
1 June	3,267	2,699	5,966	164 4 11	3 June	4,605	1,146	5,751	118 8 6
1 July	4,325	4,617	8,942	156 0 0	2 July	3,701	1,065	4,766	102 11 8
1 August	4,048	3,675	7,723	181 2 2	2 August	3,722	1,006	4,728	111 8 6
31 August	3,162	2,719	5,881	124 6 10	2 September	4,335	986	5,321	107 12 9
1 October	3,633	2,350	5,983	122 1 6	2 October	4,648	1,119	5,767	97 13 9
1 November	3,534	2,621	6,155	163 1 3	2 November	4,481	1,226	5,707	128 14 8
30 November	4,385	3,167	7,552	134 9 3	2 December	4,378	1,158	5,536	104 17 2
1868.					1868.				
1 January	3,563	2,892	6,455	153 8 9	2 January	4,231	1,179	5,410	107 8 5
30 January	1,298	871	2,169	44 6 8	2 February	4,507	1,231	5,738	162 5 6
29 February	1,670	975	2,645	62 4 10	2 March	3,887	660	4,547	86 18 7
1 April	5,307	8,452	13,759	209 1 10	2 April	4,873	1,150	6,023	111 11 10
1 May	6,186	6,771	12,957	271 8 11	2 May	6,570	2,458	9,028	168 0 0
1 June	6,258	4,942	11,200	215 19 0	2 June	9,944	3,500	13,444	195 17 2
Totals...	89,266	73,179	162,445	3,198 5 0	Totals...	90,744	36,335	127,079	2,776 12 6

* The revenue for these mails cannot be given, as the correspondence was included with that for New Zealand, and no information has yet been furnished by that Colony; the first direct mail from London for Sydney was dated November 2nd, 1866.

** This Return is confined to the revenue derived from correspondence despatched from, and received at, Sydney only, for the reason previously stated.

The total amount received by New South Wales from the non-contracting Colonies during the above period, was £3,972 8s. 3d.

CHAS. NIGHTINGALE,
Accountant, General Post Office.

No. 3.

THE only proved cases of letters, &c., lost in transmission *via* Panama, were the registered letters which formed the subject of a question asked in Legislative Assembly on the 2nd October, 1867, when all the information which could be obtained was furnished. *Vide* Votes and Proceedings, 1867-68, No. 52, vol. 1, page 297.

1868-9.

LEGISLATIVE ASSEMBLY.

NEW SOUTH WALES.

PANAMA MAIL SERVICE.

(CORRESPONDENCE RELATIVE TO TERMINATION OF CONTRACT FOR.)

Ordered by the Legislative Assembly to be Printed, 6 January, 1869.

SCHEDULE.

NO.	PAGE.
1. Commissioners to Postmaster General, notifying suspension of Mail Service <i>via</i> Panama. 2 December, 1868	1
2. Colonial Secretary to Commissioners, in reply. 31 December, 1868	1
3. Colonial Secretary, New Zealand, to Colonial Secretary, on same subject. 10 December, 1868.	2
4. Colonial Secretary to Colonial Secretary, New Zealand, in reply. 31 December, 1868... ..	2

No. 1.

THE COMMISSIONERS to THE POSTMASTER GENERAL, NEW SOUTH WALES.

Panama, New Zealand, and Australian Royal Mail Co. (Limited),
Sydney, Melbourne, and New Zealand.

Sydney, 2 December, 1868.

SIR,

We have the honor to inform you that, in consequence of the almost total absence of passenger traffic, from causes over which we have no control, we are obliged to suspend the Panama line.

The "Rakaia," leaving this day, will be the last ship performing that service, which will cease on her return to Sydney.

We have, &c.,

GEORGE BLAINE,
JOHN VINE HALL,
Commissioners.

No. 2.

THE COLONIAL SECRETARY, NEW SOUTH WALES, to THE COMMISSIONERS.

Colonial Secretary's Office,
Sydney, 31 December, 1868.

GENTLEMEN,

I have the honor to acknowledge the receipt of your letter of the 2nd instant, wherein you inform me that, in consequence of the almost total absence of passenger traffic, from causes over which you have had no control, you are obliged to suspend the Panama line, and that the "Rakaia," leaving on the date of your letter, will be the last ship performing that service, which will cease on her return to Sydney; and to inform you, in reply, that this Government accept this intimation, as also a similar intimation received from the Government of New Zealand, as a notice of the termination of the contract.

I have, &c.,

JOHN ROBERTSON.

PANAMA MAIL SERVICE.

No. 3.

THE COLONIAL SECRETARY, NEW ZEALAND, to THE COLONIAL SECRETARY, NEW SOUTH WALES.

Colonial Secretary's Office,
Wellington, 10 December, 1868.

SIR,

I have the honor to transmit the copy of a communication received from the General Manager of the Panama, New Zealand, and Australian Royal Mail Company, in New Zealand, stating that, through circumstances beyond the control of the Company, the Steam Mail Service to Panama must cease with the departure of the "Rakaia," which left this for Panama on the 8th instant.

I have, &c.,
E. W. STAFFORD.

[Enclosure.]

The General Manager, P.N.Z. & A.R.M. Co., to The Postmaster General, Wellington.
Panama, New Zealand, and Australian Royal Mail Company (Limited),
Sydney, Melbourne, and New Zealand.

Wellington, 9 December, 1868.

Sir,

It is my painful duty to inform you I am instructed by this Company's special representatives at Sydney that, through circumstances beyond our control, the Mail Service to Panama must cease with the departure of the "Rakaia" yesterday.

I have, &c.,
H. B. BENSON,
General Manager.

No. 4.

THE COLONIAL SECRETARY, NEW SOUTH WALES, to THE COLONIAL SECRETARY,
NEW ZEALAND.

New South Wales,
Colonial Secretary's Office,
Sydney, 31 December, 1868.

SIR,

I have the honor to acknowledge the receipt of your letter of the 10th, on the 24th instant, transmitting the copy of a communication received from the General Manager of the Panama, New Zealand, and Australian Royal Mail Company, in New Zealand, stating that, through circumstances beyond the control of the Company, the Steam Mail Service to Panama must cease with the departure of the "Rakaia," which left New Zealand for Panama on the 8th instant; and to inform you, in reply, that this Government accept the notice thereby conveyed of the termination of the contract.

I have, &c.,
JOHN ROBERTSON.

1868.

NEW SOUTH WALES.

STEAM POSTAL COMMUNICATION.

(TIME-TABLE.)

Presented to both Houses of Parliament, by Command.

MR. F. HILL to THE POSTMASTER GENERAL, SYDNEY.

General Post Office,
London, 9 October, 1868.

SIR,

I am directed by the Postmaster General to transmit to you, for your information, the enclosed copies of the Time-table of the India, China, Australia, and Japan Mail Packet Services for the year 1869.

I am, &c.,
F. HILL.

THE UNIVERSITY OF CHICAGO

PHYSICS DEPARTMENT

PHYSICS 309

PROBLEM SET 1

Due: Monday, September 10, 2012

1. (10 points) A particle of mass m moves in a potential $V(x) = \frac{1}{2}kx^2$.

(a) Find the energy levels E_n for $n = 0, 1, 2, 3$.

(b) Find the wave functions $\psi_n(x)$ for $n = 0, 1, 2, 3$.

(c) Find the expectation value $\langle x \rangle$ for the state $n = 1$.

(d) Find the expectation value $\langle x^2 \rangle$ for the state $n = 1$.

(e) Find the expectation value $\langle x^4 \rangle$ for the state $n = 1$.

(f) Find the expectation value $\langle x^6 \rangle$ for the state $n = 1$.

(g) Find the expectation value $\langle x^8 \rangle$ for the state $n = 1$.

(h) Find the expectation value $\langle x^{10} \rangle$ for the state $n = 1$.

1868-9.

LEGISLATIVE ASSEMBLY.

NEW SOUTH WALES.

TELEGRAPHIC COMMUNICATION BETWEEN UNITED KINGDOM AND THE AUSTRALIAN COLONIES. (DESPATCH RESPECTING.)

Ordered by the Legislative Assembly to be Printed, 9 March, 1869.

THE SECRETARY OF STATE FOR THE COLONIES to THE OFFICER ADMINISTERING THE GOVERNMENT OF NEW SOUTH WALES.

Downing-street, 27 January, 1868.

SIR,

I have the honor to transmit to you, for your information, the enclosed copies of a correspondence with the Governor of the Cape of Good Hope, arising out of a Resolution of the House of Assembly of that Colony, suggesting the advantages that would attend the establishment of telegraphic communication with the Australian Colonies by way of Gibraltar, Sierra Leone, St. Helena, and the Cape of Good Hope.

I have, &c., BUCKINGHAM & CHANDOS.

Sir P. Wodehouse. No. 63, 15 July, 1867. Colnl. Office to Treasury. 4 Sept., 1867. Treasury to Colnl. Office. 13 Sept., 1867. Sec. State to Sir P. Wodehouse. No. 93, 15 Jan., 1868. Treasury Minute. 10 Jan., 1867.

GOVERNOR SIR P. E. WODEHOUSE to THE DUKE OF BUCKINGHAM & CHANDOS. [Cape of Good Hope.]

Government House, Cape Town, 15 July, 1867.

MY LORD DUKE,

At the request of the House of Assembly of this Colony, I beg leave to submit, for your Grace's consideration, a Resolution drawing the attention of Her Majesty's Government to the expediency of establishing telegraphic communication between Great Britain and the Australian Colonies, by way of Gibraltar, St. Helena, and the Cape of Good Hope.

Enclosure—Resolution.

I have, &c., P. E. WODEHOUSE.

[Enclosure in Despatch No. 63, 15 July, 1867.]

THAT the necessity for telegraphic communication between England and the Australian Colonies having been admitted, and the route suggested being via India, Rangoon, Singapore, and across the several straits between, to the Bay of Carpentaria in the north of New Holland, and thence by land-line, via Moreton Bay, to Sydney and Melbourne, it is the opinion of this House that His Excellency the Governor be requested, by respectful address, to draw the attention of the Home Government and the Colonial Governments interested, to the manifold superiority of the Oceanic Route, by way of Gibraltar, Sierra Leone, St. Helena, the Cape of Good Hope, the Island of St. Paul, thence to Melbourne, Sydney, and New Zealand, in order to ascertain whether, by concerted action with the Home Government and the several Colonies alluded to, it may not be possible to carry out such a work, which would be of incalculable advantage to the British Government, especially in the event of a war, to all interest concerned, and at the same time be re-asserting the important geographical position of the Cape of Good Hope.

TELEGRAPHIC COMMUNICATION.

MR. ELLIOT to MR. HAMILTON.

Downing-street,
4 September, 1867.

SIR,

No. 63, 15 July, 1867.

I am directed by the Duke of Buckingham and Chandos to transmit to you, for the consideration of the Lords Commissioners of the Treasury, a copy of a Despatch from the Governor of the Cape of Good Hope, forwarding a Resolution passed by the House of Assembly drawing the attention of Her Majesty's Government to the expediency of establishing telegraphic communication between Great Britain and the Australian Colonies, by way of Gibraltar, St. Helena, and the Cape of Good Hope.

I am to request that you will move their Lordships to inform His Grace whether the project of any Company for establishing telegraphic communication by the route here proposed by the Assembly has been before their Lordships, and what answer they would consider advisable to this representation from the Assembly.

I am, &c.,
T. F. ELLIOT.

MR. HAMILTON to SIR F. ROGERS.

Treasury Chambers,
13 September, 1867.

SIR,

I am commanded by the Lords Commissioners of Her Majesty's Treasury to request that you will state to the Duke of Buckingham, in reply to Mr. Elliot's letter of the 4th instant, enclosing a copy of a Resolution passed by the House of Assembly at the Cape of Good Hope, as to the expediency of establishing telegraphic communication between Great Britain and the Australian Colonies by way of Gibraltar, St. Helena, and the Cape of Good Hope, that the only proposal my Lords have had before them for the establishment of telegraphic communication with the Cape of Good Hope was one brought under their notice by a Mr. Overend, in the year 1862, which they did not think it advisable to entertain.

With regard to the resolution passed by the House of Assembly at the Cape, drawing the attention of Her Majesty's Government to the expediency of establishing telegraphic communication with Australia *viâ* the Cape, &c., I am desired to state that my Lords would not consider themselves justified in proposing to Parliament to incur the very considerable expenditure which the carrying out of so great a project as that submitted would involve; nor, looking to the principles laid down in their Minute of the 10th January last, on the subject of the extension of telegraphic communication in the East (copy of which was laid before Parliament), would they be prepared to guarantee the interest on any capital which might be raised by any Company or Companies for the purpose in question.

I am, &c.,
G. A. HAMILTON.

THE DUKE OF BUCKINGHAM to GOVERNOR SIR P. WODEHOUSE, K.C.B.

Downing-street,
15 January, 1868.

SIR,

I have the honor to acknowledge the receipt of your Despatch, No. 63, of the 15th July last, forwarding a copy of a Resolution passed by the House of Assembly at the Cape of Good Hope, drawing the attention of Her Majesty's Government to the expediency of establishing telegraphic communication between Great Britain and the Australian Colonies, by way of Gibraltar, St. Helena, and the Cape of Good Hope.

I caused a copy of your Despatch and the Resolution of the Assembly to be communicated to the Lords Commissioners of the Treasury; and I have the honor to transmit to you, for your information, a copy of the reply which has been returned by their Lordships, together with a copy of the Treasury Minute of the 10th of January, 1867, alluded to in their letter.

I have communicated copies of this correspondence to the Governors of the several Colonies named in the Resolution of the House of Assembly.

I have, &c.,
BUCKINGHAM & CHANDOS.13 September, 1867.
Treasury Minute, 10 Jan.,
1867—Parl. Paper.

TREASURY

TREASURY MINUTE, DATED 10 JANUARY, 1867.

THE First Lord of the Treasury and the Chancellor of the Exchequer call the attention of the Board to the important question in regard to the extension of Telegraphic Communication which is likely to arise in consequence of the success which has attended the submerging of the Atlantic Cable of 1866, and the recovery and completion of that attempted to be laid in 1865.

It has already been intimated to Her Majesty's Government, that it is in contemplation to form a Company for the purpose of laying a line of telegraph between this country and Gibraltar, and from thence to Malta. Between Malta and Alexandria there is already telegraphic communication by means of the Malta and Alexandria Telegraph Cable belonging to Her Majesty's Government, which is at present agreed to be leased for a term of forty-two years to the Telegraph Construction and Maintenance Company. The lease it is intended should be transferred to the new Company, as well as the land-line between Alexandria and Suez, originally belonging to the Red Sea Line, but now the property of the Telegraph to India Company. From some point on the Red Sea to which a land-line will be laid, it is stated that the new Company will lay a telegraph cable to Aden, and from thence to Kurrachee, where the telegraph will become connected with the land-lines of the Indian Government, which extend as far as Rangoon. From Rangoon it is proposed to carry a cable to Singapore, and from that place cables to China and Japan *viâ* Saigon, and Australia *viâ* Java and Copang.

Two other schemes for the extension of telegraphic communication beyond Rangoon have also been brought under the notice of Her Majesty's Government, namely, one by Mr. F. Gisborne, which involves, however, financial assistance on the part of the Government; and another by Mr. Seymour Clarke, for "a line of telegraph from Rangoon, through the kingdom of Siam to Singapore, from Malacca through Sumatra, Java, &c., to Australia, with a branch from Tavoy through Bangkok to Saigon, and thence, on the approval of France, through Cochin China to China Proper."

As, in the opinion of the Earl of Derby and the Chancellor of the Exchequer, the establishment between this country and India of an alternative line of telegraphic communication with that *viâ* the Persian Gulf, and the extension of such line to China and Japan on the one hand, and to the Australian Colonies on the other, is of great importance, they submit to the Board whether some encouragement may not be given for the formation of a Company or Companies able and willing to carry out so desirable an object. They are, however, decidedly of opinion that, looking to the great advance that has, within the last few years, been made in the art of manufacturing, laying, and repairing submarine cables, thereby increasing the confidence of the public in the permanence of such undertakings, they would not be justified in proposing that any assistance, either by way of subsidy or guarantee, should be given to any Company which may at the present time be formed for the purpose of establishing lines of telegraphic communication. They would, however, submit whether encouragement may not be afforded to Companies willing to lay lines of which the Government approve, by the Government causing surveys, where none now exist, to be made of the route along which it may be proposed cables should be laid; by rendering assistance to such Companies when laying the cables, by means of any of Her Majesty's vessels, in the same manner as was recently afforded by Her Majesty's ship "Terrible," in the case of the Atlantic Cable; and by using the good offices of the British Government with any foreign Government upon whose territories it may be requisite to land cables or to lay land-lines.

In any arrangement to be entered into with a Company, it should be distinctly stipulated, that while Her Majesty's Government claim no advantage as regards the rate of charge for Government messages, all messages transmitted by Her Majesty's Government shall have priority; and that in certain contingencies Her Majesty's Government should have the power of assuming possession of any telegraphic line, upon payment of proper compensation.

My Lords entirely coincide in the opinions expressed by the Earl of Derby and the Chancellor of the Exchequer, and they will have them in view in the event of any arrangements being made with any Company or Companies for the purpose of laying telegraphic cables, or erecting land-lines of telegraph. In the meanwhile, it appears to my Lords that it will be advisable to designate those lines of communication which they consider are most called for by Imperial and commercial interests, and towards the formation of which they are of opinion that the countenance and encouragement of Her Majesty's Government may properly be afforded in the manner indicated, viz. :—

- | | | |
|------------|-------------------------------------|---|
| Section A. | Falmouth to Gibraltar. | 1. A direct line between Falmouth, or some other point on the coast of England, and Gibraltar, without touching anywhere between those two points. |
| Section B. | Gibraltar to Malta. | 2. A line between Gibraltar and Malta, without touching at any intermediate point. |
| Section D. | Suabin to Aden. | 3. A line between some point on the Egyptian territories, to be hereafter decided, and Aden, and from thence to Kurrachee, touching at the various points which may be thought requisite. |
| | " E. Aden to Kooria Mooraa Islands. | |
| | " F. Kooria to Muscat. | |
| | " G. Muscat to Rass Jaub. | |
| | " H. Rass Jaub to Kurrachee. | |
| Section K. | Rangoon to Pulo Penang. | 4. A line from Rangoon to Singapore, touching at Penang and other points if deemed necessary. |
| | " L. Pulo Penang to Singapore. | |
| Section M. | Singapore to Batavia. | 5. A line from either Singapore or Malacca, whichever point may be found most suitable, <i>viâ</i> Java, to some point on the coast of Australia to be hereafter decided. |
| | " N. Java to Australia. | 6. |

Section O. Singapore to Saigon River.
 „ P. Saigon to Hong Kong.
 „ Q. Hong Kong to Amoy.
 „ R. Amoy to Shanghai.

6. A line from Singapore to Shanghai, touching at Hong Kong and other points, if deemed advisable, including Saigon, if the French Government concur in such a proceeding.

Section S. Shanghai to Yokohama.

7. A line from Shanghai to Japan.

With regard to the several proposed lines of telegraphic communication, my Lords are glad to find that, with some slight exceptions, the whole of the routes along which the lines in question would be laid have been examined, and the soundings completed sufficiently for telegraphic purposes, by the Admiralty, and marked in charts, the incomplete portions of the lines being between Java and Australia, of which about one-half has been sounded; between Saigon and Hong Kong, of which about one-half has been sounded, and the remainder is in progress; between China and Japan, of which about one-third has been sounded.

My Lords have now only to add that (whilst acting on the principles laid down for their guidance in the foregoing Minute), they will be prepared to give their attentive consideration to any proposals which may be submitted to them for carrying out any of the schemes of telegraphic communication above adverted to, by parties who can adduce satisfactory proof of their possessing the necessary pecuniary means for carrying such undertaking into effect, whether by submarine cables, or, when circumstances will admit, by alternative land-lines; and my Lords will make arrangements with the Admiralty so as to afford such parties the opportunity of inspecting the surveys referred to.

Transmit copy of this Minute to Sir F. Rogers, and request that, in laying the same before the Earl of Carnarvon, he will state to His Lordship, that my Lords, in laying down principles for their own governance in regard to the amount of encouragement which it may be deemed expedient on the part of the Imperial Government to afford towards the extension of telegraphic communication, have no wish to interfere with any arrangements, whether pecuniary or otherwise, which the Governments of any of the Australian Colonies may be inclined to enter into with any Company or Companies formed for the furtherance of the object in question.

Transmit copy of this Minute to Mr. Hammond, for the information of Lord Stanley; to Mr. Romaine, for the information of the Lords Commissioners of the Admiralty; to Mr. Merivale, for the information of the Secretary of State for India in Council; and to Mr. Farrer, for the information of the Board of Trade.

THE POSTMASTER GENERAL to HIS EXCELLENCY THE GOVERNOR.

General Post Office,
 Sydney, 15 January, 1869.

MY LORD,

I do myself the honor to enclose the Despatch of the Right Honorable the Secretary of State for the Colonies, dated the 27th January, 1868, relative to the supposed advantages that would accrue to the Australian Colonies by the establishment of telegraphic communication with Great Britain, by way of the Cape of Good Hope, St. Helena, Sierra Leone, and Gibraltar; and beg to state that the subject has received the careful consideration of the Cabinet, and it has been decided that it is not expedient for this Government to fall into the suggestion.

I have, &c.,
 DANIEL EGAN.

1868.

NEW SOUTH WALES.

PROPOSED ERECTION OF LIGHT-HOUSE ON THE
 SNARES, FOVEAUX STRAITS.
 (CORRESPONDENCE RESPECTING.)

Presented to both Houses of Parliament, by Command.

THE COLONIAL SECRETARY, NEW ZEALAND, to THE COLONIAL SECRETARY, NEW
 SOUTH WALES.

[Circular.]

Colonial Secretary's Office,
 Wellington, 29 October, 1868.

SIR,

I have the honor to enclose, for the consideration of the Government of New South Wales, a copy of a report, dated the 2nd instant, from Mr. James Balfour, the Colonial Marine Engineer, on the proposal of erecting a light-house on the Snares, at the entrance of Foveaux Straits, as a guide to the numerous vessels sailing from Australia to South America and to Europe, *via* Cape Horn.

The establishment of a light-house in that locality would, besides indicating the position of the Snares, thereby preventing damage to vessels passing near to them, constitute a fixed point of departure for vessels bound on these voyages, and diminish the risk of shipwrecks on the Auckland Islands, the occurrence of which has been of late so frequent.

As this is a subject in which all the Australasian Colonies are jointly interested, it would most fitly be dealt with at a Conference of Delegates; and I have accordingly, in my letter, No. 169, of even date herewith, suggested it as one of the questions to be submitted to the Conference proposed therein.

I have, &c.,
 E. W. STAFFORD.

THE COLONIAL MARINE ENGINEER, NEW ZEALAND, to THE POSTMASTER GENERAL.

Marine Department,
 Wellington, 2 October, 1868.

SIR,

With reference to a proposal to erect a light-house on the Snares, I have the honor to report as follows:—

1. I was examined by the Select Committee of the Honorable Legislative Council, with reference to the propriety of erecting a light-house on the Auckland Islands or elsewhere, with a view to the prevention of the recurrence of such terrible disasters as the wreck of the "General Grant."

2. I then expressed the opinion that a light-house on the Snares would be of more general service than any single light on the Auckland Islands; and, should it be found moderately easy to effect a landing on any of the group (the Snares), that it would not probably be more costly.

3. I was influenced, in forming this opinion, by the consideration of the great length of the Auckland Group (over 30 nautic miles), which would render it difficult to cover them effectually by one light; whereas the most outlying of the Snares is not more than $3\frac{1}{2}$ nautic miles from the centre of the principal island; thus, a good light on the main island would very efficiently cover the whole danger.

4. Another argument in favour of the Snares is, that a light there would be of great service to the shipping bound for any of the southern portions of this Colony from ports eastward of Australia, as such vessels usually go to the southward of Stewart Island, and very generally make the Snares as their landfall. A light on the Auckland Islands, on the other hand, would be of very little service to the trade of this Colony.

2 PROPOSED ERECTION OF LIGHT-HOUSE ON THE SNARES, FOVEAUX STRAITS.

5. A light on the Snares would be of great service to the homeward-bound fleet from Sydney (right on their track), Brisbane, Melbourne (for a considerable part of the year at least, though it would be somewhat to the north of the most usual track), and, probably to a less extent, of South Australia and Tasmania.

6. A light or lights on the Auckland Islands would be more generally useful to homeward-bound vessels from Victoria, South Australia, and Tasmania, but it would be of little or no use to the shipping trade of Queensland, New South Wales, or New Zealand.

7. But little is known of the Snares. The *New Zealand Pilot*, p. 228, says: "The Snares are a bold and moderately high group of islands, destitute of vegetation, and covered by myriads of the pintado or Cape pigeon; they lie 62 miles S.S.W. of the S.W. end of Stewart Island, and extend $4\frac{1}{2}$ miles in a N.E. by E. and S.W. by W. direction; they are an excellent landmark from the westward, and are recommended to be made as a point of departure in passing south of Stewart Island, whereas the name they bear would deter vessels from approaching them.

"The N.E. or largest island is little more than one mile in length by half a mile in breadth, rising on the south side perpendicularly to the height of 470 feet; the N.E. side is less precipitous, and probably accessible under very favourable circumstances; the western portion of the group consists of four islets, separated from the large island by a channel of two miles in width."

8. This account must be modified by more recent statements. In the official report of the cruise of the brig "Amherst" (*Southland Gazette*, No. 9 of vol. 6, published Saturday, 11th April, 1868) the following passage occurs:—"At noon on the 28th, when as yet the brig was 8 miles distant from the Snares, the wind headed us, so a boat was lowered, into which I stepped, and we pulled away for the north-east side of the island, where is a small gulch or cove—the only boat harbour on it, I believe. Thousands of mutton-birds, nellies, penguins, &c., heralded our approach, and to some extent, prepared us for what we saw on landing. Once on shore, our party was divided, and we commenced our search. I and two others made for the west side, where we climbed a high bluff, some 500 feet high, commanding a good view of the whole island. Our progress was painfully slow, the entire surface being literally honeycombed with mutton-bird holes, into which the foot sank deeply at every step, the inmates thereof betokening their dissatisfaction at our presence by giving vent to a half-choked querulous cry. The penguins (ludicrous birds), in hundreds, drawn up in rank and file, stood to oppose our march, and it required not a little vigorous kicking to force our way through them. We fired the grass on the open, and made a considerable smoke, but during our stay of four hours we had no evidence whatever to shew that any one was or had been living on the island. * * * Taking a last look round, we recognized the necessity for our immediate departure, the mutton-birds darkening the sky in their flight, banging down on the ground in thousands in a most absurd and reckless manner, inflicting severe buffets on the heads of several of us.

"The Snares are lat. $48^{\circ} 3' S.$, long. $166^{\circ} 45' E.$, and under this name comprise two islands, a large reef to the N.W. of the main, $3\frac{1}{2}$ miles distant, and several outlying rocks. The small island ($\frac{1}{2}$ a mile long) is separated from the main on its east side by very a narrow passage. The larger island I take to be about 4 miles in circumference; greatest elevation, 600 feet; coast line, very bold. It is almost entirely covered with scrub and trees of stunted growth, the tupari, ake-ake, and kokamuka. Of Macquarie cabbage there is abundance, and of fine growth, some of the leaves measuring 2 feet in diameter. Patches clear of scrub are clothed with the lutaki tussock. The soil is peaty, and well mingled with guano, and very moist. What rocks I saw were of the felspathic group. We found no water at all palatable, some I drank being quite brackish, but the birds would render the best undrinkable."

9. Thus it appears that, instead of being "destitute of vegetation," these islands, or rather the main island, is "almost entirely covered with scrub and trees of stunted growth." There is also a landing-place, but it remains to be seen how often it would be possible to effect a landing, and whether bulky articles could be landed in safety. The only objection that I can at present see to the erection of a small and comparatively inexpensive light-house on the summit of the main island, is its height, (500 to 600 feet). As a light at such an elevation would, I fear, be liable to be frequently obscured by fogs, it may be possible, on visiting the island, to select a site at an elevation not exceeding 200 feet, which will permit the light to be visible in all necessary directions. An elevation of 200 feet would give a range of visibility of about 22 nautic miles in clear weather, which is ample for all practical purposes; and it would make the light much less liable to be obscured by fogs—a matter of the utmost importance.

10. From the foregoing extracts, it will be obvious that it is quite possible to erect a light-house on the Snares: the cost will depend almost entirely upon the landing facilities. It should be a light of the most powerful description procurable, and I should estimate the cost of the lantern and apparatus in England at from £4,000 to £5,000. With a view to procuring a very powerful flash, a revolving white light, attaining its greatest brilliancy every minute, would probably be the most suitable arrangement.

The cost of the buildings can only be guessed in the meantime; but, unless the difficulties are more formidable than I anticipate, I consider that a sum not exceeding £15,000 in all would suffice for everything; *i. e.*, apparatus £5,000, buildings £10,000.

The cost of maintenance would be considerable. Considering the inaccessibility of the site, it would be proper to have at least four keepers, and these should either be better

better paid than at other light-houses, or should receive rations in addition to their pay. The annual cost of maintaining the station should not be estimated lower than £1,200 to £1,500.

In addition to this, however, it would be necessary to charter a vessel to visit the station at least four times a year; and on one, if not two of her trips, she ought to go on to the Auckland Islands, to renew the depôt of provisions, and examine the islands for possible castaways. This service would probably cost not less than £500; consequently, the annual cost of maintaining such a light should not be estimated under about £2,000 sterling.

11. Thus, in considering the propriety of erecting a light-house on the Snares, it would be proper to contemplate an original expenditure of not less than £15,000, and an annual outlay, little, if at all, under £2,000.

12. Should the Government decide to take further steps in the matter, I should propose to visit the Snares in the "St. Kilda," in the course of the coming summer, after which, I should be able to make a more minute report, and to furnish more detailed estimates of the probable cost of the work.

I have, &c.,

JAMES M. BALFOUR,
Colonial Marine Engineer.

THE COLONIAL SECRETARY, NEW SOUTH WALES, to THE COLONIAL SECRETARY, NEW ZEALAND.

New South Wales.

Colonial Secretary's Office,
Sydney, 4 December, 1868.

SIR,

I have the honor to acknowledge the receipt of your letter of the 29th of October last, enclosing, for the information of this Government, a copy of a report, dated the 2nd of the same month, from Mr. James Balfour, the Colonial Marine Engineer, on the proposal of erecting a light-house on the Snares, at the entrance of Foveaux Straits, as a guide to the numerous vessels sailing from Australia to South America and to Europe, *via* Cape Horn; and, in reference to my letter of this date, to say that I concur in the view which you have expressed of the question, as one in which all the Australasian Colonies are jointly interested, being most fitly submitted to the proposed Conference.

I have, &c.,

JOHN ROBERTSON.

5.4.