DEATH AND BURIAL AT PORT ARTHUR

1830-1877

Lynette Ross (B.A.)

Thesis submitted in fulfilment of the requirements of the degree of Bachelor of Arts (Honours), Department of History, University of Tasmania, Hobart

May 1995


Cent Thens Ross B.A. (Hons) History 1995

)

4

All of the work in this thesis is my own, containing to the best of my knowledge and belief no material published or written by another person except as referred to in the text.

.

Lynette Ross

For all those who lie forgotten on the Isle of the Dead. For the convicts who were never freed in life but were by death; the boys from Point Puer who never grew up; the invalids sent to Port Arthur to die in pain and suffering; the lunatics; and the several hundred paupers whom society deemed fit to end their days at a penal settlement. May they rest in peace.


ABSTRACT

This thesis examines the subject of death and burial at Port Arthur by testing assertions used in current interpretation of the graveyard, the Isle of the Dead. The issues addressed relate to who was buried there, how many, causes of death and methods of interment. In order to fulfil the aims, relevant death and burial registers were transcribed and compiled on to a database. It has been demonstrated that the number of dead believed to be on the Island was too high and an alternative figure is suggested. Those in unmarked graves were found to be not just convicts but a mixture of convict, pauper, invalid and lunatic, thus illustrating the complexity of function of this penal settlement. Indeed, the pattern of burial mirrors the transitional stages of Port Arthur's development, as well as social attitudes of the age.

ACKNOWLEDGEMENTS

First and foremost I wish to acknowledge the support and help given by my long suffering husband, Andrew Piper.

I thank my supervisor Professor Michael Roe for direction and guidance.

The management and staff of Port Arthur Historic Site Management Authority have provided resources and time. I would especially thank Sue Burgess and Lesley Kirby for their support and the active ferreting out of information.

The Archives Office of Tasmania provided much needed assistance in accessing historical documents essential to this thesis. I thank them for just being there.

1 also thank Jan Beltz of the Genealogical Society for her invaluable help in tracking down inquests and with the Comptroller General's Register of Convict Deaths.

I would also like to acknowledge Andrew Thorn for furbishing me with details of the inscriptions still extant on the Isle of the Dead headstones and for listening while I purged myself of the mental overload.

For inspiring my interest in history while an under-graduate 1 will be forever grateful to Dr Tom Dunning.

Last but not least I wish to thank my mother for her unwavering belief in the value of education and her untiring support.

TABLE OF CONTENTS

Frontispiece: Aerial photograph of the Isle of the Dead, 1982	i
Abstract	ii
Acknowledgements	iii
Table of Contents	iv
List of Figures	vi
List of Tables	vii
	1
CHAPTER 1: Review of Literature	5
CHAPTER 2: The Primary Sources	10
CHAPTER 3: Determining the Numbers	31
CHAPTER 4: Causes of Death	38
CHAPTER 5: Burial Practice	61
CHAPTER 6: Synthesis of Results	70
APPENDIX 1: Wesleyan Burial Register	73
APPENDIX 2: Statistics of Tasmania	87
APPENDIX 3: Church of England Burial Register	97
APPENDIX 4: Impression Bay Burial Register	114
APPENDIX 5: Reports of Deaths	130
APPENDIX 6: Comptroller General of Convicts Alphabetical Register of Convict Deaths & Returns of Convicts Deaths and Casualties	137
APPENDIX 7: Registrar Generals' Records of Deaths	150

TABLE OF CONTENTS (cont.)

APPENDIX 8: List of those with headstones on the Isle of the Dead	198
APPENDIX 9: Port Arthur Death and Burial Database	203
BIBLIOGRAPHY	208

•

.

LIST OF FIGURES

.

- 3.1 Burial mounds on the lower side of the 34 Island with the grave-digger's hut in the background.
- 5.1 Inquest of Richard Bickley murdered by 62 Thomas Shaw.
- 5.2 View of the free section showing the grave 68 of Alexander Barr in the foreground (note wooden grave markers).

LIST OF TABLES

CHAPTER 2

- 2.1 The number of convict deaths per year as 12 recorded on the Wesleyan Burial Register compared with statistics of convict deaths sent to the Colonial Office for Port Arthur and Point Puer.
- 2.2 Those with headstones on the Isle of the 14 Dead 1833-43 not recorded on the Wesleyan Burial Register.
- 2.3 Number and category of free persons as 16 recorded on the Wesleyan Burial Register and headstones 1833-43.
- 2.4 Ages of convicts dying at Port Arthur as 16 recorded on the Wesleyan Burial Register.
- 2.5 Trades of convicts dying at Port Arthur as 17 recorded on the Wesleyan Burial Register 1833-43.
- 2.6 Those recorded on the Wesleyan Burial 18 Register as residing elsewhere than Port Arthur and Point Puer.
- 2.7 Categories used in the Church of England 21 Burial Register to describe persons dying.
- 2.8 Those persons said to have headstones by 26 Richard Lord which could not be verified.
- 2.9 Those recorded as buried on the Isle of the 27 Dead 1833-43 without headstones.
- 2.10 Annual numbers of deaths and burials at 28 Port Arthur 1830-1877.

LIST OF TABLES (cont.)

CHAPTER 4

4.1	Causes of deaths at the Port Arthur hospital for the years 1830-41.	41
4.2	Medical causes of death numbering more than one.	45
4.3	Number dying of old age.	46
4.4	Causes of infant mortality.	46
4.5	Causes of child mortality.	47
СНАРТЕ	R 5	

5.1 Those persons with sandstone vaults on the 69 Isle of the Dead.

۰.

INTRODUCTION

A growing acceptance of Australia's convict roots has focused the attention of historians on this aspect of the country's past. Currently researchers are concentrating on the issues of convict work and health with one of the latest contributions being a selection of articles which seeks to reinterpret the evidence and revise accepted ideas on transportation, convict character and the value of convict work.¹ However this publication serves both to underline the centering on New South Wales for such studies and the neglect of Tasmania as a source of productive enquiry. It also points out that it is the lives of convicts that have relevance and not their demise, yet death is inseparable from life and much can be learned about the one by studying the other.

The development of a death denying society² in this century has placed restrictions on the appeal of the study of mortality and, although the barriers have been somewhat broken down in the field of psychology by the work of Elizabeth Kubler-Ross and those who followed,³ few publications deal with the subject in a historical perspective. One author who has specialised in this area is Philippe Aries whose, The Hour of Our Death, traces through more than a thousand years the development of attitudes towards death and how this was reflected in burial practice and art.⁴ This long view shows the movement of burials from outside population centres in the pagan and early Christian period; to the precincts of churches in the medieval years; to within the cities in early modern times; and finally, back to the outskirts in the eighteenth century. These changes were a result of alterations in the perception of whether the body was corrupted or sanctified by death with the last move being prompted by the unsanitary

¹ S. Nicholas (ed.), *Convict Workers: Reinterpreting Australia's Past* (Cambridge, 1988).

² See P. Aries, The Hour of Our Death (London, 1981), pp.559-601.

³ *Ibid.*, p.589 for a discussion of this.

⁴ Aries, *op. cit.*

nature of now overcrowded graveyards and fears of the spread of epidemics.⁵

The presence, form and content of memorials erected over graves also changed over time with a shift from the outward show of corruption in the thirteenth to seventeenth centuries to a gentler form,⁶ with angels and cherubs replacing the decomposing corpse and grinning skull. Anthropologist James Deetz has illustrated the value in studying this graveyard art.⁷ Stylistic evolution in early New England cemeteries shows an alteration from winged deaths heads in the seventeenth century, to winged cherubs in the mid eighteenth and finally to an urn and willow design later that century. The author firmly ties these to the rise of religious movements and changes in world view.⁸

Whereas Aries links the revival of inscriptions in the twelfth century to the growth of the belief in individual judgement after death,⁹ another author on the subject, Clare Gittings, ties the desire for worldly remembrance more firmly to the rise of individualism itself.¹⁰ One of the consequences of the increased importance placed on the individual was the emergence in the eighteenth century of the perception of the grave as home for the body. The function of the cemetery became a venue for the visit of family and friends with the tomb embodying the physical presence of the deceased.¹¹

Eighteenth and nineteenth century attitudes to death accompanied colonists to new lands and manifested themselves in burial practice and mourning customs. The development of these to the present day in an Australian

⁵ *Ibid.*, p. 348.

⁶ *Ibid.*, pp. 120-6.

⁷ J. Deetz, In Small Things Forgotten: The Archaeology of Early American Life (New York, 1977), pp.64-90.

⁸ *Ibid.*, pp.69-71.

⁹ Aries, *op. cit.*, p. 217.

¹⁰ C. Gittings, *Death, Burial and the Individual in Early Modern England* (London, 1984), p. 13.

¹¹ Aries, *op. cit.*, pp. 530-1.

context has been analysed by G. Griffin and D. Tobin who endeavour to tie modern practice to the past and give advice on how to deal with death in today's world.¹² The discussion of early burial grounds makes mention of those at penal settlements including Port Arthur's Isle of the Dead.¹³ This serves to illustrate that this nineteenth century graveyard, that embodies all the attitudes and beliefs about death, burial and the self that had evolved over hundreds of years, has a firm place in Australia's history.

Yet this valuable asset to Australia's heritage has never been subjected to thorough historical study. The headstones, although painstakingly scrutinised for remaining wording, have not been analysed as to their spatial distribution, form, content or stylistic evolution. Nor have the social implications of what they say about differences in burial practices between free and convict been fully understood. Furthermore, current interpretation¹⁴ is based on a handful of documentary sources, two books aimed at recording inscriptions,¹⁵ and the most obvious physical evidence available; the headstones. The result is a mixture of myth and fact that, while of interest to the visitor, fails completely to interpret the Island in its wider social and historic context and, because of inaccuracies, misinforms.

Figures used for interpretation of the Island at Port Arthur indicate that almost 2000 people are buried there; 1769 of whom were bond, and 180 free. It is also said that convicts were buried without coffins in communal graves six to seven deep with each body overlaid with lime. Most, reportedly, died of respiratory conditions brought on by the cold and wet of the

¹² G. Griffin and D.Tobin, *In the Midst of Life: The Australian Response to Death* (Melbourne, 1982).

¹³ Ibid., pp.43-4.

¹⁴ In the context of this thesis 'interpretation' means the process of imparting information through the media of guided tours, information panels and printed matter; that is, 'The Isle of the Dead', Port Arthur Historic Site Notes, No. 19.

¹⁵ R. Lord, *The Isle of the Dead: Port Arthur*, 3rd edn (Taroona, 1985) and M. Peacock, *Margaret Peacock's Isle of the Dead* (Port Arthur, 1985).

winter months. The intention of this thesis is to question this interpretation of death and burial at Port Arthur by examining who and how many are buried on the Isle of the Dead; when and why they died; and what can data relating to death reveal about life and conditions at this penal station. To achieve these goals the discussion will be divided into the areas of; interpretation of the main sources, analysis of numbers, investigation of causes of death, review of burial practices and synthesis of results. Before this is attempted it is necessary to discuss the contribution made by other authors to this subject.

CHAPTER ONE: REVIEW OF LITERATURE

A Ithough the Isle of the Dead is an important part of the experience of those who visit the Port Arthur Historic Site very little is actually known about who is buried there. Contemporary interpretation is largely based upon Richard Lord's, *The Isle of the Dead: Port Arthur*, which focuses on the headstones and seeks to record inscriptions and details on those buried beneath them.¹ This has great value for both interpretative and recording purposes as the headstones have weathered in many cases to a point where the inscription can no longer be read. Lord was also responsible for discovering that nine of the stones situated on high and low ground were dedicated to convicts; thus disproving earlier assumptions that men under bond did not receive this dignity.²

A difficulty with Lord's work is that he does not always justify his conclusions. For example, John Evenden, Caretaker of the Settlement, is quoted as reporting in 1879 that a large part of the Island had fallen on the eastern side leaving some graves close to the cliff face.³ Directly under this Lord states, 'This then explains why George Britton's headstone is situated today so close to the edge of the Island'.⁴ No evidence that the section lost was near George Britton's headstone is provided and, as Evenden does not state exactly where on the eastern side the Island fell, Lord's conclusion cannot be accepted as fact.

A further puzzle is the entry for headstone number 34, that of Thomas Bond. Lord 'recreates' an inscription and then states:

This entry is taken from the Port Arthur Burial Register because the inscription on this stone was illegible. Evidence suggests that stone number 34 is the grave of the above.⁵

¹ Lord, op. cit.

² *Ibid.*, Preface.

³ *Ibid.*, p. 2.

⁴ Ibid.

⁵ Lord, *op. cit.*, p. 28.

No indication is given as to what this 'evidence' entails. Another questionable comment lies in the entry for the already mentioned George Britton, who was killed in a blasting accident while working in a stone quarry. Lord insinuates that Britton may have sought his own death⁶ when the findings of the inquest state unequivocally that this man 'accidently, casually and by misfortune came to his death and not otherwise'.⁷

An example of misinformation can be found in the case of James McDivitt. Lord reports that the military records failed to identify a McDivitt however there was a McDonald. He adds that:

... a search of the Wesleyan Church Burial Register for Port Arthur in 1840 does not reveal the name McDivitt. However there is the following entry: "No 162, 7th December 1840, James Andrew McDonald (sic) age 2 years 9 months, Ship to colony Royal Sovereign, drowned Eaglehawk Neck. Father's occupation Blacksmith, 51st Regiment.⁸

According to Lord, Private McDonald was stationed at Green Ponds and must have been visiting Eaglehawk Neck with his family when the incident occurred.

The Wesleyan Burial Register actually notes that on 7 December 1840 a child named James Andrew MacDavid was drowned at Eaglehawk Neck aged two years and nine months.⁹ The ditto marks indicating ship and father's occupation are highly suspect as free persons were not registered by ship. As well an inquest on the death is signed clearly by the father, John McDavid, who stated that he was sweeping out his hut when his son wandered away with other children playing nearby and drowned in the sea.¹⁰ Despite its failings this book remains the only comprehensive source on the subject but it

⁶ *Ibid.*, p.32.

⁷ TSA/SCI95/5039.

⁸ Lord, *op. cit.*, p. 69.

⁹ See Appendix 1: No. 162.

¹⁰ TSA/SCI95/461.

must be noted that its value lies in the compilation of information, not any attempted historical interpretation.

Another publication in the same vein is *Margaret Peacock's Isle of the Dead.*¹¹ This author spent ten years giving guided tours of the Island and sought to record her experiences as well as inscriptions and historical background. Unfortunately this work is unreferenced although there is a short bibliography in the back. This proved to be of little help in verifying information relevant to this thesis and therefore this work cannot be used as a reliable source.

The last contribution of any substance relating to the Isle of the Dead can be found in Chapter 11 of Maggie Weidenhofer's *Port Arthur: A Place of Misery*. The first part of this chapter deals with paupers, invalids and lunatics at Port Arthur while the second half gives a brief history of the Island. The link between the two is made, though tenuously, with the statement:

Some 1700 convicts in unmarked graves-and perhaps some paupers and mentally ill men-are buried on the Isle of the Dead, as well as about 180 free people-military and civil staff and their families.¹²

It would appear from this that the reason for the combination of these subjects in one chapter was not the perceived relationship, but convenience. The few pages written on the Island, although only a small part of a much larger whole on the history of Port Arthur, succeed in presenting an abbreviated history. As it is well researched and brings to light information not generally well known,¹³ it has value for this subject.

Another group of authors look at death at Port Arthur from a medical perspective. The first of these is J. Burton Cleland

¹¹ Peacock, op. cit.

¹² M. Weidenhofer, *Port Arthur: A Place of Misery*, 2nd edn (Port Arthur, 1990), p.118.

¹³ For example, Weidenhofer discusses the death of an Aboriginal woman at Port Arthur in 1833.

whose interest was aroused when he was shown the lists of diseases and deaths at Port Arthur for 1830-5 while visiting early this century.¹⁴ His subsequent article in 1932 sought to make sense of the data by translating the medical terms used into their 'modern' equivalent and by analysing the effect scurvy had on the health of the Settlement.¹⁵ Added value is contained in the discussion of deaths at Macquarie Harbour as recorded by the Quaker, James Backhouse, in 1832. Another writer, Saxby Pridmore, included a summary of the above article in his own on disease in Tasmania and, although nothing was added to Cleland's analysis, the prevalence of scurvy at Port Arthur was placed in a wider perspective.¹⁶

The latest attempt to make sense of the reports of deaths and diseases at Port Arthur 1830-5 was by Peter MacFie and Marisa Bonet in 'Convict Health at Port Arthur, & Tasman Peninsula 1830-1877'.¹⁷ The aim was to illustrate the relationship between diet, work, medical care and health but the links are somewhat overdone. The claim made that dietrelated diseases were closely tied to 'hygiene, work and weather conditions and water supply¹⁸ is difficult to substantiate given the paucity of information presented outside the 1830-5 reports. Furthermore the focus on these reports has created an imbalance over the whole work. Other weaknesses can be found in the appendices where the records of convict deaths and their causes at Port Arthur District for the years 1848-50¹⁹ are actually of free persons dying at Impression Bay (see Chapter Two). Furthermore, although paralysis is listed as causing the highest mortality, no attempt has been made to explain this.²⁰ Resorting to the

¹⁴ J. Burton Cleland, 'Morbidity and Mortality in the Convict Settlement at Port Arthur, Tasmania, From 1830 to 1835', *The Medical Journal of Australia* 2:12 (September 1932), p. 347.

¹⁵ *Ibid.*, pp. 348-50.

¹⁶ S. Pridmore, 'Disease in Tasmania 1804-1975: An Outline', *Tasmanian Historical Research Association Papers and Proceedings* 26:2 (1979), p. 34.

¹⁷ P. MacFie and M. Bonet, 'Convict Health at Port Arthur, & Tasman Peninsula 1830-1877: The Relationship Between Diet, Work, Medical Care & Health' (Unpublished, 1985).

¹⁸ *Ibid.*, p. 11.

¹⁹ *Ibid.*, Appendix 6, p. 42.

²⁰ *Ibid.*, p. 43.

local medical practitioner for translation of medical terminology used early in the last century and analysis of convict rations is probably not a good idea either.²¹ The Doctor's comments included in the appendices can be summed up in the first line where he states, 'I cannot make any knowledgeable assessment of the diets.²² This is not to criticise this particular doctor but to point out that analysis of this kind of information needs to be performed by somebody with a solid background in the history of colonisation and medicine in Australia. Overall the paper appears to have been built around the 1830-5 reports and the lack of further substantial information leaves it falling short of its ambition.

The lack of further studies on the issue of health and death at Port Arthur only serves to underline that work of this kind is long overdue. As this station was only part of a much wider penal system such research breaks the bounds of local history and has relevance for all Tasmania and, because of the role played by convictism in the years of colonisation, the rest of Australia. It is hoped the following will both alter perceptions of life (and death) at this penal settlement and arouse the interest of other researchers. This is but a beginning.

²¹ *Ibid.*, Table of Contents.

²² *Ibid.*, Appendix 7, p. 44.

CHAPTER TWO: THE PRIMARY SOURCES

Jentifying those who are buried at Port Arthur is not done easily as the records do not lend themselves lightly to such a study. However by analysing all available data as found in the death and burial registers, official correspondence and the physical evidence, a wealth of detail emerges. The more significant historical sources have been transcribed and are included in the appendices and, as irregularities in recording are vital clues towards interpretation, no attempt has been made to alter the content except where necessary for computing purposes. These records will now be discussed as to their relevance, reliability and value.

The first of these documents is the burial register (see Appendix 1) opened by the Wesleyan, John Allen Manton, who took up the position of minister at Port Arthur in February 1833.¹ It is therefore puzzling that the first death recorded by Manton — that of John Hancock — on this register is dated 22 December 1832. The most likely explanations that present themselves for this discrepancy in dates are that he either performed a late funeral service or recorded a reburial. As Manton chose the Island as the cemetery in September of 1833² then it is highly unlikely that John Hancock was already at rest there and this may be a reburial.

Strengthening this idea is the headstone of Joseph Kerr, a private of the 63rd Regiment, who died in 1831. The inscription relates that 'His remains were removed from their original place of interment on the penal side to this spot'.³ Lord has assumed that this refers to a removal from the lower side of the Island to the higher end⁴ but there is evidence to support the idea that the phrase 'penal side' referred to the

¹ Port Arthur Settlement Order Book. Mitchell/Tas Papers 196.

² J. Manton, 'The Isle of the Dead' (London c1844), p.4.

³ Headstone, Isle of the Dead, and Lord, *op. cit.*, p. 62.

⁴ *Ibid.*, p. 1.

Settlement side of the bay.⁵ Notably the entry for John Hancock is on the first line of the register, is numbered as such and therefore must be the first burial and not a later addition. The mystery remains as to when Joseph Kerr's body was reinterred as his name does not appear on any register. His headstone is however mentioned by several official visitors to the Island, the earliest of whom was Lady Franklin in 1837,⁶ thus his relocation occurred between early 1833 and this date.

On the other hand a statement in Manton's diary indicates he chose the Island as a cemetery in September of 1833.⁷ Thus, although it appears likely that the remains of Joseph Kerr once rested at Port Arthur and were relocated to the Island after Manton's decision to use it as a graveyard, it is unclear if John Hancock and another prisoner who died in March of 1833 were also moved. If not it follows that an unidentified section of the 'penal side' was once utilised as a burial ground and may still contain these two bodies.

Another perplexing discrepancy in this burial record was identified when cross-referencing the numbers of dead for each year with statistics of convict deaths sent to the Colonial Office⁸ (see Appendix 2). The sets of figures roughly equalled each other until 1840 when inconsistencies began to appear (see Table 2.1). These can probably be accounted for by the following analysis of internal politics.

Port Arthur had an outpost in the form of Point Puer which was set up in 1833 as an experimental prison to attempt to

⁵ This term was used by the Commandant (see TSA/CSO5/135/3251 and TSA/CSO5/87/1940) and Thomas Lempriere, Commissariat Officer at Port Arthur in T. J. Lempriere, *The Early Penal Settlements of Van Diemen's Land* (Tasmania, 1954), p. 102.

⁶ Diary of Lady Jane Franklin (March 1837). TSA/NS279/1/1 (Brand Papers Vol. 3).

⁷ Diary entry, see Lord, op. cit., p.5.

⁸ Statistics of Tasmania (see Bibliography).

	Number of Dea	aths at Port Arthur	Number of Deaths at Point Puer		
Year	Official Statistics	Wesleyan Burial Register	Official Statistics	Wesleyan Burial Register	
1832	4 (Drowned)	1			
1833	7	6			
1834	27	27	4	4	
1835	34	34	9		
1836	7	7	1	1	
1837	16	14	1	2	
1838	16	16	2	2	
1839	11	12	3	3	
1840	28	29	14	14	
1841	18	21	4	3	
1842	18	18	3	0	
1843	13	10	5	1	

.

TABLE 2.1: The number of convict deaths per year as recorded on the Wesleyan Burial Register compared with statistics of convict deaths sent to the Colonial Office for Port Arthur and Point Puer.

.

12

deal with the problem of juvenile prisoners.⁹ All burials at both Settlements were overseen and recorded by the minister resident at Port Arthur until July 1838 when the death of James McInally, a Point Puer boy, sparked off a dispute between John Weatherston, Chaplain at Port Arthur, and Peter Barrow, Catechist at Point Puer. The controversy arose over the request by Barrow to the then Commandant, Charles O'Hara Booth, as to whether he could bury McInally as several of the boy's friends wished to accompany the body to the grave.¹⁰ Weatherston was angered by the perceived infringement of his rights and to resolve the matter, and avoid conflict between the two men in the future, Booth determined that Barrow would bury those who died at Point Puer while Weatherston restricted himself to deaths on the Port Arthur side.¹¹

The separation of religious duties appears to have caused a breakdown in recording of burials. Official statistics for convict deaths at Point Puer up to 1844¹² are higher than the number of dead listed for Point Puer on the burial register. The missing names are not included amongst those noted as at Port Arthur as the ages given do not fit with what is expected for Point Puer boys; that is, under 20. Bearing in mind that this is a burial register and not a death register it is still surprising that seven individuals (eight including the one missing from 1842) fail to appear as being interred. As well a study of the headstones on the Island dated from 1833-43 has revealed five free persons whose names do not appear on the burial register. Three of these were from Point Puer and died between 1841 and 1843 (see Table 2.2). Note that the position of John O'Neill's stone amongst later burials casts doubt on to this early date.

1

⁹ For a summary of the history of Point Puer and its place in the rehabilitation of juveniles see J. Brown, 'The Development of Social Services in Tasmania: 1803-1900' (M.A. dissertation, University of Tasmania, 1969), pp.43-6. Later published as *Poverty is not a Crime: The Development of Social Services in Tasmania 1803-1900*. (Hobart, 1972).

¹⁰ TSA/CS05/135/3251 (Brand Papers Vol. 6).

¹¹ Ibid.

¹² See Appendix 2.

1055-45 hot recorded on the Wesleyan bunar Register.				
DATE	NAME	CATEGORY	ABODE	
2.3.1835	John O'Neill	Child	Unknown	
2.3.1841	John Jameson	Soldier	Unknown	

Child

Child

Official

Point Puer

Point Puer

Point Puer

Francis Keast

Jannet Hoy Clark

Benjamin Horne

Mitchell

28.6.1841

9.3.1842

26.10.1843

TABLE 2.2: Those with headstones on the Isle of the Dead 1833-43 not recorded on the Wesleyan Burial Register.

To sum up the relevance and reliability of this burial register it is necessary to make a series of assumptions and to analyse Firstly, it will be some of the information that it reveals. assumed that as this is a record of burials then the persons Secondly, that age given is listed are on the Island. approximately accurate. Thirdly, it will be taken that the date stated on the register stands for date of burial and not of death and that because of their exactitude these were recorded at that time and are therefore reasonably correct. Fourthly, that those persons designated ships and with profession given as labourers, carpenters, sawyers and the like are convicts under sentence. The free are clearly noted as such by giving rank and regiment in the case of soldiers and their dependants or profession for officials and seamen. Also in one instance the word 'free' is written beside the ship (see No 113 James McCormick) thus the conclusion can be safely made that the rest are 'unfree'. Lastly, as has been shown this register is not complete, therefore more than the 215 people recorded were buried on the Island between 1833 and December 1843. Yet the data suggests that probably no more than 20 persons have been missed thus an approximate figure for those buried at Port Arthur during the years 1830-1843 could, with some confidence, be given as between 230 and 235.

Combining the number of listed free with the five unregistered names revealed by the headstones gives a figure of 24 (see Table 2.3). This indicates that more than 90 per cent of people buried on the Isle of the Dead during this period were convicts. Of these 43 were younger than 20, 110 were between the ages of 20 and 40 and 39 were over 40 at the time of their death. Although the eldest was 76 more than 90 per cent were below 40 with the youngest age given as 14 (see Table 2.4). Over 50 per cent are recorded as labourers with the rest' scattered among various trades (see Table 2.5). Ann Gibbons, wife of a soldier in the 21st Regiment, was the first and probably only woman to be buried on the Island during this period.¹³ Soldiers and sailors numbered seven each; children nine, and officials one (see Table 2.3).

A small percentage of those buried at Port Arthur died elsewhere on the Peninsula with bodies being brought from as far away as the Coal Mines and Eaglehawk Neck (see Table 2.6). There are several possible explanations for this. Firstly, there is no evidence for a burial ground at Eaglehawk Neck and it seems to have been common practice to inter soldiers and family members dying there at Port Arthur. Secondly, it may have been 'ordered' that all bodies be returned for burial to the main military station. Thirdly the lack of a minister to perform the service may have meant that bodies had to be removed to where one was located. Similarly the holding of an inquest involved medical investigation of the corpse and viewing by the coroner; usually the Commandant at Port Arthur.

¹³ Lady Jane Franklin's diary records for March 1837 that a native woman was buried on the Island. Weidenhofer discusses this death as being that of an elderly Aboriginal woman who died in 1833 and was buried in a blanket when the brig Tamar berthed at Port Arthur. Weidenhofer argues that as the Aborigines who disembarked were kept separate from the Settlement, this segregation may have extended to burial and the body may not have been interred on the Island. Weidenhofer, op. cit., p. 117.

TABLE 2.3: Number and category of free persons as recorded on the Wesleyan Burial Register and headstones 1833-43.

CATEGORY	NUMBER ON WESLEYAN BURIAL REGISTER	NUMBER ON HEADSTONE ONLY
Child	6	3
Official	0	1
Seaman	7	0
Soldier	5	1
Woman	1	0
TOTAL	19	5

TABLE 2.4: Ages of convicts dying at Port Arthur as recorded on the Wesleyan Burial Register.

YEARS	0-19	20-9	30-9	40-9	50-9	≥ 60	Unknown	TOTAL
NO.	43	57	52	18	13	8	5	196

A clue as to why men from the Coal Mines are buried on the Island appears in the inquest of Enoch Perkins (No. 122) who died in September 1839. The dispenser at that outpost reported that Perkins became ill 'from exposure to cold while in a state of perspiration'.¹⁴ He stated that as his orders were to send any patient under his care who became seriously ill to Port Arthur he arranged for Perkins' transferral there. This involved travelling to Norfolk Bay by boat; by convict railroad to Long Bay and another boat to Port Arthur. On this particular day the journey took five hours and, despite the potion prepared by the dispenser, Enoch Perkins died two miles from the Settlement. It is of note that his abode is given as Port Arthur on the burial register, not the Coal Mines, and raises the question of how many other men dying at other stations were recorded as at the main Settlement.

¹⁴ TSA/SCI95/292.

TABLE 2.5: Trades of convicts dying at Port Arthur as recorded on the Wesleyan Burial Register 1833-43.

TRADE	NUMBER	TRADE	NUMBER
Blacksmith	1	Ploughman	1
Brickmaker	1	Quarrier	2
Carpenter	8	Sawyer	9
Clerk	.4	Seaman	2
Collier	2	Servant	1
Constable	4	Shoemaker	15
Cook	1	Splitter	1
Gardener	2	Stonecutter	2
Goatherd	1	Tailor	5
Labourer	123	Weaver	2
Miner	5	Writer	1
Nailor	1	Unknown	2

This burial register has obvious relevance to this study but its value goes beyond the mere registration of burials. It symbolises the role of the Wesleyan ministry at the Settlement, their involvement in convict affairs and their position in early Tasmania's religious history. At Port Arthur they buried all who died irrespective of religious distinctions and this fact, coupled with statistical data which supports a close correlation between deaths and burials, means that this register stands as a virtually complete record of death at Port Arthur for the years 1833-1843.

The only other burial register is that kept by ministers of the Church of England from February 1850 to December 1864 (see Appendix 3). The first entry is numbered as 'one' which indicates that either no register was kept between Manton's removal in January 1844 and 1850 or a new book involved starting the system afresh. The changeover in ministries was the result of a government decision to replace Wesleyans at penal stations with Church of England personnel. The first of these was appointed to Port Arthur in August 1843¹⁵ and the rumour of the proposed change generated great unrest at the Settlement. Resistance culminated in the refusal in October by 185 adherents of the Catholic faith to attend the new service and a request that a minister of their faith be sent to Port Arthur.¹⁶ Booth responded by supplying appropriate books and allowing these men to worship in a separate establishment. His subsequent letter to the Colonial Secretary recommended that the appointment of a Roman Catholic pastor be made as soon as possible and moves be made to accommodate him.

No.	DATE	NAME	ABODE	STATUS
35	24.12.1834	John James Spencer	Wedge Bay	Child
77	30.11.1836	George Rogers	Isabella	Seaman
92	25.11.1837	Detcleff Wolfe	Isabella	Seaman
98	7.4.1838	John Connolly	Eaglehawk Neck	Soldier
100	6.5.1838	Francis Collis	Coal Point	Child
106	19.7.1838	James Hall	Coal Mines	Convict
112	30.9.1838	George Jackson	Coal Point	Convict
113	7.10.1838	James McCormick	Sultana	Seaman
117	9.4.1839	Joseph Humphries	Coal Mines	Unknown
126	9.12.1839	James Williamson Jones	Coal Mines	Convict
130	18.2.1840	Joseph Graves	Coal Mines	Convict
150-2	5.9.1840	Crew of Echo	Three Bay Beach	Seamen
157	30.10.1840	James Cowan	Isabella	Seaman
162	7.12.1840	James Andrew MacDavid	Eaglehawk Neck	Child
171	26.4.1841	Edward Braimer	Coal Mines	Convict
178	17.7.1841	James Clarke	Coal Mines	Convict
180	21.7.1841	Charles Holland	Salt Water River	Convict

TABLE 2.6: Those recorded on the Wesleyan Burial Register as residing elsewhere than Port Arthur and Point Puer.

¹⁵ TSA/CS022/86/1827 (Glover Papers).

¹⁶ TSA/CS022/90/1916 (Brand Papers Vol. 11).

The Lieutenant Governor met the request for both minister and residence in October 1843¹⁷ but the unavailability of a suitable member of the Church led to the appointment of a Catechist in January 1844.¹⁸ He in turn was replaced later that year by William Bond, the first ordained Roman Catholic minister to be stationed at Port Arthur.¹⁹ It can be assumed that Bond and those that followed him performed the last rites for followers of their own faith and the names of these persons do not appear on the burial register under discussion here. It is not therefore a complete register for those buried at Port Arthur during the period it covers.

Another notable facet of this register is the vagueness of some dates. For example several entries on the first two pages record month and year but not day of death while one in 1859 is noted only by year. Also in four instances; that is, March 1859, twice in July 1862 and January 1864, the dates are not chronologically ordered.

Despite these shortcomings this register has great value for the names it reveals and the information given on the professions or status of those dying. For example, a distinction is often made between convicts, paupers, invalids and lunatics. The change in the pattern of convict and free as recorded on the Wesleyan Burial Register to that emerging after 1857 on this one serves to illustrate the shift in function of Port Arthur from a Penal Settlement to a Penal and Charitable Institution. This was a result of the closure of the Impression Bay Invalid Station in 1857 and the subsequent removal of the inmates to Port Arthur.²⁰ Unfortunately some on this register are noted as merely free (for examples see 1859 and 1860) and it is impossible to see where they fit in the overall picture. Also those recorded as labourers,

¹⁷ Ibid.

¹⁸ Ibid.

¹⁹ Father W. T. Southerwood, *Planting a Faith in Hobart: Hobart's Catholic Story in Word and Picture* (Hobart, 1970), p. 24.

²⁰ Misc. 62/34/A1141/22564 (Brand Papers Vol. 15). For the history of Impression Bay see R. Lord, *Impression Bay: Convict Probation Station to Civilian Quarantine Station* (Taroona, 1992).

brickmakers and the like in 1860 are not identified to a level where their standing can be defined.

Determining the status of invalids, lunatics and paupers is sometimes not easy. Invalids were a mixture of men under sentence who were incapacitated by illness or physical disability, and aged or sick ex-convicts. Lunatics could also be either bond or free but paupers were the aged of the colony who were dependent on government funds. The criteria for admittance to pauper establishments were the inability to work, age and a want of family and friends.²¹ Ex-convicts. because of their isolation from society and lack of opportunity to re-establish families, often fitted into this category. As the pauper establishments filled up with ex-convicts, pauperism became tainted with the social perceptions attached to convictism and those stricken by poverty who had never been under sentence were reluctant to enter an establishment where they had to mix with a criminal class.²² Benevolent societies within Tasmania often took steps to remove these persons from such a morally degrading situation which meant that pauper establishments consisted almost wholly of relics of the convict system.²³ Official reports of paupers at Port Arthur from 1869 to 1874 indicate that all were ex-convicts.²⁴ These men were technically free but to save confusion will be referred to throughout this thesis as 'paupers' with the term 'free' being used to categorise seamen, officials, soldiers and their families.

The information that can be gleaned from this register has been tabulated below. Of note is the low number of women dying (four), the higher ages recorded due to the closure of Point Puer in 1849 and the addition of aged invalids, and the fact that invalids account for more than 50 per cent of the

²¹ Brown, *op. cit.*, p. 201.

J. Hargrave, 'A Pauper Establishment is not a Jail: Old Crawlers in Tasmania 1856-1895' (Unpublished M. Hum. dissertation, University of Tasmania, 1993), p. 27.

²³ *Ibid.*, p. 29.

²⁴ Statistics of Tasmania.

total (see Table 2.7). A comparison with the Wesleyan Burial Register shows that whereas in the first 13 years it was mainly active convicts who were dying, by 1864 almost all were invalids. Whether these particular invalids had achieved free status is beyond the scope of this work however a study of another burial register; that for Impression Bay, indicates this invalid station had a high percentage of men who had completed their sentence (see Appendix 4).

CATEGORY	NUMBER	CATEGORY	NUMBER
Children	23	Women:	
		free	3
		servant	1
Convicts	24	Brickmaker	1
Free	56	Constable	2
Free by Servitude	4	Labourer	13
Invalids	77	Overseers	1
Lunatics:			
convict	1		
prisoner	1		
other	2	Seamen	2
Pass holders	1	Silversmith	1
Paupers (free)	2	Tailor	1
Prisoners	11	Unknown	. 3
тот	TAL	2	230

TABLE 2.7: Categories used in the Church of England Burial Register to describe persons dying.

It appears that the intention was to continue the practice of recording burials as Reverend George Eastman states after the last entry, 'For the year 1865 see large Register'.²⁵ In the absence of any other burial register this must refer to the reports of deaths at Port Arthur for the years 1865-9 which

²⁵ See Appendix 4.

were signed by Eastman (see Appendix 5). Three of these are annual reports of deaths, the one for 1865 is a return of persons deceased at the Port Arthur Hospital while that for 1867 is a report of Protestant deaths. Despite their varied nature they reveal a wealth of information. For example a study of 1867 and 1869 indicates that most persons dying were paupers and lunatics and this illustrates another change in the pattern of death from 1863 and 1864 when invalids dominated the lists.

The next source is the Comptroller General's records of convict deaths (see Appendix 6). This is an alphabetical listing consisting of two volumes; the first running from 10 June 1840 to 31 March 1846 and the second from 25 November 1845 to 5 July 1874. Names are of convicts under sentence dying within Tasmania and those noted as expiring at Port Arthur were identified and separated from the whole. Another record that fits into this category is the Returns of Convict Deaths and Casualties that was opened on 31 March 1860 and closed 30 June 1871. This adds little to the alphabetical listings but has been included as it illustrates recording practice.

These records, while of value in identifying convicts, when cross-referenced with other sources prove to be incomplete. For example only 15 of the 65 convicts appearing on the Wesleyan Burial Register for the period June 1840 to December 1843 are represented here and several from the Church of England Register are not mentioned including Robert Hibrally (1851) George Williams (1853) and William Billiard (1857).

The last register is the Registrar General's listings of deaths, the first entry of which is 31 December 1843 (see Appendix 7). This register was a result of an act passed in 1838 to create a General Register Office in Hobart Town and the appointment of a Registrar General in order to record births, deaths and marriages.²⁶ Van Diemen's Land was divided into districts, each with its own Deputy Registrar who sent returns to Hobart on a half yearly or quarterly basis. In 1843 the Tasman's and Forestier's Peninsulas became a separate district and the appropriate forms and books were sent to Port Arthur for the use of the newly appointed Deputy Registrar.²⁷

From the time of its inception in 1843 to the closure of the Settlement in 1877 the names of 706 persons who died on the two Peninsulas are recorded. It must be emphasised at this point that this register was solely for free people and, as stated in the act, does not apply 'to the registration of the death of any prisoner of the Crown serving under an unexpired sentence of transportation'.²⁸ Furthermore the Registrar General must have checked this list on at least one occasion as the possibility of the inclusion of a prisoner (Neil Fogo No. 606) in 1870 brought a sharp reprimand from the Registrar to the then Deputy Registrar, J. L. Hill, who replied by stating Fogo was a pauper, not a prisoner.²⁹ From that time on Hill recorded men not by occupation but by status, as, for example, 'Free pauper'.

Although much valuable information is included, the abode of the deceased is not, except in a few cases where it appears under 'Rank or Profession'. As there were several other penal stations on the Tasman's Peninsula as well as a military outpost at Eaglehawk Neck, identifying those who died at Port Arthur can only be done by either cross-referencing with other sources or assuming that the informant resided at the same place as the deceased. For example the informant for the first entry, Edward Welsh, is his father, Assistant Superintendent at Impression Bay. It will therefore be assumed that Edward Welsh did not die at Port Arthur and is probably not buried

²⁶ 2 Victoriae No. 8.

²⁷ TSA/CSO8/62/1419 (Brand Papers Vol. 5).

^{28 2} Victoriae No. 8, XXII.

²⁹ See page following No. 606 in Appendix 7.

there as Impression Bay had its own graveyard.³⁰ However the second entry, Frederick Meyers, appears to have lived at Point Puer and it will be assumed that he is buried at Port Arthur. This is verified by the presence of a headstone on the Isle of the Dead.

Unfortunately this system of identifying those relevant to this study breaks down after the first 38 entries. There are two problems. Firstly those dying are described as labourers, shoemakers and the like, which are terms usually reserved for convicts not free persons. Secondly, the informant is Dr F. Brock who gives his abode as Port Arthur; a place that had no need of free workers, and seldom employed any.

If this register was for free only then the question arises as to who these workmen were. An answer can be found by crossreferencing with the Impression Bay Burial Register (see Appendix 4). Brock, although resident medical officer at Port Arthur, must have travelled regularly to that station in the course of his duties as Colonial Surgeon and carried news of deaths back to the Deputy Registrar at the main settlement. This state of affairs persisted until January 1851 when another Colonial Surgeon, William Benson, took over as informant and records his residence as at Impression Bay thus clearing the way again for identification of Port Arthur people. Although the Impression Bay Register covers the period from 1849-1857 and notes nearly 200 persons, it is not a complete record of deaths at that Settlement as can be seen by crossmatching after 1851 with the Registrar General's Register. It follows that the names on the Registrar General's listings between numbers 39 and 81 with Brock as informant cannot be used, unless they appear in another source, because of the uncertainty in determining where these persons are buried. By the late 1850s all other establishments on the Peninsula had closed except for Eaglehawk Neck and the Coal Mines which

³⁰ The headstone of Edward Welsh is in storage at Port Arthur. Although its provenance is not clear, it is believed to have originated from a cemetery either at Impression Bay (Premaydena) or Saltwater River. Its form indicates that it came from a vault.

was now operating under private enterprise.³¹ It will be taken that because of the lack of medical and religious personnel elsewhere that all burials after 1857 were performed at Port Arthur.³²

If most of those who breathed their last at Port Arthur had been convicts then this register would only be of middling value but given the predominance of free invalids, paupers and lunatics dying there in the second half of its penal history then this document becomes the fullest record for the Settlement during this period. As it states cause of death it is of inestimable worth. There are, however, further problems with its reliability. Names appear on this register (as noted, meant only for free persons) that are also recorded on the register of convict deaths, throwing doubt on the veracity of both.³³ Either the status of some men was never fully understood at their death or the Deputy Registrar mistakenly recorded men who were still under sentence. The benefit of these errors is the survival of vital information on how these persons died. Another problem lies in the description of men by occupation not condition, that is, whether they were paupers, lunatics or invalids at the time of their death, thus creating difficulties in classification.

The last but not least important source of information is the Isle of the Dead itself. It is not, however, a time capsule as tourist visitation, vandalism and attempts at conservation over the years have altered its surface features. For example in the 1930s the whole island was cleared and a memorial garden established thereby altering the vegetation both by destruction and introduction of other species.³⁴ A newspaper

³¹ For a history of the Coal Mines see I. Brand, *The Port Arthur Coal Mines* 1833-1877 (Launceston, und.). Also I. Brand *Port Arthur* 1830-1877 (Hobart, 1988), pp. 55-8 for an abbreviated version.

³² Except for Impression Bay which became a quarantine station. See Lord, *Impression Bay, op. cit.*

³³ In all there are 16. For examples refer to William Norman, Thomas Hughes, Thomas Warwick and Thomas Johnson on the database accompanying this thesis.

³⁴ Lord, *The Isle of the Dead, op. cit.*, pp. 2-3.

report in 1913 dwells on the vandalism and throwing down of headstones.³⁵ The last ten years have seen a system of pathways and a boardwalk installed; the latter over grave sites on the top or free section. Yet this does not eliminate the use of the Island itself as a major source of evidence for a historical study of this kind. On the contrary, its isolation has protected it from the usual causes of destruction such as redevelopment and serious vandalism, thus it stands as a physical representation of an entire convict period graveyard. It therefore gives vital clues to burial practice and social perceptions of the age.

Lord has identified and numbered more than 80 memorial stones on the Island ranging from large vaults to small foot markers. Many are now illegible and Appendix 8 was put together, not only by using Lord, but by checking surviving wording, historic photographs and recordings done in 1940 by the Scenery Preservation Board; the forerunner of the National Parks and Wildlife Service.³⁶ Not all of Lord's inscriptions could be verified and names have been left out where there was not enough evidence to attribute a stone to a particular person (see Table 2.8).

TABLE 2.8: Those persons said to have headstones by Richard Lord which could not be verified.

DATE OF DEATH	NAME	AGE	REMARKS
7th Sept 1844	John Mullen	29	Private 51st KOLI Drowned
12th Sept 1845	Thomas Farrell	2 Yrs 4 Mths	Son of Sergeant 96th
10th Jan 1846	Thomas Bond	41	Private 96th

Of the 24 known free persons buried during 1830-44, only six do not have memorial stones (see Table 2.9). The infants and seamen may never have had grave markers but it is puzzling

³⁵ Mercury 23.12.1913 (Glover Papers).

³⁶ Port Arthur Historic Site Papers.

that, given the presence of other headstones dedicated to soldiers by their comrades, two privates were buried without any form of recognition. This raises the question of how many stones have been lost from the Island over time. Currently two are in storage at the Port Arthur Historic Site, and Lord has reason to believe the jetty was rebuilt after the end of the penal period with recycled broken headstones used as foundations.³⁷

Despite the varied sources available there are several 'gaps' in the data. For example registration of convict deaths ends in 1874 and church records have not survived (or been kept) for the years 1843-50 and 1870-77. Although registers of one kind or another were used in every year, recording was limited by systems of social classification. The whole problem is aggravated by the fact that most have been proved to be incomplete. Overall, analysis has shown that the Wesleyan Burial Register remains the fullest record of deaths for a continuous period at Port Arthur.

TABLE 2.9: Those recorded as buried on the Isle of the Dead 1833-43 without headstones.

DATE OF BURIAL	NAME	AGE	REMARKS
24 December 1834	John James Spencer	Infant	Abode Wedge Bay
			Private 21st
7 April 1838	John Connolly	38	Eaglehawk Neck
6 May 1838	Francis Collis	Infant	Abode Coal Point
7 October 1838	James McCormick	20	Seaman on Sultana
30 October 1840	James Cowan	40	Seaman on Brig Isabella
24 March 1842	John Sampson	24	Private 96th

A compilation of all data (see Table 2.10) reveals that numbers of deaths are suspiciously low between 1847 and

³⁷ Lord, *The Isle of the Dead*, *op. cit.*, p. 17.

YEAR	CONVICT	FREE	MILITARY	INVALID	PAUPER	LUNATIC	UNKNOWN	UNCLEAR	TOTAL
1830	0	0	0	0	0	0	0	0	0
1831	0	0	1	0	0	0	0	0	1
1832	1 -	0	0	0	0	0	0	0	1
1833	6	0	0	0	0	0	0	0	6
1834	27	1	0	0	0	0	1	0	29
1835	34	1	1	0	0	0	0	0	36
1836	8	1	0	0	0	0	0	0	9
1837	13	1	0	0	0	0	1	0	15
1838	15	3	2	0	0	0	1	0	21
1839	11	0	0	0	0	0	2	0	13
1840	29	4	2	0	0	0	11	0	36
1841	22	2	2	0	0	0	0	0	26
1842	22	2	1	0	0	0	11	0	26
1843	12	2	0	0	0	0	11	0	15
1844	9	1	4	0	0	0	0	0	14
1845	17	5	4	0	0	0	0	0	26
1846	14	2	4	0	0	0	0	0	20
1847	12	3	1	0	0	0	0	0	16
1848	9	4	1	0	0	0	0	0	14
1849	1	0	1	0	0	0	0	. 0	2
1850	2	2	0	0	0	0	0	0	4
1851	5	1	0	0	0	0	0	0	6
1852	4	0	0	0	0	0	0	0	4
1853	6	6	0	0	0	0	11	0	13
1854	5	1	1	· 0	0	0	0	0	7
1855	6	0	2	0	0	0	0	0	8

•

 TABLE 2.10: Annual numbers of deaths and burials at Port Arthur 1830-1877.

YEAR	CONVICT	FREE	MILITARY	INVALID	PAUPER	LUNATIC	UNKNOWN	UNCLEAR	TOTAL
1856	3	1	3	0	0	0	0	0	7
1857	7	28	2	0	2	0	0	1	40
1858	6	33	0	0	0	1	1	0	41
1859	4	22	1	0	0	0	0	1	28
1860	3	23	0	0	0	0 .	0	0	26
1861	3	14	0	10	0	1	1	2	31
1862	2	9	0	20	1	0	2	1	35
1863	1	6	0	23	0	0	0	1	31
1864	1	8	0	20	0	0	1	1	31
1865	1	19	0	0	0	0.	2	0	22
1866	1	27	0	0	0	0	7	0	35
1867	2	12	0	0	9	0	1	5	29
1868	3	8	0	0	2	0	1	5	19
1869	3	6	0	0	10	6	1	0	26
1870	0	3	0	0	12	0	0	1	16
1871	0	5	0	0	10	1	0	1	17
1872	1	2	0	. 0	11	5	0	0	19
1873	1	4	0	0	9	1	0	0	15
1874	1	1	0	0	9	2	0	0	13
1875	0	6	0	0	3	2	0	0	11
1876	1	1	0	0	3	0	0	0	5
1877	0	1	0	0	1	0	0	0	2
TOTAL	334	281	33	73	82	19	26	19	867

 TABLE 2.10 (CONT.): Annual numbers of deaths and burials at Port Arthur 1830-1877.

.

1857. Having said this it must be remembered that Point Puer closed in 1849, burials were being performed at other graveyards on the Peninsula over this period³⁸ and numbers of convicts at both Port Arthur and Point Puer, after peaking in 1842, were on the decline.³⁹ There is a dramatic rise in figures after 1856 with the arrival of invalids and paupers at the Settlement and the totals remain high until the 1870s. The disappearance of data under 'military' can be explained by their recall in 1863 to fight in the New Zealand Maori Wars.40 Their place was taken by constables whose deaths appear under 'free'. Paupers can be found in the 'free' column up to the late 1860s and under 'pauper' thereafter. In 1874 those capable of travel were removed from Port Arthur, causing a drop in the level of mortality, but overcrowding at establishments in Hobart forced their return in 1876.41 Invalids were seldom referred to as such except by Reverend Eastman who suddenly begins listing large numbers of men as this in 1861 on the Church of England Burial Register; a habit that continues to the end of 1864. After that date they doubtless were absorbed into the other categories. Overall. because of the incomplete nature of the evidence, the final compilation can only be considered a sample; although a very substantial one. In order to make more accessible what has become an unwieldy volume of facts, a database containing all relevant information and instructions on use accompanies this work and can be found in Appendix 9.

³⁸ Graveyards with headstones dating from this period can be found at Saltwater River, Coal Mines, Impression Bay (Premaydena) and Cascades (Koonya).

³⁹ Statistics of Tasmania.

 ⁴⁰ I. Brand, *Penal Peninsula: Port Arthur and its Outstations 1827-1898* (Launceston, undated), p. 155.

⁴¹ Weidenhofer, *op. cit.*, p.133.

CHAPTER THREE: DETERMINING THE NUMBERS

A's already stated, current interpretation of the Island holds that 1769 convicts and approximately 180 free were interred there. It is a fascinating exercise to examine where these figures have sprung from. The earliest mention is by Andrew Garran, author of *Picturesque Atlas of Australasia*, in 1886 who gives a total of 1700, bond and free.¹ Another visitor, J. W. Beattie the Hobart-based photographer, was more specific in 1892 with 1769, of whom 180 were free.² Sometime over the last century this has been turned around to 1769 convicts *and* 180 free and this sum has been perpetuated in the writings of such researchers as B. Coultman Smith, Weidenhofer and Lord; with further reinforcement from the interpretation at Port Arthur.³ It appears that the veracity of the total has never been questioned, however it has little basis.

If the numbers are taken at face value it would mean that just over 13 per cent of convicts sentenced to Port Arthur died there. But such a percentage would only hold if the accepted figure of 12,700 for convicts passing through is correct. This number is itself an estimate based on figures appearing in official correspondence which have been juggled in an attempt to deal with the vagaries of length of sentence and those who were at the Settlement more than once.⁴ An example of the intricacies inherent in this system of reckoning is illustrated by the convict George Britton who, according to Lord, was at Port Arthur on six separate occasions.⁵ It would therefore be more appropriate to consider the 12,700 as sentences, not convicts, but even so this is still a very rough 'guestimate'. To compound the confusion it is unclear if Point Puer boys,

¹ A. Garran, *Picturesque Atlas of Australasia* Vol. 2 (Sydney, 1886), p. 516 (Brand Papers).

² J. W. Beattie, 'Port Arthur: Glimpses of its Stirring History' (Launceston, 1940), p. 23. See Glover Papers, Isle of the Dead for date of 1892.

³ B. Coultman Smith, *Shadow Over Tasmania*, 2nd edn (Hobart, 1942), p.75; Weidenhofer, *op. cit.*, p. 118; and Lord, *The Isle of the Dead*, *op. cit.*, p. 2.

⁴ Port Arthur Historic Site Papers.

⁵ Lord, *op. cit.*, p. 32.

invalids, lunatics and ex-convict paupers have been included in this total. If not then these groups are additional.

Anyway the figure of 1769 convicts cannot be true as, has been demonstrated in Chapter One, those buried on the Island were not all prisoners but a mixture of bond and those who were technically free; such as paupers. These complexities make a nonsense of any statistical analysis over the entire penal period. There is, however, some information on certain years (1830-41) given in official records (see Appendix 2).

Similar conditions apply for civilians and military personnel. Although there are lists citing the names of the higher civil office bearers,⁶ their dependants are invisible thus it is very difficult to estimate total numbers of free at the Settlement at any given time. There are exceptions; for example in 1835 Commandant Booth reported that there were 164 free males and 46 females on the Peninsula⁷ and in 1874 another Commandant, A. H. Boyd, gave the figures for Anglicans at Port Arthur as 54 males, 40 females and 89 children.⁸

Even less is known about the numbers of military on the Peninsula although an attempt has been made recently to rectify this lack. A report commissioned by the Port Arthur Historic Site Management Authority gives a broad coverage of the subject including the issue of birth and death. The authors give a total of 46 as dying on the Peninsula; 23 of whom were soldiers, three were women and 20 children.⁹ But their conclusions are sparse and revolve around the possibility that overcrowding at the Port Arthur barracks during the period 1840-8 may have led to an increase in both illness and mortality amongst soldiers.¹⁰ Overall the dearth of consistent information and lack of knowledge of the movement of

⁶ Statistics of Tasmania.

⁷ CSO50/10 (Glover Papers).

⁸ CSD7/59/1413 (Glover Papers).

⁹ R. McLachlan and P. MacFie, 'Port Arthur Military Barracks Study', Vol. 2 (Unpublished report, 1995), pp. 51-2.

¹⁰ *Ibid.*, p. 51.

officials, military and their families makes it impossible to assess percentages of those dying. Moreover the whole issue of statistical analysis is complicated by bodies of all groups being brought in from the outstations for burial at the main Settlement.

Given that it is impossible to analyse the supposed numbers of dead statistically then it is necessary to consider other evidence. Another source of information is the Island itself whose very size would indicate a lower figure. It comprises barely one hectare of land with a slight rise to the northern or higher part where the free were laid to rest. This left just over one half in which to inter the bond. In later years a hut for the grave-digger and a shelter for funeral parties were sited on the lower ground,¹¹ limiting the area available for burials even further. As can be seen from a photograph taken near the end of the convict period graves were not in orderly rows, thus space was not being utilised to its best advantage (see Figure 3.1).

Admittedly the Island was once larger than it is today. As already discussed, the caretaker, John Evenden, reported the collapse in 1879 of a large portion somewhere on the eastern side. Notably he did not record the loss of any graves therefore it can be assumed that the piece that fell had not been used for the purpose of burial.

Taken then that the area available was small it is difficult to envisage how as many as 1700 persons could be interred there. The answer lies in an accepted belief that convicts were buried without coffins in communal graves six to seven deep, with each overlaid with lime. These gruesome details are inextricably woven into the official interpretation of the Island yet the only reference to this appears in Margaret Peacock's *Isle of the Dead*.¹² The non-appearance of this information in the historical sources is highly significant.

¹¹ Reigel, <u>The Clipper</u> 15.8.1893.

¹² Peacock, *op. cit.*, p. 12.

FIGURE 3.1: Burial mounds on the lower side of the Island with the grave-digger's hut in the background.


Manton, in his religious pamphlet written circa 1844, makes no reference to communal graves and indeed his words would indicate a different construction as he refers to 'the grave of' certain individuals.¹³ Linus Miller, the American rebel who recorded his experiences as a convict in Van Diemen's Land and at Port Arthur, also makes no mention of this. Yet Miller, who was conversant with burial practice through his position as clerk of the Church, reported in horrified tones that convicts were 'put into a rough coffin in a state of perfect nudity' before being transported to the Island.¹⁴ His duties involved attending Manton at funerals and if bodies were being interred in communal graves without coffins he would doubtless have mentioned it. What he does say is that there was an abundance of graves on the Island¹⁵ which indicates, at a time when less than 200 had been interred, that bodies were buried separately.

A pertinent report is that of the English novelist Anthony Trollope who visited Port Arthur in 1872. He recorded that the grave-digger resident on the Island, despite orders to the contrary, kept two graves ready; one for a Roman Catholic and the other for a Protestant inmate.¹⁶ This has been interpreted by some at Port Arthur Historic Site to mean communal graves were in use with two open at the same time, but it is more likely that the grave-digger observed the religious distinctions by burying singly in segregated areas. Another visitor, Reigel, adds to the picture with a report that in the 1870s when he saw the Island the graves were thickly scattered without apparent order and were so closely packed that they were 'almost indistinguishable from one another'.¹⁷

Whether bodies were buried together is a vital issue as it is acceptance of this that has rationalised belief in the high

¹³ Manton, op. cit.

 ¹⁴ L. Miller, Notes of an Exile to Van Diemen's Land (New York, 1846), p. 347.
 ¹⁵ Ibid.

A. Trollope, Australia and New Zealand (Melbourne, 1873), pp.348-58 (Brand Papers Vol. 23).

¹⁷ Reigel, op. cit.

numbers of dead supposedly at Port Arthur. While this appears not to have occurred up to 1843 and during the 1870s, it may have done in the years of high mortality after 1856. Communal graves were not an innovation. Growing urbanisation had caused overcrowding in London's graveyards in the nineteenth century and it had become common practice to bury bodies of the poor together in pits.¹⁸ An account of one churchyard in the city describes coffins stacked three or four abreast and seven deep.¹⁹ Although this method saved space it was perceived to be a great evil as it carried the social stigma of poverty with it. Given this historical precedent it is possible that communal burials occurred at Port Arthur but most unlikely, because of tradition and the availability of timber and labour, that coffins were not used at all times. Evidence for the use of coffins is the testimony of Linus Miller and Commandant Coverdale's request in 1875 for a replacement for a carpenter whose occupation had been the making of these items.²⁰

Taken that coffins were used, then communal graves holding six or seven bodies would have needed to be deep, and probably because of this, much wider. It is noticeable that there is no mention in visitors' reports of larger than usual burial mounds. Certainly the graves in Figure 3.1 appear of a normal size. However as this line of inquiry has obviously not resolved the issue of 'how many' it is necessary to attack the problem from another angle.

The most compelling evidence for the numbers of dead on the Island are the burial and death registers. It has already been estimated in Chapter Two that a realistic figure of dead for the years 1830-43 is 230. A compilation of all available data gives a total for both convict and free of under 900. It is reasonable to assume that as there are gaps and discrepancies in recording then some names have undoubtedly been missed

¹⁸ C. Gittings, *op. cit.*, pp. 63-4.

¹⁹ *Ibid.*, p. 64.

²⁰ CSD7/61/1498 (Glover Papers).

altogether. This is supported by partial statistics for prisoners, paupers and free for the years 1865-77 which indicate there are several names not registered. However it is impossible to suppose that as many as 500 or more have been omitted therefore the accepted totals are incorrect and the probable sum of deaths and burials at Port Arthur for both convict and free lies in the vicinity of 1000 and no higher than 1100.

It must be noted that not all who died are interred at the Settlement as the remains of some were never found due to the circumstances of their deaths. Bodies of the drowned were often not recovered as in the case of the four convicts lost in a boat in the harbour in 1832, Francis Jones who absconded with Robert Birch in December 1836 and the rest of the crew from the Echo which went down with all hands in 1840.²¹ Illustrating the problem of the disappearance of absconders is a letter from the Commandant at Port Arthur to the Comptroller General in January 1844 which states:

I have the honour to report that some human bones (part of the back bone and ribs) were found near Stony Point this morning which leaves little doubt of the fate of Charles McDonald and John Harris who absconded on the 23rd of October with William Westwood alias "Jackey Jackey" or it may be part of the remains of Joseph Owens who absconded in company with seven others on the 9th March last and was doubtlessly drowned or taken by shark.²²

Yet the numbers of these deaths are not great and can be absorbed easily into the approximate figure of 1000-1100. If this sum is correct then this, combined with the lack of evidence for communal burial, strongly suggests it did not occur.

²¹ See Appendix 2, TSA/CS05/2/13 (Brand Papers Vol.6) and Wesleyan Burial Register, Appendix 1, Nos 150-2.

²² Dixon/165A (Brand Papers Vol. 19).

CHAPTER FOUR: CAUSES OF DEATH

Unrent interpretation of the Isle of the Dead at Port Arthur holds that most convict deaths were caused by respiratory diseases brought on by the cold and damp of winter. As sources indicate that the majority of deaths were the result of illness, this data can be used to test the theory that winter was a major factor in determining mortality. The discussion will then move to other causes of death; that is, accident, murder and suicide.

The most comprehensive record of causes of death is the Registrar General's listings of deaths of free persons (see Appendix 7), yet although this gives valuable insights into the fate of ex-convicts it adds nothing to what is known about those under sentence. Fortunately information on convicts during the years 1830-41 has survived in the form of annual reports of deaths and diseases at the Port Arthur hospital (see Appendix 2). The data pertaining to deaths has been tabulated below but the inclusion of parturitio, a disease related to childbirth, indicates free persons were also treated at the hospital and other deaths may have been of this group. Yet, given the low numbers of free who died during this period, it is safe to use the list below as a meaningful source of causes of convict mortality. However, as the nature of disease was not fully understood in the last century,¹ misdiagnosis doubtless occurred. Complaints that would be expected to appear if the winter months were having an effect are catarrhus, pneumonia, bronchitis and rheumatism.

Catarrhus, with its high level of contagion, fever and sinusitis,² exhibits the same symptoms as influenza and can be taken to be a similar viral infection. This manifested itself in all years with 1830, 1833, 1834 and perhaps 1840 the worst. But there were only two fatalities from this complaint

¹ See A. Youngson, *The Scientific Revolution in Victorian Medicine* (Canberra, 1979), pp. 9-41 for a thorough discussion of this.

² TSA/CS05/175/4183 (Brand Papers Vol. 6).

and thus it was not a significant contributor to the death rate during the period 1830-41. Bronchitis appears in 1834, 1835, and 1840 with six deaths resulting; most of which were in 1840. Pneumonia is a by-product of influenza and mortality from this totals eleven. High levels of rheumatism were features of 1833-5 with two deaths resulting, but these were years when scurvy was prevalent and the relationship between aching joints and nutritional deficiencies has been pointed out by Sir James Watt, an author on the health of early Sydney Cove.³

Despite difficulties with interpretation of medical terms it is clear that the greatest mortality occurred from dysentery and febris (fever). J. Cumpston, an authority on the history of disease in Australia, states that during 1824-35 reports of admissions to hospitals in Tasmania showed that intestinal conditions such as dysentery, diarrhoea, enteritis and febris predominated with the years 1834-5 being the worst.⁴ This is in line with cases reported at Port Arthur and indicates the Settlement may have been involved in a wider geographical pattern of disease.

There is some confusion over the term 'fever'. According to Cumpston, it can mean typhus — also known as ship or gaol fever — or enteric fever.⁵ However, Cleland, in his analysis of the reports for Port Arthur dated 1830-5, believed that 'febris', or fever, might not be typhus but a 'conglomeration of illnesses in which continued fever occurred'.⁶ Cumpston also held that the term 'dysentery' was used loosely and included flux, bloody flux, gripes, watery gripes and perhaps enteric fever.⁷ It was often found in conjunction with scurvy and was a common feature of life on board convict transports.

³ J. Watt, 'The Colony's Health' In J. Hardy and A. Frost (eds.) *Studies From Terra Australis to Australia* (Canberra, 1989), p. 144.

⁴ J. Cumpston, *Health and Disease in Australia: A History* (Canberra, 1989), p. 55.

⁵ *Ibid.*, p.201.

⁶ Cleland, *op. cit.*, p.349.

⁷ Cumpston, *op. cit.*, p. 224.

Cumpston records that in 1846 it was still regarded as the most prevalent and fatal disease in Australia.⁸ The ignorance attached to its contagious nature is illustrated by a footnote accompanying the Port Arthur reports for 1830-5 which states that the high rate of dysentery in 1835 (135 cases with nine deaths) was probably caused by extensive logging work carried out in the water that year.⁹ Earlier observers at Sydney Cove believed it was related to poor diet, drinking water and a primitive lifestyle.¹⁰

Table 4.1 indicates that intestinal disorders — such as dysentery, diarrhoea, gastritis, gastro-enteritis, enteritis and perhaps fever — if taken as a group, were the greatest causes of mortality during the years 1830-41. Respiratory complaints, such as catarrhus, bronchitis and pneumonia, did play their part but as it is impossible to determine in what months these fatalities occurred then it cannot be said that winter was a major contributing factor. It is more likely deaths from these were the results of epidemics sweeping the colony. What is obvious is that the years 1833-5 and 1840-1 were particularly unhealthy ones for Port Arthur and accounted for more than two thirds of deaths in hospital during the period 1830-41.

Epidemics sweeping the Peninsula during its period of penal occupation were, because of its isolation, probably brought in by ships and newly arrived convicts. In January of 1839 there was an outbreak of catarrh which first appeared at Point Puer and over the following weeks spread to Port Arthur, the Coal Mines and Eaglehawk Neck, attacking all regardless of age and state of health; although killing none.¹¹ Five paupers died of the same disease between July 1857 and February 1858 and in July of 1860 another five were recorded as dying of influenza.¹² Scarlatina was responsible for the deaths of four

⁸ Ibid.

⁹ Statistics of Tasmania.

¹⁰ Cumpston, *op. cit.*, p. 225.

¹¹ TSA/CSO5/175/4183 (Brand Papers Vol. 6).

¹² See Registrar General's Register, Appendix 7.

CAUSE OF DEATH	NUMBER	CAUSE OF DEATH	NUMBER
Anasarca	2	Hemplegia	1
Apoplexia	3	Hepatitis	3
Asthma	1	lcterus	2
Bronchitis	6	Insanitas	1
Catarrhus	2	Morbus cordis	6
Cephalalgia	1	Paralysis	1
Cerebritis	5	Parturitio	1
Contusio	3	Pericarditis	1
Debilitas	3	Peripneumonia	3
Diarrhoea	2	Peritonitis	4
Dysentery	30	Phrenitis	4
Dyspepsia	2	Phthisis	4
Empyema	2	Pleuritis	2
Enteritis	3	Pneumonia	· 8
Febris .	22	Pyrosis	1
Fractura	5	Rheumatismus	2
Gastritis	4	Scorbutus (scurvy)	11
Gastrodynia	2	Spasma	1
Gastro-enteritis	3	Tetanus	1
Haemoptysis	2	Vulnus (wounds)	6
TOTAL			156

TABLE 4.1: Causes of deaths at the Port Arthur hospital for the years 1830-41.

children over a two week period in July and August of 1853. Most of these were part of a much wider pattern of distribution and their severity is illustrated by the account of a Hobart Town observer in 1852 who recorded that:

The present epidemic of scarlet fever followed a period of unusual sickness; many had been suffering from influenza and the epidemic condition of the atmosphere not only affected man, but the lower animals also. At the time many aged and sickly persons died from influenza, and the dogs were dying by dozens in the streets of distemper, the epidemic influence thus affecting both man and animals was not confined to this island, but New South Wales and Victoria also felt its effects. $^{\rm 13}$

In 1860 it was reported that a far worse epidemic of influenza spread throughout Australia inflicting a high mortality on the aged.¹⁴

Of relevance to the issue of death and disease at Port Arthur is the article by Watt on the first Settlement at Sydney Cove. This author argues that the overall health of the early colony was affected by several external and internal factors. These fell under the main headings of state of health pretransportation; experience during the voyage out; climatic and living conditions after arrival; the quality of medical care, and philanthropic activity in the home country.¹⁵ If the last of these is omitted, this model can be easily adapted to the situation at Port Arthur.

Firstly, it needs to be recognised that all convicts had a medical history before reaching the Settlement. Physical weaknesses were likely to be aggravated by imprisonment in the gaols and hulks before embarkation and by the unwholesome conditions encountered during transportation.¹⁶ Furthermore, after 1856 the deliberate transferral of invalids and paupers to Port Arthur introduced men who were already enfeebled by age or disease. Secondly, the length of time spent at Port Arthur before death is a critical factor in determining how life there affected the health of individuals. So far one case has been identified of an invalid who was at the Settlement for only five days before expiring;¹⁷ but this factor applies to all groups.

Environmental and living conditions have a direct relevance to the issue of death and MacFie and Bonet's analysis of convict

¹³ Cumpston, *op. cit.*, p. 313.

¹⁴ Ibid.

¹⁵ Watt, *op. cit.*, p. 137.

¹⁶ See C. Bateson, *The Convict Ships 1787-1869*, 2nd edn (Glasgow, 1969) for a description of conditions on convict transports.

¹⁷ Peter Tasker or Tassiker.

health at Port Arthur underlines the importance of climate on this.¹⁸ The region is renowned for its high rainfall over all seasons including summer. That this was the case in the last century is borne out by John Mitchell, Superintendent at Point Puer in the 1840s, who recorded in his diary that the area:

... lacks the main element of a sanitorium, namely a bracing and invigorating atmosphere. Even in Summer the air fills with moisture on the slightest provocation; the number of rainy days is above the average of the colony; and a stranger visiting the place feels uncomfortably relaxed and disinclined for either mental or bodily exertion . . . Reheumatism (sic) is a not unfrequent affliction; influenza and the complaints arising from colds are common ... ¹⁹

MacFie and Bonet claim that by studying the various death and burial records from 1833 to 1850 it can be seen that most deaths occurred in the winter months to November.²⁰ This generalisation is difficult to resolve with the data which indicates that epidemics, accidents and diseases unrelated to the cold and damp had their place in the death toll. Furthermore little is known outside the 1830-41 reports of how convicts died. The authors only used those for 1830-5 and made the mistake of believing data on the Registrar General's register of free deaths related to convicts. As already shown this register includes a high percentage of invalids dying at Impression Bay; not Port Arthur, in the years up to 1850 (see Chapter Two).

Given that convicts succumbed to a diverse number of diseases, counting how many expired in each month is a highly unsatisfactory method of assessing causes of death. However, MacFie and Bonet's system was tested up to 1850 and it was found that the differences between months were of little note, although there was a slight decrease in December and January. Taken over the whole period (1830-77) for all persons the variations were negligible. Yet although the cold and damp of

¹⁸ MacFie and Bonet, *op. cit.*, pp. 12-3.

¹⁹ Mitchell Journal, Mitchell Library Document 2530 as quoted in MacFie and Bonet, *op. cit.*, p. 12.

²⁰ *Ibid.*, p.12.

winter cannot be shown to have been the major cause of mortality, it undoubtedly added to the general level of sickness and misery at the Settlement.

One factor that did contribute to the convict death rate was diet. Scurvy was prevalent in the early years but generally over the whole period the level of nutrition was dependent on rations, the honesty of provisioners, overseers and cooks and whatever standing the inmate had in the convict social system.²¹ The higher up the pecking order the more likelihood there was of getting a fair share of the pot. There was also an active black market in food as is testified to by the reports of ex-convicts once at the Settlement.²² The rations themselves consisted of flour, meat (salted or fresh) and vegetables; usually potatoes.²³ In an effort to keep costs down paupers were also on rations noted for their repetitiveness.²⁴

Table 4.2 lists the known medical causes of death at Port Arthur after 1841 that have more than one death attributed to them. As most information is taken from the Registrar General's register this data has more relevance for free persons, invalids and paupers. Old age as a cause of death is detailed in Table 4.3. Causes and numbers of infant death are recorded in Table 4.4 and that for children is summarised in Table 4.5. Note that the boys from Point Puer 16 years and under have been omitted from Table 4.5 as the causes of their deaths are unknown. Analysis of these Tables shows that the biggest killers for adults after 1841 in descending order of importance were paralysis, heart disease and old age. As a group, respiratory disorders such as influenza, catarrhus, bronchitis, pneumonia and lung inflammation moved to second place (42) with lung disease accounting for another six and tuberculosis (consumption, phthisis) a further 25. Intestinal diseases, such as dysentery, diarrhoea, enteritis and fever were responsible for the death of 31.

²¹ MacFie and Bonet, *op. cit.*, pp. 19-20.

²² Ibid.

²³ Statistics of Tasmania.

²⁴ Hargrave, *op. cit.*, pp.47-8.

CAUSE	NUMBER	REMARKS
Abscess	6	Woman/Infant/Paupers
Amentia	6	Invalids/Paupers: 40-80
Apoplexy	23	All Groups
Asthma	11	Aged Paupers
Bladder Disease	5	Paupers
Brain Disease	11	Paupers/Lunatics/Convict/Women
Bronchitis	5	Children/Paupers
Catarrhus	11	Paupers-most over 70
Cancer & Carcinoma	7	Paupers/Invalid/Woman
Childbirth	4	Women/Infant
Consumption	8	Free/Children/1 Invalid
Convulsions	8	Infants
Debility	12	Invalids/Paupers/Infants
Diarrhoea	13	Paupers/Infants
Dysentery	5	Invalids/Paupers/ Infants
Enteritis	3	Invalids/Paupers
Epilepsy	7	Invalids/Paupers
Febris and Fever	10	Paupers/Children/ Soldiers
Gangrene	2	Invalids/Paupers
Heart Disease	40	Invalids/Paupers/Convicts/Free
Hepatitis	3	Invalids/Paupers
Hoemoptysis	4	Invalids/Paupers
Influenza	7	Invalids/Paupers
Liver/Stomach Disease	4	Paupers/Lunatics
Lung Inflammation	10	Free/Infants
Lung Disease	6	Invalids/Paupers
Morbis	5	Invalids/Paupers
Paralysis	94	Invalids/Paupers/Convicts
Phthisis	17	Invalids/Child
Pneumonia	9	Invalids/Paupers
Rheumatism	2	Invalids in 70s
Scarlatina	4	Children
Whooping Cough	2	Infant/Child

TABLE 4.2: Medical causes of death numbering more than one.

 TABLE 4.3: Number dying of old age.

CAUSE OF DEATH	NUMBER
Old Age	39
Old Age & Medical Condition	4
Total	43

 TABLE 4.4: Causes of infant mortality.

CAUSE OF DEATH	NUMBER
Accidental	4
Bowel Inflammation	1
Bronchitis	1
Consumption	2
Convulsions	8
Debility	3
Diarrhoea	2
Dysentery	1
Inflammation & Abscesses	1
Lung Inflammation	5
Manition?	1
Measles	1
Premature Birth	1
Puerperal Hemorrhagic	1
Quinsy	1
Schins et Pyleris Typanetis?	1
Taber Serofalosan?	1
Thrush	1
Unknown	12
Whooping Cough	1
TOTAL	49

TABLE 4.5: Causes of child mortality.

CAUSES OF DEATH	NUMBER
Accidental	3 (Drowned)
Bronchitis	1
Consumption	1
Croup	1
Fever	2
Febris Conc Cont	1
Inflammation	1
Laryngismus stridulus	1
Phthisis	1
Scarlatina	4
Suicide	1
Unknown	1
Whooping Cough	1
TOTAL	40

The term paralysis is hard to define. Watt believes that deficiencies in nutrition — especially in the B group of vitamins — can cause apathy, depression, mental conditions, weakness, wasting, paralysis, dropsy, heart failure and sudden death;²⁵ thus the high incidence of paralysis may be related to diet. On the other hand it is notable that most dying of this were older paupers and it is possible that this term was used to describe stroke, which has paralysis as a symptom.

t

Returns of diseases and deaths at hospitals in Van Diemen's Land for the years 1844-53 testify that the most common causes of mortality, in order of prominence, were diseases of the lungs, brain, and stomach or bowels.²⁶ But the 1868 statistics of deaths for the whole state show that the biggest killer of adults was heart disease with old age, phthisis (tuberculosis), pneumonia, bronchitis and paralysis in

²⁵ Watt, op. cit., p. 145.

²⁶ Statistics of Tasmania.

descending order of importance.²⁷ Due to the low numbers recorded as dying at Port Arthur in 1868 it is difficult to make a comparison although general trends can perhaps be identified. For example, phthisis appears to be more prevalent Tasmania wide. Cumpston reports that tuberculosis was common from the first settlement of Australia and that, prior to 1863 in Tasmania, it took second place in the tables of mortality.²⁸ There are few records of this disease at Port Arthur before the arrival of the invalids and, given the high position it held as a cause of death within the colony, this is surprising. Children and infants at Port Arthur died of the usual childhood complaints with the 1868 statistics for the whole of Tasmania identifying the commonest causes of deaths of children under five as convulsions, whooping cough and diarrhoea, with most dying under the age of one year.

The quality of medical care was another factor of importance and mistakes were made at Port Arthur. An example of medical negligence can be seen in the death of William Barrowcliffe in 1846 who died of acute inflammation of the lungs at Point Puer but whose end was hastened by being given an emetic.²⁹ In May 1836 George Honneybourne (alias Frederick Guest) reported to the hospital complaining of the loss of use of his limbs. The Medical Officer, Dr Casey, judged him a malingerer and had him placed in a cell where he was inspected once a day. Honneybourne died three days later from what, based on the evidence from dissection, was determined at the inquest as apoplexy and, because of this verdict. Casey was absolved from all blame.³⁰ Another example was that of Edward Cart, an infant only a few months old, who died after the dispenser issued a quarter gram of opium and magnesia instead of calomel and magnesia.³¹ Lastly, the findings of one inquest illustrate the lack of faith placed by some doctors in

²⁷ Ibid.

²⁸ Cumpston, *op. cit.*, p. 276.

²⁹ TSA/SCI95/1535.

³⁰ D. Heard, (ed.), *The Journal of Charles O'Hara Booth: Commandant of the Port Arthur Penal Settlement* (Hobart, 1981), pp. 266-7.

³¹ Quoted in Lord, *The Isle of the Dead, op. cit.*, p. 34.

the testimony of their patients. A Point Puer boy, William Madams, reported that he had been stung on the foot while out He was treated in his cell but his condition in the bush. worsened and, on complaining of pain in the side, loss of appetite and difficulty in breathing, he was removed to the hospital at Port Arthur where he died soon after. The findings of the autopsy were that inflammation of the ankle and up the right leg were due to cold giving rise to rheumatism of the ankle which had been transferred to the heart causing extensive disease of the membrane covering that organ.³² The symptoms strongly suggest that Madams died of snake or spider bite and this verdict underlines both the lack of understanding of the nature of disease and how to deal with natural hazards in the area. It also illustrates that reports of causes of deaths should be treated with great caution.

Overall the level of medical care was dependent on the availability of supplies, the restrictions placed on the use of these, and the qualifications, experience and character of medical personnel. Shortages of medical stocks severely hampered treatment of the sick in the early years as is testified by correspondence which reports: 'The hospital is in the most wretched state of poverty, not even a bouque to administer to the relief of the prisoners nor rag to dress their sores.³³ The allotment of hospital supplies to outposts like Port Arthur was strictly supervised in Hobart and any practitioner outside the city judged as being too lavish was reprimanded.³⁴ Numbers of sick in the hospital were also dependent on the personal characteristics of the doctor in charge. While one medical practitioner, Thomas Brownell, was reported as showing humanity towards his charges, another, Frederick Brock, was renowned for his zealous attempts in the

³² TSA/SCI95/393.

³³ CSO1/569/12811 (Brand Papers).

³⁴ As Dr Brownell was while at Maria Island. M. Glover, 'Lifestyles, Officials of Port Arthur: Biographical Outlines' (Unpublished Report, 1984), Brownell p.3.

1840s to stamp out malingering; a crusade which resulted in an almost empty hospital.³⁵

Of interest is the verdict of 'Visitation of God' sometimes given at inquests. This appears to apply to sudden death of natural causes with apoplexy the most common. This term is used mostly in the period up to 1850 and may reflect the Wesleyan influence at the Settlement in the early years. It is indicative of a belief in the divine intervention of the Almighty that was upheld by those of the Wesleyan faith and spread to affect views on death during the Victorian period.³⁶

Accidental deaths can best be discussed under the headings of drownings, work related and 'other'. The most common cause of fatalities was drowning. Of the 51 convict and free persons identified as dying accidentally, 21 came to their deaths by water. The youngest were two small boys, John Staveley and James McDavid, who escaped watchful parental eyes and drowned respectively in a well at Port Arthur and the sea at Eaglehawk Neck.³⁷ Soldiers and constables drowned while on duty. Private Robert Young fell off the jetty at Port Arthur one dark night in 1840 and constable William Doodie slipped through a bridge on the Forestier Peninsula while delivering the mails to Eaglehawk Neck in 1863.³⁸ Other free persons to find a watery end were the crew of the Echo, which sank in 1840, and Ferdinand Hauth, when the Woody Island boat was overturned in 1869.³⁹

Several convicts also met their fate this way; either by attempting to escape, bathing or when a boat was upset. Four men in a boat were drowned in the harbour in 1832; Robert Birch and Francis Jones came to grief while attempting to escape by sea in 1836; George Jackson drowned in 1838 while

³⁵ *Ibid.*, see under Brownell p.3-4 and Brock p. 6.

³⁶ Gittings, *op. cit.*, p. 58.

³⁷ TSA/SCI95/1552 and TSA/SCI95/461.

³⁸ TSA/SCI95/361 and TSA/SCI95/5486.

³⁹ See Wesleyan Burial Register nos 150-2 for the Echo and headstone for Hauth.

trying to recover his cap from the water at the Coal Mines, and Charles Denham was lost in the same year when the punt used for transporting bricks was swamped at Norfolk Bay.⁴⁰

One of the most revealing inquests was that of George Higgins, a Point Puer boy; another 1838 death.⁴¹ Four boys in chains and dragging logs, the usual punishment for more serious offences, had asked to be allowed to bathe in the sea in order to wash themselves. They were granted permission with the proviso that they stayed close to the overseer sent with them. Higgins, instead of standing in the shallows with the rest, swam out into deeper water and ignored calls for his return. When he did make back to shore he became entangled and sank. It was later judged that the combined weight of irons, chains and log was almost 34 pounds. The jury found the verdict of accidentally drowned while bathing, and made the recommendation that future groups sent to the shore be responsibly overseen.

The impact of drownings can perhaps best be assessed by examining frequency. Most of those identified occurred in the years to 1847 with four in 1832, three in 1837 and 1838 and seven in 1840. These deaths were not always due to inability to swim but were often the result of heavy clothing or entanglement.⁴² Given the overwhelming presence of the ocean on nearly all sides; a fact which necessitated the heavy use of boats for transport, it is perhaps not surprising that a high proportion of accidental deaths were due to drowning.

The second category is work related deaths and these mainly apply to coal mining or tree felling. There were several fatal accidents at the Coal Mines. In 1839 James Williamson Jones was killed when a tram cart followed the one he was riding down the slope to the jetty. Jones fell out on impact and was

⁴⁰ Statistics of Tasmania.

⁴¹ TSA/SCI95/170.

⁴² For example Robert Young who was wearing his military greatcoat (TSA/SCI95/361) and George Higgins dragging a log (TSA/SCI95/170).

carried to the hospital on a door. His final words to the concerned overseer, Joseph Lacey, were reported as:

I know you Lacey you are sorry for this accident, but all I can do now is to thank you for the little kindness you have shewed (sic) me, as I know I shall be a dead man in a few minutes . . . it was nothing but carelessness. I am losing my life through carelessness.⁴³

The cause of the accident appeared to be the failure of another convict to 'toggle' or chock the wheels of the second cart in order to stop it following the first. The jury returned a verdict of accidental death due to the 'negligence or wantonness of some Person or Persons unknown'.⁴⁴

Other accidents at the Coal Mines occurred in 1841 when a convict dropped a pick axe down the shaft in order to save himself.⁴⁵ The falling axe struck Edward Braimer at the bottom; killing him. In 1863 a free miner, John Wilson, fell down a shaft and, in two separate accidents in November 1868, John Brewer and Charles Farrell were killed.⁴⁶ Timber cutting also had its hazards. Between the years 1842 and 1847 four men died from trees falling on them while engaged in tree felling and another, Thomas Fuller, while blasting a stump.⁴⁷ George Britton also died while blasting in 1861 but this incident occurred in a stone quarry.48 Two other deaths fit this category. A bank of earth fell on William Purchase in 1837 when he was working in a gang behind the newly erected church and John Williams fell into a pan full of boiling salt water at the salt works at Garden Point in 1869.49

The category of 'other' includes three infants under the age of two who died of burns or scalding; Edward Cart who died as a result of the dispenser's mistake; two boys who fell over the

- ⁴⁶ See Registrar General's Register, Appendix 7.
- 47 TSA/SCI95/1310, TSA/SCI95/629, TSA/SCI95/1505, TSA/CSO22/12/649 and Fuller, TSA/SCI95/1523.
- ⁴⁸ TSA/SCI95/5039.
- ⁴⁹ TSA/SCI95/106 and TSA/SCI95/6613.

⁴³ TSA/SCI95/310.

⁴⁴ Ibid.

⁴⁵ TSA/SCI95/509.

rocks at Point Puer and a soldier who died from the result of injuries sustained when struck by a stick.⁵⁰ This last death is an unusual one and worthy of further mention. Private David Lowry and two companions were walking along the beach at Eaglehawk Neck when Lowry, spying a long stick, picked it up exclaiming it would make a good spear. He threw it at Private Carr further along the beach who returned it and the game continued until the spear thrown by Carr accidentally struck Lowry in the left temple. Lowry dropped to the ground but was able to stand after a few minutes and returned to the Barracks. He remained unwell and was sent to the Port Arthur hospital where his condition worsened and he died some weeks later. The inquest held determined the cause of death as an abscess on the brain caused by the stick injury but Private Carr was absolved from any blame. This is one of the few examples of a death on the Peninsula resulting from 'play' or leisure activities.

There were other deaths that must have been the results of accidents but have not been as yet identified. For example the reports of deaths and diseases at the Port Arthur hospital (see Appendix 2) include the categories of contusio (3), fractura (5) and vulnus (6). The first probably refers to contusions, the second is fractures and 'vulnus' is wounds. As tasks allotted to prisoners were sometimes very arduous, these probably were a result of work related accidents. Evidence for the hardship endured by convicts sentenced to heavy labour can be seen in the testimony of D. Burn, a visitor to the Settlement in 1842.⁵¹ Burn recorded that gangs of men were forced to carry huge logs on their shoulders while others worked up to the neck in water in order to secure timber. Another task deemed a great burden and only allotted to 'incorrigibles' was the breaking up of stone into small pieces with a hammer while chained in a stall. Sawyers also paid a penalty and Booth

⁵⁰ See Tooze (1844), Budd (1862), Barr (1875) on Registrar General's Register, Appendix 7; Lord, *The Isle of the Dead, op. cit.*, p.34; TSA/SCI95/400 and TSA/SCI95/1086; TSA/SCI95/1203.

⁵¹ D. Burn, 'An Excursion to Port Arthur in the1842' (Glover Papers).

reported in 1834 that out of twelve pairs of sawyers, he could only count on nine working at one time because of casualties.⁵²

While accidents were often a matter of ill luck or carelessness, murder was directly due to human intervention. To understand the impact of this crime on the population at Port Arthur it must be placed in the broader framework of violence and assault. R. Davis, in his study of hanging in Tasmania, underlines the consistently bad record Port Arthur had for murder and violent assault in the 1830s and 1840s.⁵³ This culminated in 1845 with the attempted murder of Joseph Ellis — an overseer noted for his brutality — by the convict Francis Maxfield. Concern at Port Arthur's continued contribution to the gallows was expressed by Judge Algernon Montagu who wished to hang Maxfield in chains at that Settlement as a deterrent.⁵⁴ This did not eventuate but the alternative suggestion made by Bishop R. Willson that convicts should gather for prayer at the time of a hanging was adopted.55

Davis also points out the practice common to both Macquarie Harbour and Port Arthur of men 'chasing the gallows as a means of escape'.⁵⁶ Thomas Bell, in 1835, had resolved to kill the first person who insulted him as he was tired of life and wished to end it. He struck an overseer down with the back of an axe but the man survived the attack. John Bennett, who had hit James Stephens with an axe the month before, also said he was tired of living.⁵⁷ In May 1842 William Langham attempted unsuccessfully within the space of two days to stab to death a convict, Thomas Cook, and Dr Thomas Brownell, claiming to have been driven to desperation by the misery of his situation at Port Arthur.⁵⁸ Later that year Samuel Williams beat James

⁵² TSA/CS01/477/10639 (Glover Papers).

⁵³ R. Davis, *The Tasmanian Gallows* (Hobart, 1974), p. 53.

⁵⁴ *Ibid.*, p.55.

⁵⁵ *Ibid.*, p.56.

⁵⁶ *Ibid.*, p.53.

⁵⁷ Heard, *op. cit.*, p. 193.

⁵⁸ Davis, op. cit., p. 53.

Harkness until he died as he was tired of life and had resolved to do away with the first person he came across.

However murders were usually committed for revenge on overseers or fellow inmates who had informed. Hugh MacGuire, overseer at Point Puer, was killed in 1843 because he had punished George Nichols while Richard Bickley, in charge of a gang at the brickfields, suffered the same fate in 1842 for the same reasons at the hands of Thomas Shaw. Patrick Minahen thought James Travers had thwarted an escape by revealing the plot and took his revenge by stoving in the latter's skull with a stone breaking hammer in 1841.⁵⁹

Not all murders had an obvious motive. Henry Belfield accompanied Thomas Boardman to a creek while working in the bush in 1841 and repeatedly struck him around the head with a stick before inserting the blade of a knife in the back of his Belfield returned to the gang and, when asked, said neck. Boardman had absconded. The victim was discovered the next day still alive but in a desperate state and was removed to the hospital where he revealed the name of his attacker before dying. In court a constable stated that Belfield had told him that it was because of Boardman he had been sent to Port However, even though Belfield confessed to the Arthur. clergyman attending him in his last hours, he could not assign a motive for the murder.⁶⁰

Interwoven in this list of human tragedy are several examples of attempted murder and violent assault by convicts. In 1841 William Bennett attacked Thomas Shand with an axe for informing; 1842 saw Nat Westerman strike down another convict in the cell block for no known reason; overseer Joseph Ellis fell foul of Francis Maxfield and Michael Keehan in separate incidents in 1845; George Wood struck a fellow convict so hard on the head in 1847 that the latter lost his reason; and John King in 1850 hit Assistant Superintendent

⁵⁹ TSA/SCI95/908, TSA/SCI95/689 and TSA/SCI95/519.

⁶⁰ Hobart Town Courier 21.1.1842 and 4.2.1842.

Alexander Smith in the foot with an axe. All paid the supreme penalty for their action.⁶¹

Serious crimes were tried in Hobart where suitable holding cells were available and the public could view the hangings. By law the bodies of murderers were dissected after execution. This was a result of the English 'Murder Act' passed in 1752 aimed at deterring deeds of this kind by further punishment of the body after death.⁶² The intent to anatomise was handed down by the judge when sentencing; something which caused one Port Arthur prisoner, Patrick Minehan, to proclaim as he was removed from the dock, 'Thanks be to God, you cannot dissect my soul, although you can my body!'63 In the same year the execution of Henry Belfield occasioned a public debate as to whether the practice of ordering the dissection of murderers' bodies at the trial should be continued. The argument centred around the 'taunting' of the condemned by informing him of his fate and the association in the public mind of dissection with the execution of violent criminals.⁶⁴

Another type of violence was that inflicted on the self. Suicide of convicts has a long history at Port Arthur with the first mention of an attempt being in April of 1832 when the Acting Surgeon reported to the Commandant that:

I am entirely without instruments, excepting two or three rough knives, made here, and in several recent cases, I am necessitated to resort to the common darning needles in closing with "sutures" deep, and dangerous wounds. The instance of Paine, (who severely cut his throat, on the 28th inst., laying the muscles of his neck quite open) is now in a very precarious state entirely attributable to the want of the common sticking or adhesive plaster (or the requisites for making it) as three of the sutures had worked through, and owing to the tenseness and sensitiveness of the wound now, it would be extremely hazardous, to reclose it with the needle.⁶⁵

⁶¹ Davis, op. cit., pp. 53-5.

⁶² Gittings, *op. cit.*, p. 74.

⁶³ Weidenhofer, *op. cit.*, p. 73.

⁶⁴ Ibid.

⁶⁵ TSA/CS01/569/12811. Reproduced in MacFie, *op. cit.*, p. 3.

Although Paine appears to have survived, the following year saw the demise of Dennis Collins, an Irishman who starved himself to death rather than perform the King's work or eat the King's bread. Collins had been transported for treason after showing his displeasure at being unable to obtain a pension by throwing a stone at the King.66 In 1836 Commandant Booth was accused by the Hobart newspaper True Colonist of causing the death of a gentleman convict who took his own life after Booth had him flogged for refusing to work in the stone quarries; toil that 'had been the death of Dennis Collins^{1,67} The same issue also contained an article on prison discipline where the author railed at the practice of sending educated convicts to Port Arthur, citing the cases of Collins and the suicide of the 'gentleman convict' as evidence for the barbarity of such a system. Yet Manton's account of Dennis Collins and his demise does not tally with these perceptions. Apparently Collins was not an educated man but a sailor and was not put to work in the stone quarries but given light duties because of his decrepit state and one leg. He died not from ill treatment but because he stubbornly refused to participate in the penal system and resolutely starved himself to death. Although the True Colonist challenged Booth to answer their charges, he followed the advice of the Colonial Secretary and ignored them.

In 1840 John Tierney jumped overboard from the brig Tamar and, to the horror of those watching, cast away a rope thrown to him. The day before he had reported to the Captain that he was suffering ill treatment at the hands of the other prisoners but his complaint had been disregarded.⁶⁸ Joseph Thompson stabbed himself in the abdomen with a shoemaker's knife in 1842 and survived long enough to state that he was tired of life.⁶⁹ In 1843 the mortal remains of John Burgess were found in a decomposed state in the bush with the head separated from the body by wild animals. A coroner's inquiry came to the

⁶⁶ Manton, op. cit., pp. 5-6.

⁶⁷ <u>True Colonist</u> 1.4.1836.

⁶⁸ TSA/SCI95/445.

⁶⁹ TSA/CSO22/15/649 (Brand Papers Vol. 9).

verdict of 'found dead supposed to have hanged himself.'⁷⁰ No reason could be discerned for the act but it was noted that the deceased had been off his food for several days before his disappearance. Alexander Goods, a lunatic, stabbed himself to the heart with a tailor's needle in 1857 and William Carter hanged himself in his cell in the Model Prison in 1867 with a hammock strap.⁷¹ This building was also the scene of the attempted suicides of John Brown in 1871 and John Scott in 1872.⁷²

Suicide was not just confined to convicts. Gerald Hayes, coxswain of the Fusilier, threw himself overboard in 1841 while off the Coal Mines and was drowned.⁷³ In 1845 shipwright David Hoy had removed his stepson, Alexander Miller, from a hospital in Hobart where he was suffering from derangement of the mind. With the permission of the Commandant he brought Miller to Port Arthur in order to oversee his recovery, but three months later Miller ended his life with a shotgun blast to the head.⁷⁴ A constable, Patrick Kennedy, also shot himself through the head in 1866 and three years later a 13 old child, John Aspinall, hanged himself from the rafters of a building.⁷⁵

Of importance is the question of frequency of suicide attempts. A report for the year 1867 records that the only suicide for several years was when William Carter hanged himself in the Model Prison.⁷⁶ But a different picture of violence to self and others is given by a letter from Reverend Butters at Port Arthur to Manton in 1836. In horrified tones he relates that:

⁷⁰ TSA/CSO22/83/1714 (Brand Papers Vol. 11).

⁷¹ TSA/SCI95/4001 and Mitchell/Tas Papers 315.

⁷² Work Diary of G. Whittington, Mitchell B662 (Brand Papers Vol. 11) and CSD7/48/953 (Glover Papers).

⁷³ TSA/CS022/11/490 (Brand Papers).

⁷⁴ TSA/SCI95/1302.

⁷⁵ See Registrar General's Register, Appendix 7.

⁷⁶ CO280/1968/372 (Glover Papers).

About a fortnight ago a man who was employed in diaging the foundation of our church deliberately took up a pickaxe with which he in the presence of more than twenty others inflicted two or three wounds on the head of one of his companions of which the individual died in a few minutes. The circumstances which appear to have led to the commital (sic) of this horrid deed are too disgusting and horrible to mention. The day after this a man in 'solitary confinement' opened a vein in his arm with the intention to bleed himself to death but he was discovered just and only just before life became extinct, by the blood having run underneath the door of his cell. Three or four days after another man while at the triangles for punishment by flagilation (sic) made an attempt to cut his throat with an old spoon which he had previously sharpened for the purpose, but though he made a determined effort, as there were several persons present, he was seized and prevented . . . In the same week a boy at Point Puer made an unsuccessful attempt to hang himself and on the same day a person on the Settlement confessed to a murder which he and two others committed near Sydney about fifteen months ago77

A tone of horror also accompanies the official reports but of greater interest is the way suicides were dismissed as cases of 'temporary insanity'. The one exception was Joseph Thompson, who lived long enough to state in a calm manner that he had stabbed himself because he was 'uneasy in his mind' and tired of life. Because of this the jury brought in a verdict of 'felo de se', or suicide, and decreed that the body be interred without a funeral service.⁷⁸

The burial of those who took their own lives had traditionally differed from that of the rest of the population. In early modern England suicide was deemed a sin against nature and God and a crime against the King who was deprived of a subject.⁷⁹ The body was punished after death by burying it outside the graveyard and by physical hurt. The usual method was to inter the corpse by highways or at cross-roads with a stake through the heart. These graves were supposed to act as deterrents to passers by with the cross-roads helping to disperse the evil influences attached to the corpse. The stake prevented the ghost from wandering. There were occasions when a lenient priest would allow burial of a suicide in hallowed ground but this traditionally had to be on the north

⁷⁷ E. R. Pretyman Papers.

⁷⁸ TSA/CS022/15/649 (Brand Papers Vol. 9). >

⁷⁹ Gittings, *op. cit.*, pp. 72-4.

side of the church. In 1821 an act was passed in England determining that the bodies of suicides could be interred in churchyards at night between nine and twelve. Evidence that traditional practice for burial of suicides made it to the new colony can be found in the diary of Philip King, leader of the first pioneers on Norfolk Island, who recorded that a convict who killed himself was buried 'on the road to Phillipburg'.⁸⁰

Given that suicides at Port Arthur occurred after the 1821 Act, it is expected that all were interred on the Island. The gravestones dedicated to Alexander Miller and John Aspinall testify that the bodies are indeed there and were not segregated from other free burials. The verdict of 'temporary insanity' protected all suicides from social or religious condemnation. In the one case (Joseph Thompson) where it was impossible to proclaim a state of temporary madness the consequences were a withdrawal of the benefit of clergy at the graveside.

⁸⁰ R. Dalkin, *Colonial Era Cemetery of Norfolk Island* (Sydney, 1974).

CHAPTER FIVE: BURIAL PRACTICE

 ${f U}$ he most convenient way to examine burial practice is to follow the path of the body from its last breath to the grave. After death the remains were often removed to the hospital if not already there — for dissection or examination. Special rooms were set aside for this purpose and at Port Arthur three have been identified.¹ Evidence for the removal of the corpse to the hospital is seen in the findings of inquests that usually record the body as 'now lying at H. M. Colonial Hospital at Port Arthur' (see Figure 5.1). This was not a universal practice as was evidenced by the case of Andrew McDavid, the son of a soldier at Eaglehawk Neck, when it was noted at the inquest that his body rested at the Military Barracks at Port Arthur.² The remains of free persons dying at the Settlement were probably kept at their homes in the traditional manner until burial.

Little is known of the method of dissection but it appears from the evidence given at inquests that the head was opened as well as the chest and stomach. Although convicts and paupers appear to have been dissected it is unclear as to whether free people received this treatment. In the case of Harriet Chatfield, wife of an official who died in 1857, the doctor applied to the coroner for an autopsy to be done on the body in order to clear his name, as rumour had it that he had caused her death by administering an overdose of laudanum.³ On the other hand the cause of death given for a soldier dying earlier in 1845 was an abscess on the left middle lobe of the brain which suggests dissection was performed.⁴ It may well have been that autopsy was only performed on free persons if the cause of death was not obvious.

¹ The second hospital had an outbuilding, the third a room on the ground floor and a basement system at the Senior Medical Officer's Residence was supposedly used for this purpose.

² TSA/SCI95/461.

³ Cramp Papers, Port Arthur Historic Site.

⁴ Private David Lowry, TSA/SCI95/1203.

FIGURE 5.1: Inquest of Richard Bickley murdered by Thomas Shaw.

ł

inducted latin for me Swariger Sady the Queen or der polint first part Outline To some Mounta to Sutting that Islande of Mond Simons Lande this Much day of Sund in the Genet of Our Lords Oud thousands eight - hundred and fuly has could fifth quart of the high of and Swariger Leidy Michaile by the Grout of God of this Minter Wing down of Grout But and Fredoric Const Fredoric Queene promiting the South beford Stortes O the Buch Byund and of the annut of our South Dory the Queent fut the Joint Allow the const its dependence int time of the Bedy of Richards Bietity of prisenest of the Conor the one there Sping dead upoil the Both of Rivered Stay Polan Sustains Which Soland Court Sund String and Sund With State Court Court String Webert Miner de Court State Court Court Court when Court doing the Court Court Court Court when Court doing the Court Court Court Court Court and Court doing the Court doing the Court String Court Court Court Court and Court doing the Court String Court Court Court Court and Court doing the State of the State Of Stand Court Court Court Court when Court doing the Court doing the Court Court Court and Court Court the Court and Oliverget to sugar for our South Lady the Queen whend where how and office what mound that built Rechards Brokley Balence of the Course Course to his death do 154 CON. this toud Richard Bichty flissmul of the Course to his death. was prespectivative of the "Sender" Quade to the Sound Cofficient spint these Bath Spictured do by that the soid brokened Brothy prismal of the Count come to has death in the mound Court by the means Ofuesaid and sub-selen with SW With \$ 55 when I as well the Soine Queed Cat the funes information haved to this Congristing late this Course Course Seals the day Course year Cuch folnes Ochered another hades Manuborth E for the hours Dohn-Garde Barred Ht ay Debut Milean . Annis surger I Arhite

Whether all convict deaths received an inquest is also not clear. Few have survived the test of time but as Port Arthur was a government establishment and a gaol it may have been a compulsory exercise to hold one. Light can perhaps be shed on this by the work of G. Griffin and D. Tobin, authors of *In the Midst of Life: The Australian Response to Death*, who state that in modern day Australia:

The coroner must be notified of the death if it was unexpected, sudden or violent; if it was caused by accident, drowning or neglect; if there were any suspicious circumstances, including any possibility of suicide, murder or abortion; . . . if no doctor had been in prior attendance; or if the death occurred in a jail or mental hospital.⁵

If conditions were similar to those in the last century then all convict deaths would have been subject to inquiry.

Notification of intent to hold an inquest was sent to jurors by the coroner, who was also often the Commandant. Up to 12 jurors were called, usually for the following day. The purpose was to confirm the identity of the deceased, the time, cause and circumstances of the death, and to determine if the death had any suspicion attached to it.⁶ To fulfil the first criteria the body was on view to jurors and witnesses. The importance placed on the last requirement is illustrated in convict inquests by the frequency of the question asked of witnesses as to whether the deceased had a guarrel with anyone.⁷ Once satisfaction was reached as to cause of death, a certificate was signed by the coroner and jurors and the way was clear for the burial. In the case of a murder it was often stated on the certificate who the murderer was (see Figure 5.1). Free deaths had to be registered within eight days after the date of death and a certificate issued by the Deputy Registrar had to be presented to the member of clergy performing the burial.⁸ In the case of an inquest the coroner was accountable for

⁵ G. Griffin and D. Tobin, *In the Midst of Life: The Australian Response to Death* (Melbourne, 1982), p. 8.

⁶ *Ibid.*, p. 9.

⁷ For examples see TSA/SCI95/1840 and TSA/SCI95/310.

⁸ 2 Victoriae No. 8, XIV.

informing the Deputy Registrar. Bodies buried without certificates had to be reported for registration by the minister responsible within one month or a fine was levied. Deaths of convicts were reported by the Commandant to the Comptroller General who supposedly had them registered in Hobart. The incomplete nature of such registers has already been discussed in Chapter Two.

Burial of prisoners changed greatly over time. Linus Miller testified as to the treatment of bodies of convicts in the early 1840s. He recorded that:

When a prisoner died, his remains were dissected, put into a rough coffin in a state of *perfect nudity*, (even the shirts in which they die are stripped off!) carried to the wharf by four men, placed in a boat, and amid the jeers and curses of the boatmen, conveyed to the landing place at the Isle of the Dead. Here it is left until the clergyman arrives, when it is borne to the grave, the burial service read, and the body committed to the dust, there to remain until the morning of the resurrection.⁹

In stark contrast is a report of the death of what was presumed to be the last burial of a prisoner in the 1870s. The author stated that the body:

... was conveyed from the hospital to the church upon the shoulders of four men, the bell being tolled at intervals meanwhile. Here the usual portion of the burial service took place, after which the coffin was conveyed down the oak avenue to the landing place, where two boats were in waiting, one manned by a crew all dressed in white, the other empty. Into the latter the coffin was lowered, and those attending the funeral having taken their seats in the former boat, the coffin was taken in tow and a start made across the bay to Dead Island...Landing upon a rocky ledge a procession was formed which was conducted by the gravedigger over and among the graves of those already buried there, until we reached the spot where the last of the convict inhabitants was to be interred. Here the rest of the service was read by the chaplain the Rev. Rowland Hayward, the grave filled up, and a return made in the dusk of the evening.¹⁰

All reports indicate that throughout the penal period the manner of removing bodies to the Island was to load the coffin into one boat and tow it with another. Correspondence in 1874

⁹ Miller, *op. cit.*, p.347.

¹⁰ Reigel, op. cit.

identifies those used for this purpose as whaleboats.¹¹ This method may have been used to show respect for the dead; to separate the living from the corpse; or to provide space for rowers and those accompanying the body. The burial registers show that on several occasions two bodies were interred on the same day¹² and in the case of the sinking of the Echo in 1840, three seaman and an unidentified youth were buried together.

Although Port Arthur lies in a protected cove the Island is open to the winds that howl in from the south. That burials occurred in adverse conditions is testified to by Manton who recorded that on one occasion the combination of storm, circumstance and setting excited his imagination leaving an indelible impression.¹³ A funeral shelter was erected for the protection of mourners, probably, as it was not mentioned by visitors until the 1870s, sometime in the latter half of the penal period.¹⁴ Friends and relatives accompanied the mortal remains of the free to the grave¹⁵ but it is unclear as to whether convicts were accorded the privilege of company on their last journey. As already noted, one Point Puer boy, James McInally, was awarded this¹⁶ but no other evidence has survived. In the case of paupers it would be safe to assume that as they were free they attended burials if they chose.

Graves were dug in later years by a convict grave-digger resident on the Island. Only two are known of and there may have been no others. The first was John Barron who spent more than ten years during the 1860s and 1870s amongst the graves.¹⁷ He would not countenance the idea of growing vegetables but grew flowers and set up an ingenious method of

¹¹ TSA/CSD7/46/890 (Brand Papers Vol. 14).

¹² See Wesleyan Burial Register, Appendix 1, Nos 18 and 19; 25 and 26; 38 and 39; 64 and 65; 78 and 79; 88 and 89 for examples.

¹³ Manton, *op. cit.*, p. 12.

¹⁴ This is mentioned by Reigel, *op. cit.*

¹⁵ For example Lempriere records in his diary that all the officers attended the funeral of Edward Cart. See Lord, *The Isle of the Dead, op. cit.*, p. 34.

¹⁶ TSA/CSO5/135/3251 (Brand Papers, Vol. 6).

¹⁷ Trollope, *op. cit.*, pp. 48-58.

collecting fresh water by cutting deep grooves into the weather side of gums and channelling the runoff into a container. After his release in 1874 he was replaced for two short periods by Mark Jeffrey.¹⁸ Although nothing is known of how Jeffrey carried out his work it has been revealed that Barron, against regulations, kept two empty graves ready; one for a Protestant and the other for a Catholic.¹⁹ As already noted, this could be the only surviving evidence for the separation of religious denominations.

Segregation occurred in death as in life with the free being buried on the high side of the Island and convicts, invalids, lunatics and paupers on the low. Figure 3.1 shows unmarked graves on the lower side roughly aligned east to west. This contrasts to those of the free whose headstones face north; something that is highly unusual as tradition and religious belief dictated that the dead faced east in order to await the Judgement Day.²⁰ The two possible reasons that have been used in interpretation are that by facing north they faced England and home, or that by facing this direction they had their backs to the convicts. Neither, given the religious connotations of facing east, is a reasonable explanation. Furthermore, the earliest stones were erected at a time when there were not large numbers of convicts buried on the Island and they were geographically segregated anyway. Whatever the reason, the practice of interring free persons with their heads to the south began with the first burials and was perpetuated until the end.

The gravestones are of four kinds; vault, head and footstone and flat tomb with the most common being the upright headstone. One grave is still enclosed with a metal railing²¹ but the wooden fence that once surrounded the vault of

 ¹⁸ For the story of Mark Jeffrey see M. Jeffrey, A Burglar's Life (Hobart, 1968).

¹⁹ Trollope, *op. cit.*, pp. 48-58.

²⁰ P. Aries, The Hour of Our Death (London 1981), p. 14.

²¹ The grave of Eliza Aylett which also has the distinction of facing west.

Reverend Eastman is long gone.²² All memorials remaining are sandstone however an early photograph indicates that in at least one case the head and foot markers were made of wood as were boards used to frame mounds (see Figure 5.2). Other cemetery furnishings have not survived. Lady Franklin recorded in 1837 that the free had 'Inscription stone at head of graves, and bodies surrounded by stone rail with 4 corner posts or pillars'.²³ A painting of Harriet Chatfield's grave, reportedly executed by her husband circa 1859, shows it bordered with a low frame and decorative semicircular loops with the one beside it to the west fenced with posts at the corners.²⁴ Figure 5.2 shows an elaborate piece of funerary statuary resting on the top of the vault of Edward Cart. These indicate that the graves were originally much more ornate than is suggested by the physical evidence today.

When ordered chronologically an interesting pattern of burial emerges. The first ones occurred in the north-west corner; clustered, then spread out eastward along what is now the front row. Succeeding burials filled the next three rows in a haphazard fashion and the last were carried out in front, or to the north, of the first row. The larger and more ostentatious vaults were dedicated to persons dying before 1846 except for that of George Eastman (see Table 5.1). Soldiers' stones, according to the inscriptions, were paid for by their comrades;²⁵ childrens' were probably the responsibility of the parents but, in at least one case, a vault commemorating an official must have been erected by the government. Benjamin Horne died of tuberculosis in 1843 and correspondence after his death revealed that he had no relatives bar an impoverished mother in Scotland.²⁶ The policy or tradition of raising a stone to the dead declined over time with historic photographs

²² See historic photograph No. 2393 Port Arthur Historic Site.

²³ Diary of Lady Jane Franklin (March 1837) TSA/NS279/1/1 (Brand Papers Vol. 3).

²⁴ See 'Port Arthur Bulletin' Vol. 1 No. 4.

²⁵ For example see the headstones of Robert Young, Olive Edmonds and John Jameson.

²⁶ TSA/CSO22/135/1432 (Brand Papers Vol. 10).

FIGURE 5.2: View of the free section showing the grave of Alexander Barr in the foreground (note wooden grave markers).


showing that most graves in the last row were unmarked (see Figure 5.2).

DATE OF DEATH	NAME	AGE
3 March 1838	Edward Cart	Infant
28 June 1841 & 11 February 1843	Francis & Henry Mitchell	Infants
9 March 1842	Janet Clark	Infant
27 October 1843	Benjamin Horne	33
2 January 1844	Christopher Meyers	30
26 July 1845	Alexander Miller	27
25 April 1870	Reverend George Eastman	51

TABLE 5:1 Those persons with sandstone vaults on the Isle of the Dead.

Convict graves, according to Manton, were not allowed to be marked at all although other prisoners would sometimes do this as an act of kindness.²⁷ Lady Franklin recorded in 1837 that two were enclosed by wooden rails although this was against the rules.²⁸ The <u>Advertiser</u> reported in 1860 that although most convict mounds were unmarked, some had rough wooden crosses and, a few, boards with names.²⁹ But the policy of not allowing prisoners gravestones must have changed in the 1850s as Lord has identified headstones belonging to prisoners dating from that decade.³⁰ Given that gravestones were allowed at other penal stations, such as Norfolk Island,³¹ it is puzzling that they were forbidden for so long at Port Arthur.

²⁷ Manton, *op. cit.*, p. 10.

²⁸ Diary of Lady Jane Franklin (March 1837) TSA/NS279/1/1 (Brand Papers Vol. 3).

²⁹ Advertiser. 22. 8.1860 (Brand Papers Vol. 3).

³⁰ Lord, *The Isle of the Dead, op. cit.*, p. 96.

³¹ Dalkin, *op. cit.*

CHAPTER SIX: SYNTHESIS OF RESULTS

 ${f U}$ his study has shown that the history of Port Arthur falls into a number of stages; the length of each being determined either by function and/or the sources available. The first is the period 1830-44 and the picture emerging of these years is a grim one. Convict deaths from disease were high with gastric disorders such as dysentery, enteritis and fever the main killers. Respiratory and other diseases also played their part in raising mortality although the former appeared to be related to epidemics periodically sweeping the colony and not to the cold and damp of winter. This period is also liberally bespattered with the blood of those who died by accident. murder or suicide. The incidence of convicts killing in order to do away with their own lives and the number of attempted suicides testifies to the levels of misery and despair being reached by some men. Tragedy also struck the free population with the bodies of soldiers, children and seamen adding to those being laid to rest on the Island. The boys' establishment at Point Puer also made its contribution to the list of mortality with causes of death due to disease or accident. Only one woman was interred during these years; something that underlines that this is a male dominated graveyard and therefore a male dominated study. Persons dying elsewhere on the Peninsula were brought to the main Settlement for burial but by the end of this stage other graveyards were open on the Peninsula and the flow of 'outsiders' was drying up. All were interred by the ministers of the Wesleyan faith who 'religiously' noted burials until the separation of duties of those at Point Puer and Port Arthur led to a breakdown in recording.

While the first period was notable for the wealth of its sources the next, 1845-56, stands out for the paucity of information on deaths. Numbers of convicts dwindled at Port Arthur and Point Puer and the latter closed in 1849. Deaths reached an all time low and reports of violence and suicide were not as frequent; perhaps a reflection on the change in

70

policy regarding flogging as a punishment. The change in religious ministries led to sharing of duties between the Church of England and the Catholic clergy. Although the former kept some track of burials of their adherents, the Catholics are conspicuous by their absence. While numbers of deaths were low at Port Arthur, they were on the increase at Impression Bay which had been given over to the care of sick and aged convicts and ex-convicts. In 1857 Impression Bay closed and the invalids, lunatics and paupers were moved to Port Arthur; thus instigating a third stage of development.

The introduction of these groups added a new dimension to mortality and causes of death were extended to include those relating to old age. Deaths rose dramatically and boats busily scurried back and forward to the Island. Concern may have been expressed at the increased number requiring burial in a small area already holding several hundred bodies and it is possible that alternate methods of interment were adopted at this stage but as there is no evidence for such a change this remains speculation. The sick, the old and the mad were concentrated in one section of the Settlement; thus enforcing their social definition as a group. With the disappearance of the military from the scene in 1863 and the continued decrease in numbers of prisoners at Port Arthur this area achieved a higher profile and several buildings were added including a paupers' mess and an asylum.

In conclusion, this thesis sought to assess the subject of death and burial at Port Arthur by testing facets of the interpretation of the burial ground, the Isle of the Dead. It was found that the number believed to be buried there was too high and an alternative figure has been proposed. Those lying in unmarked graves on the lower side were not all convict but a mixture of those under sentence and ex-convict. The revision of the numbers of dead on the Island led to a readjustment of perception as to methods of burial with examination of the sources indicating that interment in communal graves without coffins may not have occurred. Causes of death were not primarily respiratory complaints

71

due to the cold and damp of winter but a more complex mixture of diseases. Changes taking place at Port Arthur were reflected in the pattern of burial on the Island. Events such as the establishment of Point Puer, epidemics and the introduction of invalids and paupers left an imprint on page and soil. As such the Island stands as a 'microcosm of the macrocosm'.

Port Arthur, during its lifetime illustrated the extraordinary phenomenon of an isolated outpost consisting of convicts, exconvicts and free persons living side by side but segregated by rigid controls and social conventions. These were extended to burial practice with the Isle of the Dead standing as physical evidence for the separation of convict and pauper from free. Such divisions had a wider relevance as they mirrored attitudes of the day towards a class that carried the stigma of transportation and imprisonment and was a visible reminder of the colony's shameful beginnings.

APPENDIX 1

-

Wesleyan Burial Register 22 December 1832 — 9 December 1843 Archival Reference: NS499/532

No.	DATE			NAME	AGE	SHIP'S NAME	ABODE	TRADE OR PROFESSION	BY WHOM THE CEREMONY WAS PERFORMED
1	22	December	<u>18</u> 32	John Hancock	64	Elizabeth	Port Arthur	Labourer	John A Manton
2	26	March	1833	William Robinson	28	Leyton	Port Arthur	Labourer	John A Manton
3	15	October	1833	Thomas McCann	34	Commodore Hayes	Port Arthur	Labourer	John A Manton
4	1	November	1833	Dennis Collins	58	Empr Alexander	Port Arthur	Labourer	John A Manton
5	2	November	1833	Edward Parkinson	19	David Lyon	Port Arthur	Splitter	John A Manton
6	20	November	1833	William Kelly	36	Lady Ridley	Port Arthur	Labourer	John A Manton
7	26	November	1833	William Rutherford	34	York	Port Arthur	Labourer	John A Manton
8	5	January	1834	Wildchutt	65	Wm Glen Anderson	Port Arthur	Labourer	John A Manton
9	13	January	1834	Daniel Mullen	26	Phoenix	Port Arthur	Labourer	John A Manton
10	15	February	1834	George Rollason	30	Richmond	Port Arthur	Tailor	John A Manton
11	6	April	1834	James Ogden	29	Andromeda	Port Arthur	Labourer	John A Manton
12	13	April	1834	John McNannie	38	Andromeda	Port Arthur	Labourer	John A Manton
13	16	April	1834	James May	33	Catherine Stewart Forbes	Port Arthur	Labourer	John A Manton
14	7	Мау	1834	Richard Hancock	23	Larkin	Port Arthur	Labourer	John A Manton
15	12	Мау	1834	William Swallow	44	Georgiana	Port Arthur	Seaman	John A Manton

BURIALS SOLEMNIZED AT PORT ARTHUR, VAN DIEMAN'S LAND

								· · · ·	r
			ŀ						BY WHOM THE
No.		DATE	l.	NAME	AGE	SHIP'S NAME	ABODE	TRADE OR	CEREMONY
			_					PROFESSION	WAS PERFORMED
16	12	Мау	1834	Samuel Wickham	28	Marmion	Port Arthur	Labourer	John A Manton
17	13	Мау	1834	Richard Somerton	53	Duke of Portland	Port Arthur	Labourer	John A Manton
18	9	June	1834	William Storey	15	Isabella	Point Puer	Labourer	John A Manton
19	9	June	1834	Joseph Daniels	17	Isabella	Point Puer	Labourer	John A Manton
20	12	June	1834	Charles Tams	15	Isabella	Point Puer	Labourer	John A Manton
21	15	June	1834	William Jones	26	Empr Alexander	Port Arthur	Labourer	John A Manton
22	18	June	1834	William Wilson	36	Southworth	Port Arthur	Labourer	John A Manton
23	25	June	1834	William Mortimer	37	Mallebar	Port Arthur	Sawyer	John A Manton
24	29	June _	1834	William Bull?	35	Asia 3rd	Port Arthur	Tailor	John A Manton
25	9	July	1834	John Hardy	50	Morley	Port Arthur	Carpenter	John A Manton
26	9	July	1834	William Haydon	16	England	Point Puer	Labourer	John A Manton
27	18	July	1834	William Knight	33	Richmond	Port Arthur	Tailor	John A Manton
28	7	August	1834	Thomas Powell	28	Moffatt	Port Arthur	Miner	John A Manton
29	12	August	1834	Anthony Kean	39	Elizabeth	Port Arthur	Labourer	John A Manton
30	25	August	1834	Michael Killagan	45	Fortune	Port Arthur	Labourer	John A Manton
31	18	September	1834	Thomas Larkenbey	33	John Barry	Port Arthur	Labourer	John A Manton
32	29	September	1834	James Hill	29	Prince Regent	Port Arthur	Labourer	John A Manton

No.	DATE				AGE	SHIP'S NAME	ABODE	TRADE OR PROFESSION	BY WHOM THE CEREMONY WAS PERFORMED
33	27	October	1834	John Patterson	38	Juliana	Port Arthur	Shoemaker	John A Manton
34	13	November	1834	Joseph Brooks	20	Southworth	Port Arthur	Labourer	William Butters
35	24	December	1834	John James Spencer	Infancy	-	Wedge Bay		William Butters
36	8	January	1835	John West	20	John 2nd	Point Puer	Labourer	William Butters
37	23	January	1835	Theophilus Jones	26	William Metcalfe	Port Arthur	Labourer	William Butters
38	2	February	1835	John Mackness	36	Asia 1st	Port Arthur	Labourer	William Butters
39	2	February	1835	Joseph Sharland	19	England	Port Arthur	Labourer	William Butters
40	17	February	1835	Thomas Powell	26	Asia 1st	Port Arthur	Sawyer	William Butters
41	19	February	1835	George Smith	32	Morley	Port Arthur	Labourer	William Butters
42	4	March	1835	Joseph Webb	63	Dromedary	Port Arthur	Shoemaker	William Butters
43	17	March	1835	James Edwards	18	Isabella	Point Puer	Labourer	William Butters
44	3	April	1835	George Cross	25	William Metcalfe	Port Arthur	Labourer	William Butters
45	8	April	1835	William Hodges	21	Isabella	Point Puer	Labourer	William Butters
46	25	April	1835	James Gregory	26	Sr Charles Forbes	Port Arthur	Labourer	William Butters
47	1	Мау	1835	John Dawson	14	Moffatt	Point Puer	Labourer	William Butters
48	13	Мау	1835	James Hutchinson	27	Augusta Jessie	Port Arthur	Labourer	William Butters
49	28	June	1835	Peter Goodwin	50	Persian	Port Arthur	Carpenter	William Butters

No.	DATE			NAME	AGE	SHIP'S NAME	ABODE	TRADE OR PROFESSION	BY WHOM THE CEREMONY WAS PERFORMED
50	9	July	1835	William Sell	25	Moffatt	Port Arthur	Carpenter	William Butters
51	14	July	1835	John Stott	42	Duke of Portland	Port Arthur	Sawyer	William Butters
52	28	July	1835	Alexander Boyd	14	George 3d	Point Puer	Shoemaker	William Butters
53	1	August	1835	William Patrick	35	Prince of Orange	Port Arthur	Labourer	William Butters
54	31	August	1835	Andrew Burns	32		Port Arthur	Private 21st RNB Fusileers	William Butters
55	22	September	1835	James Smith	20	Arab (2nd)	Port Arthur	Labourer	William Butters
56	2nd	October	1835	Emanuel Twist	17	Southworth (3d)	Point Puer	Sailor	William Butters
57	9	October	1835	Joshua Harris	15	England	Point Puer	Nailor	Wm Butters
58	10	October	1835	James Stephens	31	Chapman 2nd	Port Arthur	Labourer	Wm Butters
59	11	October	1835	Wm Smith	17	Isabella	Point Puer	Carpenter	Wm Butters
60	13	October	1835	Job Buckett	21	Bussorah Merchant	Port Arthur	Sawyer	Wm Butters
61	18	October	1835	John Ashwood	37	Glory	Port Arthur	Labourer	Wm Butters
62	26	October	1835	John Groves	24	York	Port Arthur	Labourer	Wm Butters
63	9	November	1835	Richard Brown	64	Woodford	Port Arthur	Labourer	Wm Butters
64	16	November	1835	John Isaacs	42	Lady Castlereagh	Port Arthur	Labourer	William Butters
65	16	November	1835	James Place	32	Moffatt	Port Arthur	Labourer	William Butters
66	28	November	1835	William Bryan	44	Asia	Port Arthur	Labourer	William Butters

· · ·

· · ·

No.		DATE		NAME	AGE	SHIP'S NAME	ABODE	TRADE OR PROFESSION	BY WHOM THE CEREMONY WAS PERFORMED
67	29	November	1835	Thomas Devonce	18	John Barry	Point Puer	Shoemaker	William Butters
68	_4	December	1835	Phillip Seabourne	34	Larkins	Port Arthur	Labourer	William Butters
69	16	December	1835	Joseph Shuttleworth	21	Elizabeth	Port Arthur	Shoemaker	Edward Limcock
70	22	December	1835	William Stewart	35	Roslyn Castle	Port Arthur	Labourer	William Butters
71	29	March	1836	William Brown	24	Emperor Alexander	Port Arthur	Labourer	William Simpson
72	16	April	1836		18	John 2nd	Port Arthur	Labourer	William Simpson
73	23	Мау	1836	Geo Fredrick Honneybourne alias Frederick Guest	24	Arab 2nd	Port Arthur	Labourer	William Simpson
74	29	June	1836	Samuel Perkins	16	Moffatt	Point Puer	Labourer	William Simpson
75	10	October	1836	Daniel McDougall	36	Southworth	Port Arthur	Labourer	William Simpson
76	5	November	1836	Edward Simms	22	Moffatt	Port Arthur	Labourer	T J Lempriere
77	30	November	1836	George Rogers	20	Sailor On B	oard H.M.Colonial	Brig Isabella	William Simpson
78	7	December	1836	John Hall	58	Medway	Port Arthur	Labourer	William Simpson
79	7	January	1837	Robert Birch	23	York	Point Puer	Cierk	William Simpson
80	10	January	1837	William Purchase	26	Larkins	Port Arthur	Labourer	William Simpson
81	11	February	1837	Thomas Davis	38	England	Port Arthur	Labourer	William Simpson
82	16	February	1837	Edward Burnham	18	Aurora	Point Puer	Labourer	William Simpson
83	11	March	1837	Joseph Rogers	27	Red Rover	Port Arthur	Labourer	Wm Freeman
84	12	March	1837	William Hayes	58	Fanny V Emu	Port Arthur	Shoemaker	William Simpson

.

,

									BY WHOM THE
No.		DATE		NAME	AGE	SHIP'S NAME	ABODE	TRADE OR	CEREMONY
								PROFESSION	WAS PERFORMED
85	18	March	1837	Thomas Hayter	26	Waterloo	Port_Arthur	Labourer	William Simpson
86	17	Мау	1837	Thomas Chapman	33	Layton	Port Arthur	Labourer	William Simpson
87	18	Мау	1837	Michael Driscoll	18	Asia (4th)	Port Arthur	Labourer	William Simpson
88	24th	September	1837	Richard Jones	21	Jupiter	Port Arthur	Sawyer	William Simpson
89	24th	September	1837	John Spring	43	Marmion	Port Arthur	Constable	William Simpson
90	20th	October	1837	Joseph Herring	57	Maria	Port Arthur	Labourer	?
91	12th	November	1837	Thomas Wood	40	Medway (1)	Port Arthur	Laborer	Wm Freeman
92	25th	November	1837	Detcleff Wolfe	39	A Sea	man belonging to Is	abella	John Weatherston
93	29th	November	1837	John Houseman	27	Emperor Alexander	Port Arthur	Labourer	Wm Freeman
94	<u>11th</u>	January	1838	James Robson	41	Amelia Thompson	Port Arthur	Labourer	John Weatherston
95	23th	January	1838	George Wiggan	19	Eden	Port Arthur	Labourer	John Weatherston
96	26th	February	1838	Charles Denham	31	York 2nd	Port Arthur	Labourer	John Weatherston
97	3rd	March	1838	Edward Cart	Infancy		Port Arthur		John Weatherston
98	7th	April	1838	John Connolly	38		Eagle Hawk Neck	Private 21st Fusileers	John Weatherston
99	25	April	1838		34	Asia (1)	Port Arthur	Miner	John Weatherston
		April			·	Asia (1)	Coal Point	Win 101	John Weatherston
100		May	1838		Infancy			10/	
101	25	May	1838		31	Governor Ready	Port Arthur	Weaver	John Weatherston
102	15th	June	1838	John Calver	24	Aurora	Port Arthur	Constable	John Weatherston

ł

							1		·······
		DATE		NAME	AGE	SHIP'S NAME	ABODE	TRADE OR	BY WHOM THE CEREMONY
No.		DATE		NAME	AGE		ADOUE	_	-
				· · · · · · · · · · · · · · · · · · ·				PROFESSION	WAS PERFORMED
		_						Wile of LCorp Michael	
103	22	June	1838	Ann Gibbons	27		Port Arthur	Gibbons 21st Fusileers	John Weatherston
104	26	June	1838	Snowden Dunhill	76	Asia (1)	Port Arthur	Laborour	John Weatherston
105	10	July	1838	Francis Hines	30	Siren	Port Arthur	Clerk	John Weatherston
106	19	July	1838	James Hall	27	Strathfieldsay	Coat Mines	Labourer	John Weatherston
107	23	July	1838	James Mctnally	17	Blenham	Point Puer	Shoemaker	Peter Barrow
108	13	August	1838	John Walsh	19	Layton	Port Arthur	Stone Cutter	John Weatherston
109	17	September	1838	William Baxter	45	Argyle	Port Arthur	Laborer	John Weatherston
110	25	September	1838	Major Luck	28	Asia	Port Arthur	Laborer	John Weatherston
111	25	September	1838	Samuel Gale	31	Andromeda	Port Arthur	Stocking Weaver	John Weatherston
112	30	September	1838	George Jackson	25	Enchantress	Coal Point	Carpenter&Joiner	John Weatherston
113	7	October	1838	James McCormick	20	Sultana (Free)		Seaman	John Weatherston
114	17	December	1838	George Phillips	16	Francis Charlotte	Point Puer	Labourer	John Weatherston
115	10th	March	1839	George Jones	35	Lady East	Port Arthur	Carpenter	John Weatherston
116	29	March	1839	Henry Saunders	20	Frances Charlotte	Point Puer	Quarrier	Henry Jeanneret
117	9th	April	1839	Joseph Humphries			Coal Mines		John Weatherston
118	27	June	1839		16	Royal Sovereign	Point Puer	Laborer	John Weatherston
119		July	1839	Frederick Shearing	27	Clyde	Port Arthur	Laborer	John Weatherston
120	9	September	1839	Bernard Mullholland	30	Endora	Port Arthur	Laborer	John Weatherston

٠ ،

						r) <u></u>	·····	
									BY WHOM THE
No.		DATE		NAME	AGE	SHIP'S NAME	ABODE	TRADE OR	CEREMONY
								PROFESSION	WAS PERFORMED
121	12	September	1839	Francis Colderoy	36	Lady Kennaway	Port Arthur	Laborer	John Weatherston
122	23	September	1839	Enoch Perkins	24	Red Rover	Port Arthur	Sawyer	John Weatherston
123	26	September	1839	George Riddle	23	Surry 3rd	Port Arthur	Sawyer	John Weatherston
124	8	October	1839	William Clarke	17	Egytian	Point Puer	Laborer	H. Jeanneret
125	8	October	1839	Robert Oliver	59	Circassian	Port Arthur	Carpenter	H. Jeanneret
126	9	December	1839	James Williamson Jones	36	Lord Lyndoch	Coal Mines	Laborer	John Weatherston
127	26	December	1839	Peter Keefe	35	Castle Forbes	Port Arthur	Constable	John Weatherston
128	12	January	1840	William Looney	31	Coromandle	Port Arthur	Laborer	John Weatherston
129	12	February	1840	William Quinlan	18	Frances Charlotte	Port Arthur	Stone-Cutter	John Weatherston
130	18	February	1840	Joseph Graves	40	Georgiana	Coal Mines	Miner	John Weatherston
131	11	March	1840	Robert Young	19		Port Arthur	Private 51st or Kings Own Light Infantry	John Weatherston
132	25	March	1840	Francis Larney	16	Egyptian	Point Puer	Tailor	H. Jeanneret
133	25	March	1840	William Storrie	18	Minerva	Point Puer	Quarryman	H. Jeanneret
134	26	March	1840	John Woodward	26	Stakesby	Port Arthur	Laborer	John Weatherston
135	1	April	1840	Thomas Cresswell	16	Minerva	Point Puer	Sawyer	H. Jeanneret
136	20	April	1840	Henry Whitehead	20	Layton	Port Arthur	Shoemaker	John Weatherston
137	28	April	1840	William Jackson	16	Royal Sovereign	Point Puer	Carpenter	H. Jeanneret

No.	DATE 20 May 1840			NAME	AGE	SHIP'S NAME	ABODE	TRADE OR PROFESSION	BY WHOM THE CEREMONY WAS PERFORMED	
138	20	May	1840	John Harper	30	Neptune	Port Arthur	Miner	John Weatherston	
139	26	Мау	1840	William Madams	18	Egyptian	Point Puer	Shoemaker	H. Jeanneret	
140	2	June	1840	Thomas Owen	17	Elphinstone	Point Puer	Shoemaker	H.Jeanneret	
141	8	June	1840	James Beachley	47	Dromedary	Port Arthur	Laborer	John Weatherston	
142	27	June	1840	James Low	18	Royal Sovereign	Point Puer	Laborer	H. Jeanneret	
143	1	July	1840	George Morgan	57	Almorah	Port Arthur	Laborer	John Weatherston	
144	11	July	1840	Charles Jarvis	16	Egyptian	Point Puer	Laborer	John Weatherston	
145	11	July	1840	Absolem Phipps		Catherine Stewart Forbes	Port Arthur	Laborer	John Weatherston	
146	29	July	1840	James Rollins	15	Francis Charlotte	Point Puer	Shoemaker	H. Jeanneret	
147	3	August	1840	John Willis	15	Runneymede	Point Puer	Laborer	H. Jeanneret	
148	29	August	1840	Henry Helps	46	Lady East	Port Arthur	Clerk	John Weatherston	
149	1	September	1840	William Burke	15	Egyptian	Point Puer	Laborer	H. Jeanneret	
150	5	September	1840	"A Coroners Inquest having been	held on the bo	dies of three individuals whose names are u	nknown and a verdict of "w	ere found dead on the	John Weatherston	
151	5	September								
152	5	September	1840	formed part of the Crew of a S	formed part of the Crew of a Schooner supposed to be the "Echo" wrecked near the spot that they were drowned and washed on shore."					
153	7	September	1840	John Ward	21	Moffatt (2)	Port Arthur	Brickmaker	John Weatherston	
154	11	September	1840	Joseph Lesley	17	Runneymede	Point Puer	Laborer	H. Jeanneret	

			,						BY WHOM THE
No.		DATE		NAME	AGE	SHIP'S NAME	ABODE	TRADE OR	CEREMONY
						· · · · · · · · · · · · · · · · · · ·		PROFESSION	WAS PERFORMED
155	13	October	1840	Maurice Halloran	17	Egyptian	Point Puer	Laborer	John Mitchell
156	15	October	1840	Thomas Faulkner	17	Pyramus	Point Puer	Laborer	John Mitchell
157	30	October	1840	James Cowan	40		Brig Isabella	Seaman on Board	John A Manton
158	3	November	1840	James Smith	30	Gilmore	Port Arthur	Laborer	John A Manton
159	14	November	1840	John Tierney ?	32	Boadicea	Port Arthur	Plough Man	John A Manton
160	17	November	1840	Joseph Hamel	40	Marquis Hastings	Port Arthur	Labourer	John A Manton
161	26	November	1840	Robert Stewart	19	Royal Sovereign	Port Arthur	Black Smith	John A Manton
162	7	December	1840	James Andrew MacDavid	2yrs 9ms	" drowned	Eagle Hawk Neck	•	John A Manton
163	8	January	1841	William Gaynor	23		Port Arthur	Private 51 Regt	John A Manton
164	11	January	1841	George Webster	15	Royal Sovereign	Point Puer	Tailor	
165	1	February	1841	James Hall	34	Neptune	Port Arthur	Laborer	John A Manton
166	8	February	1841	Charles Brown	35	Enchantress	Port Arthur	Writer	John A Manton
167	11	February	1841	Roger Day	56	Guildford	Port Arthur	Laborer	J A Manton
168	15	February	1841	Joseph Brewitt	40	Atlas	Port Arthur	Laborer	John A Manton
169	25	February	1841	John Bartholomew	25	Layton 3rd	Port Arthur	Labourer	John A Manton
170	30	March	1841	George Gingell	23	Moffatt	Port Arthur	Collier	John A Manton
171	26	April	1841	Edward Braimer	23	Asia 5th	Coal Mines	Collier	John A Manton
172		April	1841	Joseph Williams	16	Hindostan	Point Puer	Labourer	
173	1	May	1841	John Banks	37	Earl St Vincent	Port Arthur	Labourer	John A Manton

· · · · · · · · · · · · · · · · · · ·	-								
No.		DATE		NAME	AGE	SHIP'S NAME	ABODE	TRADE OR PROFESSION	BY WHOM THE CEREMONY WAS PERFORMED
174	11	May	1841	Archibald Jackson	23	Lord Lyndock 3	Port Arthur	Miner	John A Manton
175		May	1841	James Travis	22	Asia/ murdered	Port Arthur	Laborer/Murdered	
176		May	1841	David Gillis	14	Hindostan	Point Puer	Laborer	J A Manton
177	13	June	1841	Jeremiah Garrard	40	Asia	Port Arthur	Labourer	J A Manton
178	17	July	1841	James Clarke	21	Asia 5th	Coal Mines	Labourer	J A Manton
179	21	July	1841	John Boot	60	Hibernia	Port Arthur	Labourer	J A Manton
180	21	July	1841	Charles Holland	25	British Sovreign	Salt Water River	Labourer	J A Manton
181	2	October	1841	John Fitzroy	30	Lord Lyndock 3	Port Arthur	Labourer	J A Manton
182	18	November	1841	John Boyle	50	Phenix	Port Arthur	Gardener	J A Manton
183	16	December	1841	John Ross	66	Lady Nugent	Port Arthur	Labourer	J A Manton
184	30	December	1841	Henry Cook	29	York 2nd	Port Arthur	Labourer	J A Manton
185	4	January	1842	Thomas Boardman	17	/Murdered/	Port Arthur	Labourer	J A Manton
186	4	January	1842	Dennis Kelly	25	Mandarin	Port Arthur	Shoemaker	J A Manton
187	24	January	1842	Peter Williamson	43	Sir Chas Forbes	Port Arthur	Labourer	J A Manton
188	7	February	1842	William Sheffield	34	Wm Metcalf/Murdered/	Port Arthur	Labourer	J A Manton
189	8	February	1842	Henry Savery	48	Medway	Port Arthur	Clerk	J A Manton
190	8	March	1842	John Williams	21	Asia 5th	Port Arthur	Labourer	J A Manton
191	18	March	1842	Reuben Irons	24	Marian Watson	Port Arthur	Servant	J A Manton
192	30	March	1842	Francis Baily	36	/shot/	Port Arthur	Labourer	J A Manton

									BY WHOM THE
No.		DATE		NAME	AGE	SHIP'S NAME	ABODE	TRADE OR	CEREMONY
								PROFESSION	WAS PERFORMED
193	21	April	1842	Samuel Burrows	22mos		Port Arthur		J A Manton
194	4	June	1842	William Wild	21	Lord Lyndock	Port Arthur	Sawyer	J A Manton
195	10	June	1842	Richard Bickley		/Murdered/	Port Arthur	Labourer	J A Manton
196	17	June	1842	Samuel Gurner	26	William Metcalfe	Port Arthur	Gardener	J A Manton
197	24	March	1842	John Sampson	24		Port Arthur	Pvt 96 Regt	J A Manton
198	23	August	1842	Patrick Fleming	22	Neptune	Port Arthur	Labourer	J A Manton
199	1	Sep	1842	William Wooley	42	Stakesby	Port Arthur	Labourer	J A Manton
200	24	Sep	1842	John Cross	52	Phenix	Port Arthur	Shoe Maker	J A Manton
201	14	Oct	1842	William Dee	32	England	Port Arthur	Shoe Maker	
202	6	Νον	1842	Charles MacCann	22	Native of Van D Land	Port Arthur	Shoe Maker	J A Manton
203	21	Nov	1842	James Harkness	50	/Murdered/	Port Arthur	Goat Herd	J A Manton
204	19	December	1842	John Saunders	30	Moffat / 2nd /	Port Arthur	Cook	J A Manton
205	31	January	1843	Thomas Bovis	33	Susan/ /Murdered/	Port Arthur	Labourer	J A Manton
206	14	February	1843	Henry John Mitchell	11months		Point Puer		J A Manton
207	1	March	1843	John Burgess		Found Dead in the Bush/hung	Port Arthur	Labourer	J A Manton
208	13	April	1843	William Turner	29	Asia 3	Port Arthur	Labourer	
209	1	July	1843	James Collins	38	David Lyon	Port Arthur	Labourer	J A Manton
210	1	July	1843	Hugh MacGuire	31	/murdered/	Point Puer	Labourer	J A Manton
211	15	Aug	1843	Francis Easton	37	Sir George Webster	Port Arthur	J Labourer	J A Manton

.

-

No.		DATE		NAME	AGE	SHIP'S NAME	ABODE	TRADE OR PROFESSION	BY WHOM THE CEREMONY WAS PERFORMED
212	11	Nov	1843	John MacDermott	65	Maria	Port Arthur	Labourer	Jno A Manton
213	26	Nov	1843	James Smith	33	Wm Metcalf	Port Arthur	Labourer	J A Manton
214	27	Nov	1843	Reece Polly	Found dea	d on the beach six months aft	er he ran away froi	n P Arthur	J A Manton
215	9	Decr	1843	Henry Fife	37	Bussorah Merchant	Port Arthur	Constable	J A Manton

APPENDIX 2

Statistics of Tasmania 1830 — 1844

.

-

.

.

.

ø

A RETURN, SHOWING THE NUMBER OF BOYS, THE NUMBER LANDED, AND THE NUMBER OF DEATHS AT POINT PUER, PORT ARTHUR. ALSO THE EMPLOY-MENT OF THE BOYS, AND THE VALUE OF THEIR WORK FROM THE FORMATION OF THE ESTABLISHMENT, JANUARY 11, 1834, TO DECEMBER 31, 1835; LIKEWISE THE THREE YEARS ENDING 1836, 1837, & 1838.

	r of ycar.	d in	l in	er at year.											1	Empl	loymo	nt.												<u> </u>	<u> </u>
Years.	Total number Boys in each y	Number landed cach year.	Number dead each year.	Total number end of each y	Carpenters.	i i	alue Vork		Blacksmiths.		alue Vori		Shoemakers.		alue Vork		Tailors.		alue Vorl		Sawyers.		alue Vork		Labourers.		alue Vori		m	tone ason' Vork.	s
						£	s.	d.		£	<u>s</u> .	d.		£	s.	<i>d</i> .		£	<i>s</i> .	d.		£	 S.	<i>d</i> .		£	s.	d.	£	5.	d.
1834	165	165	4	161	12	172	5	3	4	4	15	8	16	70	S	6	10	16	15	9	8	117	12	0	111	577	4	0		•••	
1835	270	109	´ 9	259	20	293	16	0	6	22	8	6	35	324	2	0	18	63	19	5	14	337	12	0	149	774	16	0		•••	
1836	271	89	1	271	20	283	17	ç	6	3 4	0	73	40	S02	11	6	7	25	8	6	16	382	8	0	111	610	'n	6	1		
1837	315	148	1	315	25	100	14	8	8	65	16	-		409	18	3	17					410		$7\frac{3}{1}$				-		 17	13
1838	455	228	2	455	22	456	6	0	10		18			427		3	22			4 1		305		-		1162		-	768		-

No. 38.

Total value of Work done, £7234 3s. 74d. On the average of the three years, the deaths are as 1 in 116. Number who could read on landing, 265. Number taught to read at Point Puer, 189. Number punished for serious offences, 5. Maximum age of boys received, 18. Minimum age of boys received, 12.

No. 45.

RETURN of the Number of Convicts at PORT ARTHUR; Number received; Number sent up for Good Behaviour; also the Number of Deaths, &c., for the Years 1839, 1840, and 1841.

YEARS.	Number remain- ing.	Number received.	Number sent up for Good Behaviour.	Proportion to the whole.	Number of Deaths.	Proportion.
1839	964	415	417	1 in 2 (nearly)	* 8	1 in 120
1840	1153	652	433	1 in 3	14	1 in 82
_841	1117	580	535	1 in 2	18*	1 in 62

• This includes the number who died at Point Puer.

No. 46.

RETURN of the Number of Boys, the Number landed, and the Number of Deaths, at POINT PUER; also the EMPLOYMENT of the Boys, and the VALUE of their Work, for the Years 1839, 1840, and 1841.

	Number of Boys at End	nber ded.	ber of iths.													VAL	UE C	PP -	wo	RK.												тот	AT	
YEARS.		Nur Ian	Num Dea	Carp	ent	ers.	п	lacks	mit	hs.	Shoe	mah	ets.	Ta	ilors.		Sau	yers.		Stone	cutte	rs.	Co	opers		Qua	rrier	3 .	Lal	ourer	·J.	101		
1839 1840 1841	494	217 174 285	14	466	5 2) 10) 10		£ 103 103 139	18	8	£ 698 813 813	5 0	<i>d</i> . 0 10 4	_	s. 14 19 18	4	£ 347 466 543			£ 544 409 564	13	d. 0 4 4		4. 14 13 18	4	£ 232 372 564	12	· 6	138	1. 2 13 7 17 0 2	4	£ 4172 4700 5345	12	6

Maximum age of Boys received during the three years, 20; minimum age, 10.

NUMBER OF CONVICTS REMAINING AT PORT ARTHUR-NUMBER RECEIVED-NUMBER SENT UP FOR GOOD BEHAVIOUR-ALSO THE NUMBER OF DEATHS, AND THE PROPORTION TO THE WHOLE CONVICT POPULATION EACH YEAR, FROM 1830 TO 1835, BOTH INCLUSIVE; LIKEWISE THE THREE YEARS ENDING 1836, 1837, & 1838.

Years.	Number of Con- victs remaining.	Number of Con- victs received.	Number of Con- victs sent down a second time.	Number sent up for good behaviour.		•	ortion to le number.	*Number of Deaths.	Proportion.
1830	68	68		1	As 1	in	68		
1831	151	118	1	19	1	,,	8		
1832	278	173	2	42	1	,,	$6\frac{1}{2}$	4.	As 1 in 69
1833	. 475	S 97	S	192	1	,,	2 <u>1</u>	7	1 ,, 68
1884	735	489	26	188	1	,,	4	27	1 ,, 33
1835	911	466	45	286	1	.,	$3\frac{1}{4}$	34	1 ,, 34
1836	938	291	37	229	1	,,	4 nearly	7	1 ,, 134
1837	919	360	68	335	1	,,	S nearly	16	1 ,, 57 nearly
1838	931	301	57	+430	1	,,	2 nearly	16	1 " 58

No. 37.

* This column includes the deaths at Point Puer.

,a

No. 48.

RETURN of the Number of CONVICTS remaining at PORT ARTHUR; Number received; Number sent up for Good Behaviour; also the Number of DEATHS, for the Years 1842, 1843, and 1844.

YEAR.	Number remaining.	Number received.	Number sent up for Good Behaviour.	Number of Deaths.
 In 1842	· 1119	614	494	18
In 1843	1120	506	535	13
In 1844	1093	573	553	13

No. 49.

RETURN of the Number of Boys, the Number landed and the Number of Deaths, at POINT PUER; also the Employment of the Boys, and the Value of their Labour; for the Years 1842, 1843, and 1844.

	Number of Boys	5-6	er of thi.				v.	ALUE OF WO	DRK.				TOTAL.
YEAR.	of Fnd	5 6-1	Numbe Deat	Carpenters.	Blachsmiths.	Shvemakers.	Tailors.	Sawyers.	Stone-cutters.	Coopers.	Quarriers.	Labourers, &c.	
In 1842 In 1843 In 1844	712 706 634	248 194 85	5	£ s. d. 369 13 8 506 5 6 480 0 0	£ s. d. 164 8 0 138 1 4 150 11 4	£ s. d. 036 9 8 775 6 8 870 9 8	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	£ s. d. 655 1 4 639 13 4 539 2 8	£ s. d. G1G 1 4 444 14 8 370 5 4	£ s. d. 361 16 0 396 18 8 410 19 10	£ s. d. 474 15 10 563 17 6 525 19 2	£ s. d. 1729 1 8 2462 11 0 2442 4 0	£ s. d. 6108 16 8 6419 11 0 6212 0 8

STATISTICAL RETURNS

1842—1844.]

25

A RETURN OF THE NUMBER OF DISEASES TREATED AT THE HOSPITAL AT PORT ARTHUR, TOGETHER WITH THE NUMBER OF DEATHS, FROM 1830 TO 1835, BOTH INCLUSIVE; LIKEWISE THE THREE YEARS ENDING 1836, 1837, & 1838.

		18:	30.	18	31.	18:	32.	18	33.	18	34.	18	ນ.	18	36.	18	37.	18	08.
Notes.	Discases.	Cases treated.	Deaths.	Cases treated.	Denths.	Cases treated.	Deaths.	Cases treated.	Deaths.	Cases treated.	Deaths.	Cases treated.	Deaths.						
	Abscessus	7		45		25		31		6		26		3		5	••		•••
	Ambustio			15	••	2		22		7	••	5	••		••	L I	••	1	••
	Amputatio				•• .	1	••	•••	••	5	••	8						•• .	••
	Anasarca			- 4	••		••	2	•••	7	1	н	1	1	••	1	••	2	••
	Apth≃						••	•-	••		••	2							••
	Apoplexia	••	••		••		••			1	1	3		••	•••			3	••
I	Ascarides				••		••	••	••		••	2	••	••			••		••
	Ascites	••	••				••	••	••		••		••	1	••				••
	Asthma	1						15	••		••		••	••	•••				••
	Aneurisma	•••			••			1	••		•••			•••			••		•••
	Abrasio	••			••		••	8	••	39	••	••					••		••
	Atrophia	••		•••	••		••		••	•••	••					3	••	1	••
	Bronchitis	••	••		• •			••	••	19	••	. ²⁵	1	••	••		••		••
	Bubo			•• .					••		••		••	•		1	••	1	••
	Carditis	••		2			••		••		••	8	••		••		••		••
	Catarrhus	-4		110		44	••	184	••	161	••	35	••	7	••	3	1	8	••
	Cepbalalgia	••		20		24	••	27	1	111	••	185		10			••		••
	Cerebritis	••		••	•••]	••	lı	1	1	1	· 4	3		••		••		••
	Colica	ſ	•••	7	••	7	••	33	••	120	••	56	••	1	••	1		1	••
	Contusio	3		51	••	33	••	98	••	283	••	64	••	5	•••	3	••	7	••
	Cynanche	••		6		3	••	31	••	35	••	9	••			•••			••
	Tonsillaris	••			••		••		••		••	••	•••	3	••	1		3	••
	Parotidœa	••	•••		••		••		••		••	••				1	••		••
	Cystitis	••	••		••		••	2		2	•-	1		2	••	ľ		••	••
	Caries				••		••		••	2	••	••		••	••	•••	[••	••
	Cholera	••	••				••		••	16	••	••	••			1		••	
	Debilitas	••			••		••		••	30	2	60		4			••	0	1
	Diamhra	G	••	13	••	45	••	232		386		289		4		ປ		••	••
A.	Dysenteria	5		40		20		93	<u></u>	<u>24</u>		اندا 	 	19	<u> </u>		2		
	Carried over	24		313	••	204		762	2	1255	12	931	14	58,		33¦	2	32	Ĺ

No. 39.

	•		18	30.	11	301.	11	832.	1	6 33 .	1	834.	18	335.	1	836.	1	337.		838.
	Notes.	Diseases,	Cuses treated.	Deaths.	Cases treated.	Deaths.	Cases treated.	Deaths.	Cases trented.	Deaths.	Cases treated.	Deaths.	Cates treated.	Deaths,	Cases treated.	Deaths.	Cases treated.	Deaths.	Cases treated.	Deaths.
		Brought over, ,	24		1 313		204		76		1255	5 19	031	14	58	3	33	2	÷.	1
	•	Dyspepsia	2		9		I I		39	2	3-	.	i 27]	-					1
		Dysuria	1								(a	: j G		•••					
		Dentitio	1						[••					
		Етруета											2	-2						
		Enteritis	1		3	•••			ĺ		1 2		9		3	1	11	1	1	
		Epilepsia		••					15		1 12		5		1		2			
		Eruptio		••			13		04	1	52		14		3				••	
		Erysipelas			1				4		13		21		4				2	1
		Epistaxis		••							2		3				1		••	
		Febris	4	••	15		8		29		54		122	3	69	2	21	1	37	
	ľ	Fistula		••					2		7		3							
		Fractura			2				2		14	3	7	1	7		5		п	
,		Furunculus		• •.			[120		60		35		1					
	Ì	Gastrodynia		••									6	Í					1	
		Gastritis			1				0		21	2	25	2	7		5		1	
	1	Gastro-enteritis										•	0	3	c				1	
	1	Gonorrhæa							6		6		2							
		Hernia			2				9		16							1		•••
	[Hepatalgia				.	.												.	••
		Hepatitis			· .]				5		10	0	1						2	 I
		Hæmorrhois					.		22		28]	10			••			·	
		Hæmoptysis							10	1	-6		5	2						••
		RT	.								Ĭ]	1		·		'	••
	1	Herpes					- 1		12								1	••	i	••
		Hydrocele	1									- 1	1						••	••
	1	IIydarthrus			- 1		Í		1			1								••
		Icterus												••			÷			••
		• •		.												•••			2	I
· .		Impetigo									1						1	1		••
	1	Unit									- 1					- 1	•• •		•	••
		F1.											5		3		· ·			••
		Incont. Uninæ		ſ						ļ			3 ,				· ·		•	••
						i i		- }		Į				·			· ·	• •	· ·	•
		Canied over.	··· ·	<u> </u>	<u> </u>	<u> </u>	<u> </u>	•••	·· _	··· [_	··	·· [_	<u>. </u>	<u>. </u>	<u>- 1</u> -	<u> </u>	<u>· ·</u>	·	<u>"</u> .	· -

.

-

.

			18	30.	I II	831.	1	6 32.	11	533.	1	834.	16	35.	18	636.	1	637.]]	638.
	Notes,	Discuses.	Cases treated.	Deaths.	Cases treated.	Deatlis.	Cases treated.	Deaths.	Cases treated.	Deaths.	Cases treated.	Deaths.	Cases treated.	Deaths.	Cases treated.	Deaths.	Cases treated.	Deailis.	Cases treated.	Deailis.
	· · · · · ·	Brought over	34		349	»	22	<u>s</u>	1097		4 162.	5 21	1276	27	170	3	8	+ 5	9:	3 3
		Laryngilis			1						1		5	•••				1		
		Morbus Cordis	•••	••					4		1 1	ol	15		37	2		ı 		1 I
		Osseura											:		2				1	ı .
		Oculorum	••												25		13	J		
		Neuralgia											1		2		1		1	
	i	Nephritis	••	••								1	5	••			1 9		i i	·
		Obstipatio	6	••	48		1 10	; 	123		224		139	••	12		7			
		Odontalgia	2	••	13				50		41		37	••	••					
		Œdema		••	·	ļ				1	3		5	••		•••				·
		Ophthalmia	1	••	5				50	 	20		64	••				1		
		Otitis		••					5		11		2	••	1	••	••			
		Paralysis]						5		2		1			•••				
		Palpitatio		••					15		4		3							
		Paronychia		••	2				20		16		39		1		1			
		Paraphymosis																	1	
		Partus							1		2		8							
		Pediculi		••						••	5		3							
		Pernio								••			12				••			
	i	Peripneumonia				••									16	1	១	1	ı	L
		Pericarditis				••							2	1	}			••	••	
		Peritonitis		••		••					1	1	7	1	3		6			
		Phrenitis				•••]			••	2	<u>0</u>	2				5	,	2	
		Phlegmon	7		45			••		••	102		81		4	F	4		4	
		Phymosis		.		••										.				••
		Pleuritis				••			[••	30		25	- 1	я	ļ	4			• -
	I I	Pleurodynia							ļ											
	1	Plethorn	1						.											
		Pneumonia			20		1		13		27		5	2			2		1	
		Punitas	í	ł	1				53		46		20		1					••
		N		- [ł			1		- 1		- 1			- 1		
	1	71	1				 ئ	••	126		207	[70	2						
· ·		Rubeola				[ł											··		••
	1	Retentio Urinz		••	1	••		••	- f	••	1					1		1		••
		Carried over.			492		 275		556				846	!		6		·· 	<u></u>	··· 7

		18	30.	16	31.	18	502.	18	333.	16	34.	18	35.	18		11	537.	1	\$33.
Noles.	Discases.	Cases treated.	Deaths.	Cases treated.	Denths,	Cases treated.	Deaths.	Cases treated.	Deaths.	Cases treated.	Deaths.	Cases Ireated.	Deaths.						
	Brought over	51	••	492		273		1.556		2422	26	1846	33	283		13:	1	11:	7 7
	Scabies		••	10				1		3		2						l	
В.	Scorbutus	7	••	205		-16		321		415	1	26	•••	2					
	Scrofula		••		••								•••	1					
	Splenitis		••	••	••						••		•••	•••	••	1		1]
	Strictura	•••	• •		••			17		22	••	10							
	Strictura Urethe		••	•••	••						••			1	••	1		1	
	Struma	•••		••	••						••	5				• • • •			
	Sublaxatio	1		13	••	10	••	88		17	••	9				•••	••		
	Testitis	••		1	••	1	••	10		7		5		4		1	••	1	
	Tumor						••		••	8	••			1			••		
ļ	Ulcus	3		55		25		32	• •	32		47		1				1	
	Urticaria		••				••		••			4							
	Varix							1		5		2]		••
	Vermes	1		4		2	••	22	·	40		15							••
	Vertigo			12		29	•••	103		t I J		11							
	Vulnus	c		42		20		84	. 2	83		58	$-\mathbf{r}_{i}^{\dagger}$	s	1	٢		17	1
	Тотае	69		832		408	:	2235	7	3067	27	2040	31	303	7	146	11	138	~

NOTE A.—In 1835, there was much exposure to cold and damp, in consequence of extensivellogging carried on in the water, which the Medical Officer observes conduced no doubt powerfully to produce the increase for this year in the above disease.

NOTE B.-The Medical Officer attributes the decrease of Scorbutus, wholly to the addition of vegetables to the former ration.

N. B.—In addition to the deaths treated in Hospital during the year 1837, there were four others, three of whom were drowned; two in attempting to escape from the Peninsula; one accidentally; and the other killed by a bank of earth falling en him.

In addition to the deaths treated in Hospital during the year 1838, there were eight others, three of whom were accidentally drowned; three died suddenly of apoplexia; one from gun-shot wounds, in endeavouring to escape from the custody of a soldier, and the other found dead from a blow on the head, apparently from the limb of a tree falling on him.

No. 47.

RETURN of the Number of DISEASES treated at the Hospital, PORT ARTHUR; together with the Number of DEATHS, for the Years 1839, 1840, and 1841.

YEARS.	DISEASES.	DEATHS.
1839	3442	12
1840	8293	28
1841	12,617	23

THE DEATHS	WERE NO	FULLOWS:-

1170

	1839.	1840.	1841.	TOTAL.
Apoplexia		1	1	2
Asthma			1	1
Bronchitis		4		4
——— Chronica	1			1
Catarrhus		1		· 1
Contusio	2	1		3
Diarrhœa			2	2
Dysenteria		8	4	12
Enteritis		1		1
Febris	2	8	4	14
Fractura			1	1
Gastrodynia	2		••	2
Hemplegia	1		••	1
Icterus	1		••	1
Morbus Cordis	1		1	2
Paralysis	••		1	1
Pyrosis	••	1		1
Pleuritis	••		2	2
Peritonitis Chronica	1			1
Phthisis	1	••	1	2
Pneumonia	••	2	2	4
Parturitio	••	1	••	1
Spasma	••	••	1	1
Tetanus	••		1	1
Vulnus	••	••	1	1
Total	12	28	23	63

25

APPENDIX 3

Church of England Burial Register 2 February 1850 — 31 December 1864 Archival Reference: NS373/48

	Regis	try of Buria	Is at the Isle	of the De	ad, Port Arthur Ta	isman's Peninsula	
No.	Name	Abode	Profession	Age	When Died	When Buried	By whom
		Railway	The Father is an	_			By me, Tho B. Garlick
		Cottage	Overseer in the				Chaplain
	Julia Stavely	Port Arthur	Convict Dept	5 months	2nd February 1850	4th February 1850	
							By me, Tho B. Garlick
2	John Arnold	Port Arthur	Convict	39 years	16th July 1850	18th July 1850	Chaplain
			Master of the				By me, John R. Gurney,
			"Royal William"				Chaplain of Cascades
3	Edward Payne	Hobart Town	Schooner	49 years	14th March 1851	19th March 1851	
							By me, Tho B. Garlick
4	Thomas Goodman	Port Arthur	Convict	35 years	30th June 1851	2nd July 1851	Chaplain
		Port Arthur at					By me, Tho B. Garlick
		Mr Hume's					Chaplain
5	Mary Rooney	house	Servant		12th November 1851	14th November 1851	
							By me, Tho B. Garlick
6	Robert Hibrally	Port Arthur	Convict	56 years	21st November 1851	23rd November 1851	Chaplain
							By me, Tho B. Garlick
7	William Cotton	Port Arthur	Convict	74 years	24th December 1851	26th December 1851	Chaplain
	William Johnstone						John R. Gurney
8		Port Arthur	Convict		November 1852	November 1852	Chaplain
9	James Smithson	Port Arthur	Convict	54 years	December 1852	December 1852	John R. Gurney Chaplain

		Registe	r of Burials a	t Port Ar	thur, Tasman's P	Peninsula	
No.	Name	Abode	Profession	Age	When Died	When Buried	By whom
10	Thomas	Port Arthur	Convict	23 years	March 1853	March 1853	John R. Gurney Chaplain
11	John Watts	Port Arthur	Convict	54 years	Mh 1853	April 1853	John R. Gurney Chaplain
12	Frances Smith	Port Arthur	Daughter of Department Superintendent		July 1853	July 1853	John R. Gurney Chaplain
13	Frances Jane Clark	Port Arthur	None	· · · · ·	July 1853	July 1853	John R. Gurney Chaplain
14	Henry Burrows	Port Arthur	None		August 1853	August 1853	John R. Gurney Chaplain
15	Horatio Joseph Richard Downnard	Port Arthur	None	3 years	August 1853	August 1853	John R. Gurney Chaplain
16	Maria Lindsay	Port Arthur	None	6 years	September 1853	September 1853	John R. Gurney Chaplain
17	George Williams	Port Arthur	Convict	34 years	September 1853	September 1853	John R. Gurney Chaplain
18	William Hall	Port Arthur	Convict	26 years	October 1853	October 1853	John R. Gurney Chaplain
19	George Tucker	Port Arthur	Convict_	49 years	November 1853	November 1853	John R. Gurney Chaplain
20	Edward Spicer	Port Arthur	Convict		January 1854	January 1854	John R. Gurney Chaplain
21	John Alexander	Port Arthur	Convict	23 years	February 1854	February 1854	John R. Gurney Chaplain

1854		Registr	y of Burials a	t Port Ar	thur, Tasman's F	Peninsula	
No.	Name	Abode	Profession	Age	When died	When buried	Chaplin officiating
22	Michael Cairns	Port Arthur	Convict	40 years	16th September	19 September	George Giles
23	Thomas Brown	Port Arthur	Convict	35 years	9 February	10 February	George Giles 1855
	John Thomas Shepperd	Port Arthur	99 Redgment	9 months	19 July	20 July	George Giles
	Thomas Green	Port Arthur	Convict	47 years	27 September	29 September	George Giles
	George Fawcett	Port Arthur	Convict	56 years	7 December	8 December	George Giles
	James Gerrard	Port Arthur	Soldier's Child 12th Rgment	13 months	18 April 1856	21 April 1856	George Giles 1856
	William Barlow	Port Arthur	Convict	37 years	13 July 1856	15 July 1856	George Giles
			Child of Soldier in 12th				
	James Goddard	Port Arthur	Regiment of	11 months	14 Nov 1856	14 Nov 1856	George Giles

	1857	Regis	Registry of Burials at Port Arthur, Tasman's Peninsula											
No.	Name	Abode	Profession & Description	Age	When died	When Buried	Officiating Minister							
	Sarah Miller wife	Port Arthur												
	of Robert Pane	— of — —	12th Regiment	32 years	17th February	18th February	George Giles	LLD						
	Peter Tasker	Port Arthur	Free by Servitude	74 years	18 April	20 April	George Giles							
	George Miller		Child of Robert											
	Payne	Port Arthur	Payne 12 Regment	1 year_	6 May	6 May	George Giles							
	Simpson Horner	Port Arthur	"Free Pauper"		7 May	8 May	George Giles	P Warrant						
	John Adam		Son of John											
	George McArthur		McArthur Dept	-										
	Ů	Port Arthur	Supert of Convicts	18	12 May	14 May	George Giles	Ditto						
	Willm Chamberlain													
		Port Arthur	Free by Servitude	56	15 May	16 May	George Giles	Ditto						
	James Batten	Port Arthur	Free by Servitude	75	27 May	29 May	George Giles	Ditto						
	Alexander Goods	Port Arthur	Convict &Lunatic			2 June	George Giles	Do						
	Samuel Pollard	Port Arthur	Free Pauper	29	7 June		George Giles	Do						
	William Norman	Port Arthur	Convict		7 June		George Giles	Do						

•

(

Name	Abode	Profession or Description	Age Years	When Died	When Burled	Officiating Minister	
John Roberts	Port Arthur	Free by Servitude	76	9th July	11 July	George Giles	"Warrant"
John Thomas	Port Arthur	Free	47	16 July	17 July	George Giles	Do
Thomas Batten	Port Arthur	Convict	91	12 August	14 August	George Giles	
William Billiard	Port Arthur	Convict	47	15 August	18 August	George Giles	
Thomas Shepherd	Port Arthur	Free	76	22 August	24 August	George Giles	Do
John Blakey Aye	Port Arthur	Free	64	28 August	29 August	George Giles	Do
Richard Kempson	Port Arthur	Free	77	30 August	31 August	George Giles	Do
Thomas Painter	Port Arthur	Free	60	1 October	2 October	George Giles	Do
George Whittington	Port Arthur	Infant	4 months	18 October	20 October	George Giles	Do
Thomas Scholes	Port Arthur	Free	46	25 October	27 October	George Giles	Do
Willm Woolsey	Port Arthur	Convict	33	4 November	6 November	George Giles	
John Ingam Bond	Port Arthur	Convict	48	7 November	10 November	George Giles	
Catherine Margaretta Barnet	Port Arthur	Infant	1 month	11 November	12 November	George Giles	Do
John Crooke	Port Arthur	Free	83	12 Novr	14 November	George Giles	Do
William Stratton	Port Arthur	Free	85	19 Novr	21 Novr	George Giles	Do

•

`

~

Name	Abode	Description	Age	When Died	When Buried	Officiating Minister	
Edward Evans	Port Arthur	Free	56	26 November	27 November	George Giles	from Warrant
Joseph Hardisby	Ditto	Ditto	67	27 Novr	28 Novr	George Giles	fr Warrant
Richd Renison	Ditto	Ditto	55	28 Novr	30 Novr	George Giles	Do
William Palmer	Ditto	Ditto	66	29 Novr	30 Novr	George Giles	Do
John Stephens	Ditto	Passholder	50	9 December	10 December	George Giles	
William White	Ditto	Free	66	16 December	18 December	George Giles	Do
John Waterman	Do	Ditto	76	23 December	24 December	George Giles	Do
John Stretch	Do	Do	91	26 December	28 December	George Giles	Do
George Henry		Son of John	2 Years 11				
Mitchell Marshall		Marshall	months				
		Superintendent of					
	Ditto	? Prison		26 December	28 December	George Giles	Do
James Palmer	Ditto	Free	62	29 December	31 Decr	George Giles	Do
 Thomas Watson	Ditto	Free	79	10 January	12 Jany	George Giles	Do
		Child of Francis					
Ann Caroline Jury	Woody Island	Jury Chief Coxen	18 months	13 January	15 January	George Giles	Do
Abraham							
 Zechariah	Port Arthur	Convict	46	14 January	16 January	George Giles	Do
George Weatherall	Ditto	Free	79	22 Jany	23 Janr	George Giles	Do

1858		Burials				Burial	S	
	Name	Abode	Description	Age	When died	When Burled	Officiating Minister	"Authority"
	James Rippett	Port Arthur	Free	87	13 February	15 February	George Giles	per "Warrant"
	John Ride	Ditto	Ditto	82	17 February	18 February	George Giles	Ditto
	John Lawrence	Ditto	Ditto	56	23 February	25 February	George Giles	Ditto
	John Selwood	Ditto	Ditto	60	24 February	25 February	George Giles	Ditto
	Richd Vanderal?	Ditto	Ditto	54	27 February	1 March	George Giles	Ditto
	Charles Rodiers	Ditto	Ditto	40	4 March	5 March	George Giles	Ditto
	Richd Hewitt	Do	Prisoner Insane	43	4 March	6 March	George Giles	
	James Day	Do	Free	72	13 March	15 March	George Giles	p Warrant
	Samuel Cox	Do	Do	79	14 March	15 March	George Giles	Do
	Henry Smith	Do	Insane	60	20 April	22 April	George Giles	
	Rich Taylor	Do	Free	50	12 May	14 May	George Giles	Do
	Joseph Helps	Do	Prisoner	36	26 June	28 June	George Giles	· · · · · · · · · · · · · · · · · · ·
	John Howard	Do	Prisoner	52	9 July	10 July	George Giles	
	Joseph Birchals	Do	Free	54	21 July	23 July	George Giles	Do
	Marguerite							
	Annabelle Wilkie	Do	An Infant	6 Hours	3rd August	4th August	G Giles	Do
	Malcolm McLeod	Do	Free	53	16 Aug	18 Aug	G Giles	Do

1858		Burials						
	Name	Abode	Description	Age	When died	When buried	Officiating Minister	On what Authority
	Henry Jones	Port Arthur	Free	49	30 August	1st September	George Giles	Warrant
	Willm Foweler	Port Arthur	Prisoner	53	3 September	6 September	George Giles	
	James Parker	Ditto	Free	74	5 Sepr	7 September	George Giles	per Warrant
	Stewart Currie	Do	Free	84	2 October	5 October	George Giles	Do
	William Phillips	Do	Free	87	5 October	8 October	George Giles	
	Richard Clarke	Do	Free	52	18 Novr	20 Novr	George Giles	Do
	John Linsay (or						George Giles	
	Levesey)	Do	Constable	47	18 Novr	20 Novr	Ŭ	Do
	Willm Smith	Do	Free	71	4 December	6 December	George Giles	Do
	Robt Pollock	Do	Free	46	6 December	8 December	George Giles	Do
	James Reynolds	Port Arthur						
	Alex Barton	Do	Free	66	21 Jany 1859	23 Jany 1859	Geo Eastman	Do
	John Snow	Do	Free	68	26 Jany 1859	29 Jany 1859	Geo Eastman	Do
	Henry Parsons	Do	Prisoner	65	2nd Feby 1859	4 Feby 1859	Geo Eastman	Do
	Thos Hendy	Do	Prisoner	44	4 Feby 1859	7 Do 1859	Geo Eastman	Do
	Wm Bean	Do	Free	78	9 March 1859	10 March 1859	Geo Eastman	Do

		Burials		_		Burials		
	Name	Abode	Description	Age	When Died	When Buried	Officiating Minister	Authority
	Kessia Jane							Additionity
1859	Wittington	Port Arthur	Child of Overseer	5 months	21st March 1859	March 23rd 1859	Geo Eastman	Warrant
	Wm Gardener	Do	Free	82	12 March 1859	March 14 1859	George Eastman	Do
	Geo Knapp	Do	Do	58	21 March 1859	Do 24 1859	Geo Eastman	Do
	Harriett Chatfield	Do	Wife of Asst Supt	39	16th April 1859	April 19 1859	Geo Eastman	Do
	Hugh McKay	Do	Free	79	23 April 1859	April 25 1859	George Eastman	? Do
	Henry Parker	Do	Prisoner		29 April 1859	May 1 1859	George Eastman	Do
	Chas Edinborough	Do	Do		22 May 1859	Do 24 Do	Geo Eastman	Do
	Richd Nilon	Do	Free	74	1 August 1859	August 4 1859	Geo Eastman	Do
	John Stuckle	Do	Do	84	26 Do 1859	Do 28 Do	George Eastman	Do
	Wm Keaton	Do	Do		27 Do Do	Do 30 Do	Geo Eastman	Do
	Wm Bushall	Do	Do	65	1 Septr 1859	Septr 3rd Do	Geo Eastman	Do
	Wm Wayne	Do	Do		10 Do 1859	Do 13 Do	Geo Eastman	Do
	Wm Barton	Do	Do		27 Do 1859	Do 30 Do	Geo Eastman	Do
	Benjamin Matt			5 months				
	Goddard	Do	Child of Overseer	18 days	16 Do 1859	Do 20 Do	Geo Eastman	Do
	Robt Rhodes	Do		75	13 November 1859	Novr 17 Do	Geo Eastman	Do
	Beech	Coal Mines	Free		1859		Geo Eastman	? Do
	Peter Smith	Port Arthur	Do	70	22 November 1859	Novr 24 Do	Geo Eastman	Do
	Wm Loder	Do	Do	80	12 December 1859	December 15 Do	Geo Eastman	Do

-		Burials				Burials	\$	
<u> </u>	Name	Abode	Description	Age	When Died	When Buried	Officiating Minister	Authority
1859	John Wade	Port Arthur	Free	73	December 16 1859	Decr 19 1859	Geo Eastman	Warrant
	Benj Marsh	Do	Free	84	Do 27 1859	Do 30 1859	Geo Eastman	Do
1860	William Slater	Do	Free	71	Jany 20 1860	Jany 22 1860	Geo Eastman	
	John or William Eppy	Port Arthur	Free	59	Jany 31 1860	Feby 1 1860	Geo Eastman	Do
	Emma Sarah Jane McGough	Port Arthur	Free	1 year 5 months	Feby 4th 1860	Feby 6 1860	Geo Eastman	Do
	James Briarcliffe	Port Arthur	Labourer	80	March 8 1860	March 10 1860	Geo Eastman	
	William Smith	Port Arthur	Do	60	April 11 1860	April 14 1860	Geo Eastman	
	William Wise	Port Arthur	Do	72	April 17 1860	April 19 1860	Geo Eastman	
	Nathan Huckbody	Port Arthur	Brickmaker	66	May 9 1860	May 11 1860	Geo Eastman	
	William Ady	Port Arthur	Labourer	78	July 4 1860	July 7 1860	Geo Eastman	
	Thos Wilson	Port Arthur	Do	79	July 5 1860	July 8 1860	Geo Eastman	
	William Hill	Port Arthur	Seaman	83	July 8 1860	July 10 1860	Geo Eastman	
	Matthew Napier	Port Arthur	Tailor	82	July 12 1860	July 14 1860	Geo Eastman	<u> </u>
	James Senior	Port Arthur	Labourer	82	July 13 1860	July 14 1860	Geo Eastman	
	Samuel Ashton	Port Arthur	Silversmith	70	July 17 1860	July 20 1860	Geo Eastman	
	Watkin Jones	Port Arthur	Labourer	58	July 20 1860	July 21 1860	Geo Eastman	
	Thos Latham	Port Arthur	Do	50	August 18 1860	August 20 1860	Geo Eastman	
	Robert Warbuntan	Port Arthur	Do	84	September 14 1860	September 16 1860	Geo Eastman	

.

		Burials					
1860	Name	Abode	Description		When Died	When Buried	Officiating Minister
	Thos Kendall	Port Arthur	Labourer	73	September 19 1860	September 21 1860	Geo Eastman
	Benjamin Gray	Port Arthur	Do	84	October 11 1860	October 13 1860	Geo Eastman
	John Jefferson	Port Arthur	Do	84	October 25 1860	October 27 1860	Geo Eastman
	Joseph Pickup	Port Arthur	Do	64	Decr 8 1860	December 11 1860	Geo Eastman
1861							
	Edward Harold	Coal Mines	Child	8 months	1st February 1861	February 4 1861	Geo Eastman
	Jonas Bowen		Prisoner				Geo Eastman
	William Smith	Port Arthur		56 years	March 15 1861	March 16 1861	Geo Eastman
			Wife of				
	Christina Morley	Port Arthur	Overseer	40	March 24 1861	March 26 1861	Geo Eastman
	Robt Ashworth	Port Arthur	Invalid	80	May 5 1861	May 6 1861	Geo Eastman
	Wm McDonald	Port Arthur	Lunatic	50	May 14 1861	May 16 1861	Geo Eastman
	Hugh Yarwood	Port Arthur	Invalid	60	May 18 1861	May 20 1861	Geo Eastman
	John Bradley	Port Arthur	Invalid	71	June 6 1861	June 8 1861	Geo Eastman
	Henry Bradshaw	Port Arthur	Prisoner	45	June 16 1861	June 19 1861	Geo Eastman
	John Cooper	Port Arthur	Prisoner	43	June 22 1861	June 21 1861	Geo Eastman
	Thos Hughes	Port Arthur	Invalid	85	July 8 1861	July 11 1861	Geo Eastman
	John Johnson	Port Arthur	Prisoner	41	July 17 1861	July 20 1861	Geo Eastman
	Edward Price	Port Arthur	Invalid	69	July 26 1861	July 28 1861	Geo Eastman
	John Jackson	Port Arthur	Invalid	79	August 3 1861	August 5 1861	Geo Eastman

1861		Burials				Buria	ls
	Name	Abode	Description	Age	When Died	When Buried	Officiating Minister
	Albert Edward						
	Tayler	Coal Mines	Child of Miner	4 months	Decr 12 1861	Decr 16 1861	George Eastman
	Isaac Ferguson	Port Arthur	Invalid	60	August 14 1861	August 16 1861	George Eastman
	Thos Tallant	Port Arthur	Invalid	84	August 27 1861	August 28 1861	George Eastman
	W. Latham	Port Arthur	Invalid	46	October 9 1861	October 12 1861	George Eastman
	Francis Stafford	Port Arthur	Invalid	97	October 23 1861	October 25 1861	George Eastman
	W. Westbrook	Port Arthur	Constable	50	Decr 25 1861	Decr 27 1861	George Eastman
	T. Walker	Port Arthur	Invalid	62	Decr 25 1861	Decr 27 1861	George Eastman
1862	Henry Pinkerton	Port Arthur	Invalid	74	Jany 10 1862	Jany 13? 1862	George Eastman
-	Alexander Budd	Coal Mines	Child	5 months	Jany 11 1862	Jany 14 1862	Geo Eastman
	John Smart	Port Arthur	Invalid		March 11 1862	March 13 1862	Geo Eastman
	Valentine Styler	Port Arthur	Invalid		March 17 1862	March 20 1862	Geo Eastman
	Joseph Martin	Port Arthur	Invalid		March 19 1862	March 22 1862	Geo Eastman
	Jas Pearce	Port Arthur	Invalid		March 24 1862	March 25 1862	George Eastman
	Thos Marshall	Port Arthur	Invalid		April 17 1862	April 19 1862	George Eastman
	Wm Weightman	Port Arthur	Invalid		May 9 1862	May 12 1862	George Eastman
	Geo Plummer	Port Arthur	Invalid		May 31 1862	June 2 1862	George Eastman
	John Evans	Port Arthur	Invalid		June 6 1862	June 9 1862	George Eastman
	Wm Cook	Port Arthur	Invalid				George Eastman

		Burials			Burials				
	Name	Abode	Description	Age	When Died	When Buried	Officiating Clergyman		
	Richd Henry								
1862	Gibbons	Port Arthur	Overseers Child	3 days	June15 1862	June 18 1862	George Eastman		
	George King	Port Arthur	Invalid		June 28 1862	June 30 1862	George Eastman		
		Salt Water							
	Donald McEwen	River	Overseer		July 24 1862	July 28 1862	George Eastman		
	John Cooksley	Port Arthur	Invalid		July 14 1862	July 17 1862	George Eastman		
	John Smith	Port Arthur	Invalid		October 7 1862	October 10 1862	George Eastman		
	Wm Wilson	Port Arthur	Invalid		July 7 1862	July 9 1862	George Eastman		
	Wm Horribin?	Port Arthur	Invalid		October 17 1862	October 20 1862	George Eastman		
	John King	Port Arthur	Invalid		October 24 1862	October 26 1862	George Eastman		
	Jno Mogford	Port Arthur	Invalid		October 27 1862	October 29 1862	George Eastman		
	Robert								
	Leatherbarrow	Port Arthur	Invalid		Novr 14 1862	Novr 17 1862	George Eastman		
	John Rigg	Port Arthur	Invalid	4	Novr 17 1862	Novr 20 1862	George Eastman		
	Geo Afflick	Port Arthur	Invalid		Decr 11 1862	Decr 13 1862	George Eastman		
	Henry Rogers	Port Arthur	Invalid		Decr 30 1862	Decr 31 1862	George Eastman		
1863	John Press	Port Arthur	Invalid		Jany 6 1863	Janry 9 1863	George Eastman		
	John Payne	Port Arthur	Invalid		Jany 15 1863	Jany 19 1863	George Eastman		
	John Barry?	Port Arthur	Invalid		Jany 31 1863	Feby 2 1863	George Eastman		
	Thos Entwistle	Port Arthur	Invalid		Feby 3 1863	Feby 5 1863	George Eastman		
	Wm Tate	Port Arthur	Invalid		March 1 1863	March 4 1863	George Eastman		

. ,

		Burials				Buria	ls
	Name	Abode	Description	Age	When Died	When Buried	Officiating Clergyman
1863	John Harper	Port Arthur	Invalid		Decr 25 1863	Decr 26 1863	Geo Eastman
	John Kennerly	Port Arthur	Invalid		April 11 1863	April 13 1863	Geo Eastman
	John Smart	Port Arthur	Invalid		May 11 1863	May 14 1863	Geo Eastman
	Robt Whiticombe	Port Arthur	Invalid		June 18 1863	June 20 1863	Geo Eastman
	John Welsh	Port Arthur	Invalid		June 22 1863	June 26 1863	Geo Eastman
	John Witon	Port Arthur	Invalid		July 4 1863	July 6 1863	Geo Eastman
	Wm Samuel	Port Arthur	Invalid		July 5 1863	July 7 1863	Geo Eastman
	Jno Pargetty	Port Arthur	Invalid		July. 17 1863	July 20 1863	Geo Eastman
	Thos Edwards	Port Arthur	Invalid		July 19 1863	July 22 1863	Geo Eastman
	Thos Porter	Port Arthur	Invalid		July 21 1863	July 24 1863	Geo Eastman
	John Hogg	Port Arthur	Invalid		August 6 1863	August 9 1863	Geo Eastman
	John Daybill	Port Arthur	Invalid		Septr 22 1863	Septr 24 1863	Geo Eastman
	John Beccroft	Port Arthur	Invalid		Septr 28 1863	Septr 30 1863	Geo Eastman
	James Summers	Port Arthur	Invalid		October 5 1863	October 7 1863	Geo Eastman
	Wm Sage	Port Arthur	Invalid		October 10 1863	October 13 1863	Geo Eastman
	George Day	Port Arthur	Invalid		October 26 1863	October 28 1863	Geo Eastman
	Edward Grant	Port Arthur	Invalid		Novr 8 1863	Novr 10 1863	Geo Eastman
	John Partin	Port Arthur	Invalid		Novr 16 1863	Novr 18 1863	Geo Eastman
	Geo Brown	Port Arthur	Invalid		Novr 29 1863	Novr 31 1863	Geo Eastman

Name				Died	Buried	Officiating Minister
			14 yrs			
William Chadwick	Port Arthur	Son of Mariner	10 mths	Jany 16	Jany 20 1864	Geo Eastman
John Wrench	Port Arthur	Invalid	77	Jany 9	Jany 11 1864	Geo Eastman
William Stevenson	Port Arthur	Invalid				
			64	Jany 21	Jany 13 1864	Geo Eastman
Joseph Linfield	Port Arthur	Invalid	77	May 5	May 7 1864	Geo Eastman
Thos Chandler	Port Arthur	Invalid	84	May 16	May 18 1864	Geo Eastman
John Woolett	Port Arthur	Invalid	·71	June 13	June16 1864	Geo Eastman
Samuel Durant	Port Arthur	Invalid	65	July 15	July 18 1864	Geo Eastman
Eli Hornby	Port Arthur	Invalid	55	July 18	July 20 1864	Geo Eastman
Thomas Pierce	Port Arthur	Invalid	81	July 19	July 21 1864	Geo Eastman
William Anderson	Port Arthur	Invalid	77	July 24	July 31_1864	Geo Eastman
John Williams	Port Arthur	Invalid	45	Septr 5	Septr 8 1864	Geo Eastman
Benjamin Liggins	Port Arthur	Invalid	76	Septr 8	Septr 10 1864	Geo Eastman
Stephen Peck	Port Arthur	Invalid	63	Septr23	Septr 25? 1864	Geo Eastman
Robert McWay	Port Arthur	Invalid	35	October 1	October 3 1864	Geo Eastman
John Harris	Port Arthur	Invalid	90	October 1	October 3 1864	Geo Eastman
George Haimes	Port Arthur	Invalid	86	October 6	October 9 1864	Geo Eastman
Benjamin Cutter	Port Arthur	Invalid	45	October 7	October 10 1864	Geo Eastman
Samuel Williams	Port Arthur	Invalid	48	November 28	November 30 1864	Geo Eastman

•

• ;

.

,

.

.

, .

	Place of Burial					
Name		Condition	Age	Date of death	Date of burial	Officiating Ministe
James Orr	Port Arthur	Invalid	77	Decr 7 1864	Decr 10 1864	Geo Eastman
James Chambers	Port Arthur	Invalid	82	Decr 8 1864	Decr 10 1864	Geo Eastman
George Watson	Port Arthur	Invalid	65	Decr 10 1864	Decr 13 1864	Geo Eastman
Richard Ladd	Port Arthur	Invalid	48	Decr 29 1864	Decr 31 1864	Geo Eastman
					For the year 1865 se	e large Register
						G. Eastman
			•			Chaplin

. .

-

APPENDIX 4

Impression Bay Burial Register Archival Reference: NS373/49

.

. .

Name.	Abode.	When buried.	Age.	Ship's Name.	Quality or Profession.	By whom the Ceremony was performed.
William Hamham No 1 (T.L.)	Impression Bay Hospital	June 17 1849		Lord Lyndock 3rd		R. W. Gibbs Clerk
William White No 2	Impression Bay Hospital	June 17 1849		Aurora	Free	R. W. Gibbs Clerk
William Hall No 3	Impression Bay Hospital	July 7th 1849		Earl Grey		R. W. Gibbs Clerk
Charles Carter No 4	E\$	Aug 10 1849		John Galvin		R. W. Gibbs Clerk
George Shaw No 5		Aug 23 1849		Recovery		R. W. Gibbs Clerk
John Seer No 6	17	Octr 18 1849		Augusta Jessie		R. W. Gibbs Clerk
William Butcher No 7	1	Octr 21st 1849		Commodore Hayes		R. W. Gibbs Clerk
Charles Gilbert No 8	11	Octr 23 1849		Richmond		R. W. Gibbs Clerk
James Wild No 9		Octr 29 1849		Marion		R. W. Gibbs Clerk
John Lloyd No 10	11	Nov 14 1849		Candahar		R. W. Gibbs Clerk
William Higgins No 11	п	Dec 2nd 1849				R. W. Gibbs Clerk

.

BURIALS in the Parish of Tasmans Peninsula in the year 1849 & 50

Name.	Abode.	When buried.	Age.	Ship's Name.	Quality or Profession.	By whom the Ceremony was performed.
Frank Trainer No 12	ti	Jany 1st 1850		Maria Soames		R. W. Gibbs Clerk
Jacob Willis No 13	¥1	Feb 1st 1850		Gilmore	· · ·	R. W. Gibbs Clerk
Benjamin Martin	11	Feb 1st 1850		Marquis of Hastings		R. W. Gibbs Clerk
Joseph Roberts	Impressn Bay Hospital	Feb 8 1850		Maitland		R. W. Gibbs Clerk
Samuel Doughty		March 17 1850		Surrey 4th		R. W. Gibbs Clerk
John Whitred	18	March 22 1850		John Calvin		R. W. Gibbs Clerk
George Martin	11	April 9 1850		Jupiter		R. W. Gibbs Clerk
Patrick White	1T	April 28 1850		Saml Boddington		R. W. Gibbs Clerk
Alexander Muirhead	11	June 18 1850			Free Invalid	R. W. Gibbs Clerk
David Evans	n	June 27 1850		Moffatt		R. W. Gibbs Clerk
Combica	11	July 8 1850		Flying Fish		R. W. Gibbs Clerk
Richard Smith	11	July 1st 1850		Mayda 1st		R. W. Gibbs Clerk
Joseph Stanley	11	July 12 1850		Mandarin		R. W. Gibbs Clerk

Name.	Abode.	When buried.	Age.	Ship's Name.	Quality or Profession.	By whom the Ceremony was performed.
John Reed	ti	Aug 13 1850		Georgiana	Free Invalid	R. W. Gibbs Clerk
James Day	11	Septr 6 1850		?ohis	Free	R. W. Gibbs Clerk
Charlotte Eliza Horne	Impression Bay Station	Septr 17 1850			Free	J. R. Gurney Clerk
James Thrupp	" Hospital	Septr 20 1850		Earl St Vincent		J. R. Gurney Clerk
Frederick Reeves	Impression Bay Hospital	Septr 23 1850		Albion	Free	J. R. Gurney Cierk
John Martin	11	Octr 11th 1850		Westmoreland		R. W. Gibbs Clerk
Richard Wingate	11	Novr 11th 1850		Emily (1)	Free	R. W. Gibbs Clerk
Isaac Margates	11	Novr 11th 1850		Indefatigable	Free	R. W. Gibbs Clerk
Samuel Holland	11	Novr 18th 1850		Layton		R. W. Gibbs Clerk
John Davis	11	Novr 30th 1850		Governor Ready	Free	R. W. Gibbs Clerk
Montessa?		Decr 26 1850		Deborah		R. W. Gibbs Clerk
William Gregory	11	Jany 6th 1851		Science	Free	R. W. Gibbs Clerk
William Young	11	Jany 13th 1851		Eden (1)	Free	R. W. Gibbs Clerk

,

Name.	Abode.	When buried.	Age.	Ship's Name.	Quality or Profession.	By whom the Ceremony was performed.
John Henshall	11	Jany 20th 1851		Phonix	Free	R. W. Gibbs Clerk
Samuel Cozens	n	Jany 31st 1851		Science	Free	R. W. Gibbs Clerk
Henry Pitcher	51	Feby 23rd 1851		Marmion	Free	E. A. Walpole
John Seaman	11	March 10 1851		Eliza of London	Free	E. A. Walpole
John Sullivan	11	March 11th 1851		Equestrian (2)	P.P.H.	E. A. Walpole
Archibald Rankin	Impression Bay Hospital	March 21 1851		Egyptian (1)	Free	E. A. Walpole
Thomas Atkin?		March 25 1851		Surry 2		E. A. Walpole
James Singleton	E1	April 4 1851		John Barry	Free	E. A. Walpole
William Green		April 16 1851		Prince Leopold	Free	R. W. Gibbs Clerk
Richard Stuart	11	May 29 1851		C. S. Forbes	Free	R. W. Gibbs Clerk
Isaac Arnold	n	May 16 1851		Mayda	P.P.H.	R. W. Gibbs Clerk
George Gibson	11	June 2nd 1851		Anson	P.P.H.	R. W. Gibbs Clerk
William Everley	11	June 16 1851		Medway	Free	R. W. Gibbs Clerk
Charles Cooper	51	June 25 1851		Eudora	Free	R. W. Gibbs Clerk
Francis Hartwell	11	July 9 1851		David Lyons	Free	R. W. Gibbs Clerk

Name.	Abode.	When buried.	Age.	Ship's Name.	Quality or Profession.	By whom the Ceremony was performed.
Benjamin Farrow	11	July 28 1851			P.P.H.	R. W. Gibbs Clerk
John Woodw?	11	Aug 15 1851		Cressy	P.P.H.	R. W. Gibbs Clerk
George Chinnery	11	Novr 6 1851		John Calvin	Р.Р.Н.	R. W. Gibbs Clerk
James McCallum	it	Decr 1st 1851		Pestongee Bomanjee	P.P.H.	R. W. Gibbs Clerk
Henry Lindsay	Impression Bay Hospital	Jany 20 1852			Free	E. A. Walpole
John Peacock	π	Feby 4 1852	!		Free	R. W. Gibbs Clerk
James Prideant	11	March 6 1852		Maitland	P.P.H.	E. A. Walpole
James Williams	H	March 24 1852		Marion	P.P.H.	J. Burbidge Catechist
William Hall	11	March 26 1852		C. S. Harcourt	Т.L.	J. Burbidge Catechist
John Forster	17	April 2 1852			Free	Jams B. Fookes Clerk
Mary Chaston	" Station	July 4 1852	21		Wife of Overseer, Wm Chaston	Jams B. Fookes Clerk
Thomas Cole	" Hospital	July 27 1852			T.L.	Jams B. Fookes Clerk
Kate Chaston	Hobart Town	Aug 13 1852	Two months		Daughter of Wm + Mary Chaston	Jams B. Fookes Clerk
Charles Mitchell	Impression Bay Hospital	Aug 16 1852			T.L. Invalid	Jams B. Fookes Clerk

.

•

Name.	Abode.	When buried.	Age.	Ship's Name.	Quality or Profession.	By whom the Ceremony was performed.
William Brown	H	Aug 28 1852	60			Jams B. Fookes Clerk
Michael White	8	Septr 9 1952	82	Cleopatra	Free Pensioner	Jams B. Fookes Clerk
Thomas Lovell	n	Septr 17 1852	40	Commodore Hayes	Free Invalid	Jams B. Fookes Clerk
Thomas Wilson	Salt Water River Hospital	Octr 1st 1852		Bussorah Merchant	Free by S. Invalid	E. A. Walpole
Robert Andrews	Coal Mines	Octr 24 1852	42	Barrossa 2nd	Miner	Jams B. Fookes Clerk
Makeling	Impression Bay	Novr 22 1852	60		Passholder Constable	Jams B. Fookes Clerk
Joshua Darby	Salt Water River	Decr 2 1852	72	Urban	F. by S. Lunatic	E. A. Walpole
Frederick Gardiner Johnson Glover	Sheep Farm T.L.	Dec 2 1852	Eleven Months		Son of F. Glover Overseer of Sheep T.L.	E. A. Walpole
James Wilson	Impression Bay Hospital	Dec 11 1852		Prince Regent		E. A. Walpole
William Hindmarsh	11	Dec 11 1852		Ds of Northumbd		E. A. Walpole
Robert Atkinson	11	Febry 3 1853				Jams B. Fookes Clerk
George McDowell	n	Janry 9 1853				Jams B. Fookes Clerk
William Phillips	11	April 4 1853		Indefatigable	Free by Servitude	Jams B. Fookes Clerk

-

.

· · ·

Name.	Abode.	When buried.	Age.	Ship's Name.	Quality or Profession.	By whom the Ceremony was performed.
George Ingram	Cascades Station	April 7 1853	Eleven days		Son of F Ingram Asst Supt	Jams B. Fookes Clerk
Francis Ingram	Cascades Station	April 29 1853	One month		Son of F Ingram Asst Supt	Jams B. Fookes Clerk
Michael Jennings	Impression Bay Hospital	May 11 1853	62	Princess Charlotte	Prisoner Invalid	Jams B. Fookes Clerk
Thomas Morris	11	May 13 1853	85	Claudine	Free by Servitude	Jams B. Fookes Clerk
Miller	11 ·	May 21 1853			Free by Servitude	Jams B. Fookes Clerk
Barker	Impression Bay Hospital	May 21 1853				Jams B. Fookes Clerk
Thomas Farrall	17	June 11 1853	75	Caledonia	Invalid Free by Servitude	Jams B. Fookes Clerk
Francis Ingram	17	June 17 1853	53		Asst Supt	Jams B. Fookes Clerk
Thomas Dunne	Impression Bay Hospital	June 23 1853		Layton 2	Invalid	Jams B. Fookes Clerk
William Elsham	11	June 23 1853		Elphinstine 2	Invalid	Jams B. Fookes Clerk
William Marshall	31	June 30 1853		M.S.Elphinstine	Free by Servitude Invalid	Jams B. Fookes Clerk
Henry Bleesy	61	Aug 30 1853	28	M.S.Elphinstine	Convict Invalid	Jams B. Fookes Clerk
William Storey	n	Septr 3 1853			Free by Servitude	Jams B. Fookes Clerk

•

Name.	Abode.	When buried.	Age.	Ship's Name.	Quality or Profession.	By whom the Ceremony was performed.
William Hall	11	Septr 7 1853		Craig?		Jams B. Fookes Clerk
John Walden	11	Septr 7 1853		Lord Petre		Jams B. Fookes Clerk
Jupiter Native of Mozambique	n	Octr 29 1853		Sarah Baker	P.P.H.	Jams B. Fookes Clerk
Allison Fife	11	Novr 27 1853			Prisoner Invalid	Jams B. Fookes Clerk
George Lowerdes?	n	Jany 6 1854			Free to the Colony	E A Walpole
John Saunders	17	Jany 10	70		Pensioner	Jams B. Fookes Clerk
David Owen	11	Feb 3 1854	60	Wm Miles	Free by Servitude	Jams B. Fookes Clerk
Thomas Booth	Impression Bay Hospital	Febry 3rd		Almorah + Pilot	Free by Servitude Invalid	Jams B. Fookes
Kate Louisa Fookes	Impression Bay Station	Febry 16	Four Months		Daughter of Samuel Tookes Chaplain	
John Banks	Impression Bay Hospital	Feby 21st		Dromedary	Invalid	Jams B. Fookes
David Window	n	March 9	70	Macclesfield	Free to the Colony Pensioner	Jams B. Fookes
John Williams or Charles Burrows	11	March 11th		Isabella	Invalid	Jams B. Fookes
William Slender	Salt Water River Hospital	March 30	70	Larkins	Free by Servitude	Jams B. Fookes

Name.	Abode.	When buried.	Age.	Ship's Name.	Quality or Profession.	By whom the Ceremony was performed.
Robert James Andrews	Impression Bay	April 1	Twelve Months		Son of Overseer Andrews	Jams B. Fookes
William Shaw	Impression Bay Hospital	April 8	70	Portia	Sailor Free to the Colony	Jams B. Fookes
John Miller	11	April 15	50	Lady Nugent	Free by Servitude	Jams B. Fookes
John Abbott	91	June 20	86		Free by Servitude	E A Walpole for Jams B. Fookes Clerk
Henry Griffin	11	July 6		Neptune	Invalid	Jams B. Fookes
William McGuinness	11	July 24	37	Fairlie	Prisoner Invalid	Jams B. Fookes
Edward Pitt	"	Aug 1	67	John I	Free by Servitude	Jams B. Fookes
William Passenger	н	Aug 5	60	Mary	Free by Servitude	Jams B. Fookes
John Moore	Impression Bay Station	Aug 1 1854		Barrossa	T. of Leave Invalid	Jams B. Fookes Clerk
George Fowler	" Hospital	Aug 12 1854		M.S. Elphinstone	Free by S. Invalid	Jams B. Fookes Clerk
William Parkes	Salt Water River Hospital	Aug 14 1854	38	Maria	Free by S. Invalid	Jams B. Fookes Clerk
Joseph Penn	11	Aug 18 1854	44	Teresa		Jams B. Fookes Clerk
John Bishop	Salt Water River Hospital	Septr 24 1854	55		Convict	Geo Eastman
William Picken	Impression Bay	23rd October 1854	30		Convict	Geo Eastman
James Salby	Impression Bay	25th October 1854	35		Convict	Geo Eastman

•

.

,

•

.

Name.	Abode.	When buried.	Age.	Ship's Name.	Quality or Profession.	By whom the Ceremony was performed.
George Bishop	Impression Bay	31st October 1854	38		Convict	Geo Eastman
James Botall	Impression Bay	6h November 1854	81		Convict	Geo Eastman
Hugh Collins	Salt Water River	November 10 1854	45		Convict	Geo Eastman
John Turner	Impression Bay	November 18 1854	32		Convict	Geo Eastman
Zechariah Smith	Impression Bay	January 14 1855	80		Free	Geo Eastman
John Dean	Impression Bay	January 22 1855	98		Ticket Holder	.Geo Eastman
William Robertshaw	Impression Bay	February 15th 1855	39		Ticket Holder	Geo Eastman
James Frazer	Hospital Impression Bay	March 4th 1855	26	Ld Auckland	Convict	Geo Eastman
William Perry	Hospital Impression Bay	March 6th 1855	70		Free by Servitude	Geo Eastman
Robert Lyons	Hospital Impression Bay	March 8th 1855	50	Caledonia	Free	Geo Eastman
John Hindle	Hospital Impression Bay	March 28h 1855	44	Ld Auckland	T. L.	Geo Eastman

.

.

•

•

Name.	Abode.	When buried.	Age.	Ship's Name.	Quality or Profession.	By whom the Ceremony was performed.
Thomas Norris	Hospital Impression Bay	May 6 1855	64		Free	Geo Eastman
Thomas Richardson	Coal Mines	April 18th 1855	11 Months 4 Days	Child of Miner		Geo Eastman
William Banks	Hospital Impression Bay	May 6th 1855	45	Creole	Convict	Geo Eastman
Thomas Windyhen	Hospital Impression Bay	May 13h 1855	80		Free	Geo Eastman
John Smith	Hospital Impression Bay	May 24h 1855	46	Mt Stuart Elphinstone	Convict	Geo Eastman
Josiah Dennis	Hospital Impression Bay	June 29th 1855	47	Circassian	Free	Geo Eastman
David Richard Gibbons	Salt Water River	July 14th 1855	21 days		Child of Officer	Geo Eastman
Richard Cross	Hospital Impression Bay	July 18 1855	59		Free	Geo Eastman
George Jenkins	Impression Bay	July 26th 1855	40		Convict	Geo Eastman
Thomas Trueluck	Impression Bay	July 27 1855	33		Convict	Geo Eastman

Name.	Abode.	When buried.	Age.	Ship's Name.	Quality or Profession.	By whom the Ceremony was performed.
Edward Holloway	Impression Bay	August 3rd 1855	34		Convict	Geo Eastman
James Mason	Impression Bay	Septr 10th 1855	87		Free	Geo Eastman
Thomas Saunders	Impression Bay	19 Septr 1855	66		Free	Geo Eastman
Richard Greacy	Impression Bay	29h September 1855	18		Convict	Geo Eastman
John Besford	Impression Bay	Novr 7h 1855	50		Free	Geo Eastman
Joseph Barrett	Impression Bay	17th November 1855	56		Free	Geo Eastman
Alexander Wilson	Impression Bay	21st November 1855	78		Free	Geo Eastman
Henry Greenwood	Cascades	24 Novr 1855	33		Convict	Geo Eastman
Charles De Roche	Impression Bay	2nd December 1855	69		Free	Geo Eastman
Joseph Bickley	Impression Bay	2oh Decb 1855	55		Convict	Geo Eastman
James Cox	Impression Bay	May 26th 1855	34		Convict	Geo Eastman
Edward Sydenham	Impression Bay	January 12th 1855	46			Geo Eastman
George Wilson	Impression Bay	January 17th 1856	66			Geo Eastman
Richard Crocket	Impression Bay	February 11th 1856	68			Geo Eastman

•

•

.

_

N Contraction of the second second

- -

Name.	Abode.	When buried.	Age.	Ship's Name.	Quality or Profession.	By whom the Ceremony was performed.
John McFarlane	Impression Bay	February 19 1856	35			Geo Eastman
William Baker	Impression Bay	March 4h 1856	79			Geo Eastman
Isaac Howell	Impression Bay	16h March 1856	90			Geo Eastman
Thomas Rance	Impression Bay	March 21 1856	44			Geo Eastman
Thomas Lewis	Impression Bay	March 28 1856	61			Geo Eastman
George Barnes	Impression Bay	March 29 1856	65			Geo Eastman
John Cornby	Impression Bay	April 1st 1856	59		• ·	Geo Eastman
John Brown	Impression Bay	April 1 1856	29	•		Geo Eastman
George Halford	Impression Bay	April 3rd 1856	56			Geo Eastman
William Deadman	Impression Bay	April 19 1856	58			Geo Eastman
Edward Crolon	Impression Bay	24 April 1856	60	· · · · · · · · · · · · ·		Geo Eastman
John Lindy	Impression Bay	12 May 1856	42			Geo Eastman
George Hillyer	Impression Bay	17 May 1856	81			Geo Eastman

-

•

•

Name.	Abode.	When buried.	Age.	Ship's Name.	Quality or Profession.	By whom the Ceremony was performed.
Daniel McCarthy	Impression Bay	3 June 1856	76			Geo Eastman
John Watson	Impression Bay	June 17h 1856	60			Geo Eastman
Joseph Johnson	Impression Bay	19h June 1856	35			Geo Eastman
Thomas Drew	Impression Bay	5h July 1856	66			Geo Eastman
George Gore	Impression Bay	23rd July 1856	53		_	Geo Eastman
Charles Gold	Impression Bay	August 27h 1856	47			Geo Eastman
Richard Byhers	Impression Bay	August 30 1856	36			Geo Eastman
John Cooper	Impression Bay	Septr 1st 1856	89			Geo Eastman
Benjamin Galling	Impression Bay	Septr 26 1856	60			Geo Eastman
James Ellice	Impression Bay	October 13 1856	58			Geo Eastman
Anna Smith	Impression Bay	October 28 1856	2 days			Geo Eastman
James Clements	Impression Bay	October 21st 1856	60			Geo Eastman
Joseph Ferkins	Impression Bay	November 4th 1856	50			Geo Eastman

-

•

Name.	Abode.	When buried.	Age.	Ship's Name.	Quality or Profession.	By whom the Ceremony was performed.
Robert Hunter	Impression Bay	November 13 1856	61		•	Geo Eastman
Peter Pattison	Impression Bay	18th November 1856	88			Geo Eastman
William Henry	Imp Bay	November 18 1856	88			Geo Eastman
James Williams	Imp Bay	Decr 26 1856	61			Geo Eastman
David Watson	Imp Bay	Decr 26 1856	70			Geo Eastman
Thomas Blackburn	Imp Bay	Decr 28 1856	76			Geo Eastman
Michael Newell	Imp Bay	Decr 31 1856	77			Geo Eastman
Robert Thompson	Imp Bay	Jany 30th 1857	45			Geo Eastman
Edward Jones	Imp Bay	Feby 4th 1857	68			Geo Eastman
Alexander Hume	Imp Bay	March 26 1857	55		Storekeeper Imp Bay	Geo Eastman

:

•

APPENDIX 5

Reports of Deaths January 1865 — December 1869 Archival Reference: NS373/48, 51

		Date			
Name	Ship	o f Decease	Age	Remarks	
May John	Blundell	Jany 14 1865	70		
Wiseman James	Morley 3rd	April 19 "	73		
Carter Edward	Equestrian 3 rd	June 29 "	32		
Eliz Kuggs	Born Feby 24	1864, Died 11	July	1865	
Smith William	Ld Cockburn	July 19 "	75		
Meyers James	L ^d Auckland	Augt 7 "	55		
Barton William	Templar	* 23 *	65		
Garrett Robert	Triton	Sept 16 "	68		
Simpson William	Mangles	Oct 17 "	69		
Blackburn Joseph	Enchantress	19 "	73		
Newton John	Aurora	24 "	88		
Arnold William	Elphinstone	Novr 11 "	61		
Woods Hugh	Surrey 4th	15 "	71		
Condon Nicholas	Ld Auckland	27 "	69	doubtful	
Green John	E. Grey	Decr 8 "	40		
House Jarvis	Dromedary	14 "	84		
?					
?					
?		<u> </u>			

Revd G. Eastman Chaplain Port Arthur

	inal Return of D		
rasman	's Peninsula; for December	-	laing stor
Date			
1866	Name	Ship	
January 23	Noonan William	Radcliffe	
Feby 14	Taylor William	Asia 4	
" 16	Nathan Joseph	Coromandel	
Mar 14	Campbell James	Blenheim	
May 12	Perry John	Eliza	
" 24	Irvin John	Gov Phillip	
" 25	Hunt James	China	
June 9	Shaw John	Wm Jardine	
" 14	Harrison John	Genl Hewitt	
Aug 7	Vernon Thomas	Competitor	
" 15	Summers (Chas) or Gawley	Tortoise	
" 27	Caskie Matthew	M. S. Elphinstone	
<u>" 31</u>	Bellows John	Juliana	
Sepr 6	Paling Stephen	Recovery	
" 11	Ballantyne [,] William	Flying Squirrel	
" 14	King Edward	D. Northumberland	
" 21	Halliday William	Bardaster	
<u> </u>	Keenan William	Kangaroo	
Oct 2	Wade John	J. Calvin	
" 4	Broughton Thomas	L. Petre	
" 8	Wareing James	Augusta Jessie	
" 10	Drake George	Norfolk	******
Nov 3	Belcher Joseph		
14 47	Bentley_William		

¹ Error in orginal document. This should read 1866.

Date 1866	Name	Ship	
Nov 11	Jones William	Coromandel	
	Sawyer Thomas		
	Brown James	Neptune	
	Wills Thomas	Elizabeth	
	Field Edward	S Fowles	
	Forbes James		
	Downer W. H.	Free	Impression Bay
	Allen Wm W?		
	kennedy P.		
	Hood Thos		
	Ι		

Port Ar	thur, Tası	Deaths (Prot man's Penin 7 ² to 1 st Jar	isula, from
Date	Name	Ship	Condition
23 Feb 1867	Jones David	Pestongie Bomangee	Imperial Pauper
27 " "	Woods William	Equestrian	Do
22 March "	Merritt Edward	Buffalo	Colonial Pauper
25 April "	Warwick Thomas	Waverley	Imperial Do
10 May "	Gower John	Lady East	Colonial Do
6 July "	Johnson Thomas	Mangles	Imperial Do
8 " "	Trehurne Thomas	C. S. Forbes	Do
10 " "	Holdsworth Henry	Hydrabad 1	Do
13 " "	Batt Thomas	London	Do
16 " "	Braine James	John Barry	Do
15 Nov "	Alsop John	Chapman	Effective
7 Dec *	Cawser John	Guilford	Imp: Pauper
15 " "	Reddon Thomas	John	Do
24 " "	Jones John	Blundell	Invalid under Detention
	Eastman	<u> </u>	
Chaplair Port A		G I Dinham Senior Medical Office	

² Error in orginal document. This should read 1866.

				1
Ship	Condition	Religion	Date of Decease	Remarks
Malabar	Pauper	Protestant	3 rd Jany 1868	
Competitor	it .	n	2 March "	
Royal Shepherd	Under Sentence	71	19 May "	
Medina	Pauper	91	2nd June "	
John 2nd	71	Ħ	12 Augt "	
Southwark	11	IT	19 Oct "	
York 2nd	19	ŦŦ	8 th Novr "	
L. Franklin	Effective	79	18 Decr "	
	Malabar Competitor Royal Shepherd Medina John 2 nd Southwark York 2 nd	MalabarPauperCompetitor"Royal ShepherdUnder SentenceMedinaPauperJohn 2nd"Southwark"York 2nd"	MalabarPauperProtestantCompetitor""Royal ShepherdUnder Sentence"MedinaPauper"John 2nd""Southwark""	MalabarPauperProtestant3rd Jany 1868Competitor"2March "Royal ShepherdUnder Sentence"19MayMedinaPauper"2nd June "John 2nd""12Augt "Southwark""19Oct "York 2nd""8th Novr "

Rev^d G. Eastman

Chaplain

			Date	of				
Name	Age	Religion	Dec		Free	Bond	Paupers	Lunatics
Wainwright Thos	58	Protes	Feb	1			1	
Ashmore Stephen	72	do	•	6			I	
Thomas Jno		do	Mar	5				<u> </u>
McVie Jas	45	do	•	10				
Edwards Geo	78	do	•	17			1	
Aylett Eliza Caroline	38	do	•	19	I			
Chillcott Sam		do	Apr	20		 		
Guppy Peter	8 1	do	Мау	8			<u>I</u>	
Nicholls Jas	79	do		19			<u> </u>	
Bell Edwd Hardy		do	June	27				
David Davidge	40	do	July	6				
Aspinall Jno	1 3	do	Aug	6	I			
Johnson Jos	77	do	-	23			<u> </u>	
Green Jane	18 days	do	-	28	I			
Brooksmore Thos	90	do	Sept	4			<u> </u>	
Lee Joseph	44	do	Nov	18				
Gould Geo	71	do	-	23			<u> </u>	
Swift Nicholas	49	do	•	28				1
Brown James	61	do	Dec	5				I
Hauth F. C.	33	do	Nov	24	F			·
					4	2	8	6

The

ŀ

Γ

Revd G Eastman

Chaplain Port Arthur

APPENDIX 6

Comptroller General of Convicts Alphabetical Register of Convict Deaths Volume 1: 10 June 1840 — 31 March 1846 Volume 2: 25 November 1845 — 5 July 1874 Archival Reference: CON 63

Returns of Convicts Deaths and Casualties 31 March 1860 — 30 June 1871 Archival Reference CON 64

Comptroller General of Convicts Alphabetical Register of Convicts Dying (Volume1: 10 June 1840 to 31 March 1846)

Name	Ship	Date of Death	Age	Place of Death	Remarks
Barlow Samuel	Elphinstone (3)	8 July 1845		Point Puer	
Chandler Edward	John Renwick	18 July 1843		Port Arthur	
Cooper Abraham	Lord Goderich	28 March 1845		Point Puer	
Day James	David Clarke	13 Sept 1842		Port Arthur	
Downes Joseph	Lord Goderich	3 March 1845		Point Puer	
Dougan Thomas	Asiatic	9 July 1845		Point Puer	
Dunn William	Barossa (2)	25 Augt 1845		Point Puer	
Dolman Joseph	John Renwick	17 Sept 1845		Point Puer	
Ellis James	Orator	4 Nov 1845		Point Puer	
Fitzroy John	Lord Lyndoch (3)	30 Sept 1841		Port Arthur	
Fellowes John	Asiatic	31 March 1844		Point Puer	
Farncombe Edward	Barossa (2)	14 Sept 1845		Point Puer	
Garrod Jeremiah	Asia (6)	10 June 1841		Port Arthur	
Gilles David	Hindostan	26 May 1841		Port Arthur	

.

Name	Ship	Date of Death	Age	Place of Death	Remarks
Green Robert	Lord Goderich	17 April 1842		Port Arthur	
Holland Charles	British Sovereign	20 July 1841		Port Arthur	
Highmarsh James	Gilmore (3)?	4 April 1844		Port Arthur	
Holmes Alfred	Asiatic	31 April 1844		Point Puer	
Hamilton James	Navarino	15 July 1844		Point Puer	
Harrington John	Asiatic	11 April 1846		Point Puer	
Jackson Archibald	Lord Lyndoch (3)	10 May 1841		Port Arthur	
Johnson David	Elphinstone (3)	29 May 1843		Point Puer	
Johnson John	Asiatic	6 Augt 1845		Point Puer	
Kelly Thomas	Equestrian	27 Augt 1845		Point Puer	
McGuire Hugh	Eden (2)	30 June 1843		Port Arthur	
McHugh James	Asiatic	20 Oct 1844		Point Puer	
Mennie Daniel	Lord Goderich	19 Augt 1845		Point Puer	
Morley William	Anson	4 Nov 1845		Point Puer	
Pearce Frederick	Mandarin	20 March 1844		Port Arthur	Accidently Shot
Shipman John	Hindostan	31 May 1841		Port Arthur	
Smith George	Elphinstone (3)	25 May 1843		Point Puer	

Name	Ship	Date of Death	Age	Place of Death	Remarks
Smith John	Hindostan	11 Augt 1845		Point Puer	
Tavenor Isaac	Hindostan	20 Oct 1843		Port Arthur	
Tokeld James	Lord Goderich	31 Jan 1844		Point Puer	Drowned
Treanor Luke	Orator	11 April 1844		Point Puer	
Wyatt Henry	Barossa (2)	27 Oct 1845		Point Puer	
Williams John 1	Asia (5)	8 March 1842		Port Arthur	Accidently Killed
Williams Joseph	Hindostan	28 April 1841	<u> </u>	Port Arthur	
Williams William	Glory & Louisa	2 May 1846		Port Arthur	

Comptroller General of Convicts Alphabetical Register of Convicts Dying (Volume2: 25 November 1845 to 5 July 1874)

Name	Ship	Date of Death	Age	Place of Death	Remarks
Ashard Samuel	Louisa	8 May 1846		Port Arthur	
Arnold John	Isabella (2)	23 July 1850	38	Port Arthur Hospital	
Alexander John	Oriental Queen	6 Feb 1854	23	Port Arthur Hospital	
Allison John	Morley	11 July 1860	78	Port Arthur	
Butler William	Louisa	23 May 1846		Port Arthur	
Burrowcliffe William	Asiatic	7 Sept 1846		Port Arthur	
Blundell Joseph	Eliza & Vixen	20 Feb 1848	24	Port Arthur	
Bowden John	Somersetshire	26 Aug 1848	33	Port Arthur	
Baker Thomas	Lady Montagu	9 Feb 1855	36	Port Arthur Hospital	
Barlow William	D Malcolm	13 July 1856	39	Port Arthur	
Batten James	Guildford	28 May 1857		Port Arthur	Free
Batten James	Elphinstone (2)	12 Aug 1857	79	Port Arthur	
Bond John Ingham	Rodney (1)	7 Nov 1857	52	Port Arthur Hospital	
Brown Patrick	Hawk	16 Sept 1860	37	Port Arthur	

Name	Ship	Date of Death	Age	Place of Death	Remarks
Brooks Henry L	Waterloo	15 Oct 1868	59	Port Arthur	
Bumbee William	Lady East	25 July 1874	67	Port Arthur	
Connell John	Wanderer	26 June 1846		Port Arthur	
Coombe Peter H	Barossa (2)	7 March 1846		Point Puer	
Cheeseman Thomas	Victoria & Waterlily	9 April 1849	41	Port Arthur Hospital	
Cotton William	Norfolk	24 Dec 1851		Port Arthur Hospital	
Copeland Simeon	Elphinstone (3)	7 May 1843	17	Point Puer Hospital	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
Cairns Michael	Blenheim (1)	16 Sept 1854	44	Port Arthur	Accidently Drowned
Cornwell Frederick	Pestonjee Bomanjee (1)	25 Feb 1855	27	Port Arthur	
Crosbie George	Neptune	2 Jan 1856	37	Port Arthur	
Chamberlain William	Elphinstone (1)	15 May 1857	56	Port Arthur	Free
O'Donnell James	Sir J Byng	1 Oct 1847		Port Arthur	
Dean Patrick	Emily (2)	9 May 1845	14	Point Puer	
Drew William Henry	Waterlily	16 Sept 1860	36	Port Arthur	
Davis John	Lady Franklin	29 Nov 1867	76	Port Arthur	
Durant Benjamin	York (2)	7 Nov 1868	83	Port Arthur	

Name	Ship	Date of Death	Age	Place of Death	Remarks
Fitzgerald John	Bussorah Merchant	11 Aug 1846		Port Arthur	
Fuller Thomas	Ld William Bentinck (1)	15 Aug 1846		Port Arthur	Accidently Killed
Forster William	Champion & Governor Phillip	13 May 1847		Port Arthur	
Fraser James	Elphinstone (3)	31 Oct 1844	16	Point Puer	
Franks Charles	Layton (2)	15 March 1854		Port Arthur Hospital	
Fawcett George	Lady Franklin	7 Dec 1855	51?	Port Arthur	
Fowler William	Agincourt	3 Sept 1858	. 50	Port Arthur	
Gollagher James	Wanderer	29 Dec 1845		Port Arthur	
Gill William	Agincourt	6 Aug 1847		Port Arthur	
Goodman Thomas	Emperor Alexander	30 June 1851	38	Port Arthur Hospital	
Green Thomas	Theresa	27 Sept 1855	47	Port Arthur Hospital	
Goods Alexander	Lady Montagu	30 May 1857	33	Port Arthur	
Gridley Abraham	John (2)	12 Aug 1868	73	Port Arthur	
Gerrard John	Atlas	24 Nov 1871	71	Port Arthur	
Harrington John	Asiatic	11 April 1846		Point Puer	
Hayler Henry	Lord Goderich	14 June 1846		Point Puer	

.

.

.

. -

·

Name	Ship	Date of Death	Age	Place of Death	Remarks
Howell Thomas	Lady Franklin	12 July 1846		Port Arthur	
Hughes Morris	Lord Goderich	27 June 1847		Port Arthur	
Hargreaves John	Louisa	29 Aug 1847		Port Arthur	
Hadnot Nathaniel	Elphinstone	18 Oct 1847		Port Arthur	
Hatton William	Lord Petre	26 Oct 1847		Port Arthur	
Howit William	Lady Nugent	24 April 1848	39	Port Arthur Hospital	
Harris John	Eden	3 Aug 1848	40	Port Arthur	
Halls William	Equestrian (3)	22 Oct 1853	25	Port Arthur Hospital	
Horner Simpson	Southworth	7 May 1857	82	Port Arthur Hospital	Free
Hughes Thomas	Baring	8 July 1861	89	Port Arthur	
Hamell John	Southworth	19 Oct 1868	64	Port Arthur	
Johnson William	Louisa	9 Jan 1848		Port Arthur	
Jamieson James	Anson	2 May 1848	25	Port Arthur Hospital	
Johnson William 1	Condon	29 Nov 1852	34	Port Arthur	
mpey James	Eliza	2 Oct 1862	36	Port Arthur	
Johnson Thomas	Mangles	6 July 1867	58	Port Arthur	
James Charles	R L Shepherd	19 May 1868	41	Port Arthur	

Name	Ship	Date of Death	Age	Place of Death	Remarks
Kelly Patrick	Louisa	10 Oct 1845		Port Arthur	
Kilvelly Robert	Minerva (2)	21 Nov 1851	55	Port Arthur Hospital	
Kelly John	Blenheim (2)	28 April 1854	29	Port Arthur	
Kett George	Marion	23 March 1856	33	Port Arthur	
Logue Thomas	Lord Dalhousie	29 April 1862	38	Port Arthur	
Mallon George	Maitland	23 Nov 1850	39	Port Arthur	·····
Matthews Michael	Asiatic	3 Oct 1851	24	Port Arthur Hospital	Port Arthur Hospital
McNamara Martin	Hydrabad (3)	11 Jan 1852	24	Port Arthur Hospital	
McCullagh Thomas	Blenheim (2)	11 March 1853	27	Port Arthur Hospital	
Munroe Henry	Barossa (1)	10 Sept 1853	29	Port Arthur Hospital	
Marsh Benjamin	Medway (1)	27 Dec 1859	65	Port Arthur	
May John	Blundell	14 Jan 1865	67	Port Arthur	
McGrath Thomas	Asia (4)	10 Nov 1872	62	Port Arthur	
Morgan Thomas	Maria	25 Feby 1873	94	Port Arthur	
Newman George	Albion	5 Sept 1876?	77	Port Arthur	
Oldham Samuel	Fortune	19 June 1847		Port Arthur	
Pennell Charles	Mangles & Marion Watson	12 Feb 1846		Port Arthur	

Name	Ship	Date of Death	Age	Place of Death	Remarks
Parsons James	John Brewer	7 Sept 1848	27	Port Arthur	
Purcell William	Alibi	8 Feb 1858	42	Port Arthur	
Paine William	Chapman (2)	10 Jan 1863	77	Port Arthur	Murdered
Parton John	William Miles	16 Nov 1863	71	Port Arthur	
Rooney Mary	Earl Grey	12 Nov 1851	28	Port Arthur	
Riley Francis	Samuel Boddington	28 Oct 1855	25	Port Arthur	Accidently Killed
Smith Joseph	Asiatic	11 July 1846		Point Puer	
Sherrard Thomas	S J Byng	7 Feb 1847		Port Arthur	
Sherwin Philip	Тогу	26 April 1847		Port Arthur	
Shaw Thomas	Neptune	22 Jan 1848	30	Port Arthur	
Smithson James	William Glen Anderson	9 Dec 1852	44	Port Arthur	
Spicer Edward	Magda?	19 Jan 1854	48	Port Arthur	
Stevens John	L? Soames	8 Dec 1857	48	Port Arthur	
Sawyer Thomas	Katherine Stewart Forbes	13 Nov 1866	57	Port Arthur	
Townsend Simon	Palmyra	19 Dec 1847		Point Puer	
Toulmin John	Marquis Hastings (2)	20 Nov 1844	15	Point Puer	

Name	Ship	Date of Death	Age	Place of Death	Remarks
Trayner Bernard	Bencoolen	9 May 1852	59	Port Arthur Hospital	
Tucker George	Maitland (2)	27 Nov 1853	45	Port Arthur Hospital	
Tobin Michael	Mangles & Lady Franklin	9 Aug 1864	84	Port Arthur	
Treharve Thomas	Katherine Stewart Forbes	8 July 1867	62	Port Arthur	
Toby John	Dd Malcolm	19 Dec 1870	83	Port Arthur	
Urquhart Thomas	Calcutta & Louisa	7 March 1846		Port Arthur	
Valliers Jean	Asia (6)	5 June 1867	60	Port Arthur	
Whitcroft William	Sir J Byng	18 Oct 1845		Port Arthur	
Wargon? Richard	Louisa	3 Nov 1847		Port Arthur	
West Robert	Barossa (2)	25 Aug 1848	26	Port Arthur	
Watts John	Anson	31 March 1853	64	Port Arthur Hospital	
Woolsey William	? Soames	3 Nov 1857	35	Port Arthur Hospital	
Williams John	Waterlily	2 Sept 1864	44	Port Arthur	Accidently Killed
Warwick Thomas	Morley &Wellington	25 April 1867	79	Port Arthur	
Waters Joseph	Competitor	2 March 1868	64	Port Arthur	
Zachurister Abraham	R Webb	15 Jan 1858	46	Port Arthur	

•

Name	Ship	Date of Death	Age _	Place of Death	Remarks
Marsh Benjamin	Medway (1)	27 Dec 1859	65	Port Arthur	
Allison John	Morley	11 July 1860	78	Port Arthur	
Brown Patrick	Hawk	16 Sept 1860	37	Port Arthur	
Drew William Henry	Waterlily	16 Sept 1860	36	Port Arthur	
Logue Thomas	Lord Dalhousie	29 April 1861	38	Port Arthur	
Hughes Thomas	Baring	8 July 1861	89	Port Arthur	
Impey James	Eliza	2 Oct. 1862	36	Port Arthur	
Paine William	Chapman	10 Jan 1863	77	Port Arthur	Murdered
Parkon John	William Miles	16 Nov 1863	71	Port Arthur	
Tobin Michael	Mangles & Lady Franklin	9 Aug 1864	84	Port Arthur	
Williams John	Waterlily	2 Sept 1864	4 4	Port Arthur	Accidently Killed
May John	Blundell	14 Jan 1865	67	Port Arthur	
Sawyer Thomas	Katherine Stewart Forbes	13 Nov 1866	57	Port Arthur	
Davis John	Lady Franklin	29 Nov 1867	76	Port Arthur	
Johnson Thomas	Mangles	6 July 1867	58	Port Arthur	
Treharne Thomas	Katherine Stewart Forbes	8 July 1867	62	Port Arthur	
Valliers Jean	Asia (6)	5 June 1867	60	Port Arthur	
Warwick Thomas	Morley	25 April 1867	79	Port Arthur	

RETURNS OF CONVICTS DEATHS & CASUALITIES: 27 DECEMBER 1859 - 30 JUNE 1871

Name	Ship	Date of Death	Age	Place of Death	Remarks
James Charles	R L Shepherd	19 May 1868	4 1	Port Arthur	
Waters Joseph	Competitor	2 March 1868	64	Port Arthur	
Brooks Henry L	Waterloo	15 Oct 1868	59	Port Arthur	
Durant Benjamin	York (2)	7 Nov 1868	83	Port Arthur	
Gridley Abraham	John (2)	12 Aug 1868	73	Port Arthur	
Hamell John		19 Oct 1868	64	Port Arthur	
Toby John	L. Dalhousie	19 Dec 1870	83	Port Arthur	

APPENDIX 7

Registrar Generals' Records of Deaths 1843 — 1877 Archival Reference: 35/18 — 35/46

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
1	Decemr 31st 1843	Edward Welch	Male	16 Months	None	Dysentery	J. W. Welch. Asst Superintendt Impression Bay (Father)	Januay 19th 1844	Rob A Newman
2	Januay 2nd 1844	Frederick Meyers	Male	30 Years	Overseer Point Puer	Consumption	James Meyers. Overseer Point Puer (Brother)	Januay 9th 1844	Rob A Newman
3	Februy 12th 1844	Daniel Gilmore	Male	24 Years	Soldier 51st Regiment	Consumption	Patrick Killion Color Sergeant 51st Regiment	Februay 14th 1844	Rob A Newman
4	Februy 13th 1844	Nathan Jepson	Male	36 Years	Overseer "Cascades"	Apoplexy	John Fox Corporal 51st Regt	Februy 14th 1844	Rob A Newman
5	Februy 12th 1844	Joseph Ashworth	Male	22 Years	Soldier 51st Regimt	Fever	Patrick Killion Color Sergeant 51st Regiment	Februy 14th 1844	Rob A Newman
6	Septemr 7th 1844	John Mullins	Male	29 Years	Soldier 51st Regimt	Drowning	Patrick Killion Color Sergeant 51st Regiment	Septemr 10th 1844	Rob A Newman
7	Novemr 24th 1844	Frances Elizth Tooze	Female	1 11/12 Years	Sergeant 51st Regt	From Effects of a Burn	Francis Tooze Sergeant 51st Regimt	November 26th 1844	Rob A Newman
8	January 23 1845	Henrietta Goulter	Female	3 Months	Infant	Convulsions	Henry J. Goulter	January 24th 1845	Rob A Newman
9	February 23rd 1845	John Leonard	Male	80 Years	Overseer Wedge Bay	Decay of Nature	Noah Boram	February 24th 1845	Rob A Newman
10	February 21t 1845	John Everad ? Lempriere	Male	2 months and 23 days	Infant	Inflamation of the Bowels	Thos. J. Lempriere	February 28th 1845	Rob A Newman
11	March 5th 1845	Henry John Goulter	Male	18 Months	Infant	Consumption	Henry J. Goulter	March 5th 1845	Rob A Newman
12	March 10th 1845	Robert Lowe	Male	3 days	Infant	Convulsions	John Lowe	March 29th 1845	Rob A Newman
13	June 10th 1845	Alfred William Drake	Male	6 Months	Infant	Asphyxia	Thos Jno Drake Sergt 96th Regt	23rd September 1845	T H Lempriere
14	September 12th 1845	Thomas Farrell	Male	2 4/12 Years	Infant	Hoopingcough	Thomas Farrell Sergt 96th Regt	23rd September 1845	T H Lempriere

DEATHS IN THE DISTRICT OF TASMANS & FORESTIERS PENINSULAS FROM 1843 TO 1877

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of informant.	, When Registered	Signature of Deputy Registrar.
15	November 14th 1845	William Hurst	Male	5 months + 6 days	Infant		James Hurst	15th December 1845	T H Lempriere
16	January 6th 1846	Michael Sparks	Male	60 Years (supposed)	Seaman	Inflamation of the lungs	Robert Pringle Stuart Coroner	11th January 1846	T H Lempriere
17	10th Jan 1846	Thomas Bond	Male	41 years	Private in H M 96th Regt	Dysentery	Jno Carter C. Sergt 96th Regt Port Arthur	2nd July 1846	W. L. Earle
18	9th Feb 1846	Michael Bryan	Male	52 years	Private in H M 96th Regt	Fever	Jno Carter C. Sergt 96th Regt Port Arthur	2nd July 1846	W. L. Earle
19	5th March 46	James Glass	Male	31 years	Private in H M 96th Regt	Fever	Jno Carter C. Sergt 96th Regt Port Arthur	2nd July 1846	W. L. Earle
20	30th June 1846	Matthew Purdy	Male	29 days	Infant	Syphilis	Wm Purdy 96th Regt Eagle Hawk Neck	2nd July 1846	W. L. Earle
21	9th October 1846	John Thomas Stavely	Male	2 1/2 years	Infant	Drowning	Francis Stavely Father Port Arthur	14th Oct 1846	W. L. Earle
22	13th Sept 1846	William Evans	Male	53 years	Barrack Sergeant	Apoplexy	Jno Carter C. Sergt 96th Reg Port Arthur	21st Oct 1846	W. L. Earle
23	24th Oct 1846	Robert Betton Acres	Male	36 years	Asst Superintendent	Paratysis	A P Stuart Superintendent Cascades	26th Oct 1846	W. L. Earle
24	28th October 1846	Mary Farrell	Female	1 10/12 years	Infant	Diarrhoea	Thomas Farrell Father Sergeant Port Arthur	30th Oct 1846	W. L. Earle
25	23rd October 1846		Female	13 1/2 hours	Infant	Debilitas	Daniel Denny Father Railroad	30th Oct 1846	W. L. Earle
26	18th Jany 1847	Sarah Ann Harrison	Female	4 1/4 Years	Infant	Fever	William Harrison Father Point Puer	21st Jany 1847	W. L. Earle
27	11th Jany 47	Mary Ann Thomas	Female	7 Months	Infant	Diarrhoea		21st Jany 1847	W. L. Earle
28	7th Feby 47	William Noberley?	Male	33 Years	Asst Superintendent	Apoplexy	R. Edwards Friend Salt Water River	9th Feby 1847	W. L. Earle
29	19th June 1847	Andrew Kennedy	Mate	60 years	Commissariat Clerk	Arphritis Chronica	William P Bond Chaplain Port Arthur	29th June 1847	C J Irvine
30	16th August 1847	Jenet Graham	Female	4 days	Infant	Convutsions	Henry Graham Father Port Arthur	25th Septer 1847	C J Irvine

•

.

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
31	8 October 1847	Mary Earle Pringle	Female	17 11/12 Years	Wife Superint Cascades	Effusion of blood on the Brain	T J Lempriere Father Port Arthur	18 October 1847	C J Irvine
32	17 November 1847	John Moore	Male	18 days	Infant	Inflamation of the lungs	Robert Anthony Friend Port Arthur	23 November 1847	C J Irvine
33	30 November 1847	John Simpson	Male	57 Years	Ordnance Barrack Sergeant	Inflamation of the lungs	Thomas Farrell Friend Port Arthur	2 December 1847	C J Irvine
34	24 December 1847	Magnus Archus	Male	33 Years	Sailor	Consumption	C Graham Coloni Surgeon Port Arthur	28 December 1847	C J Irvine
35	18th January 1848	Harriet Forbes Huston	Fernale	17 moths	Infant	Dysentery	G W Huston Father Coal Mines	26th February 1848	C J Irvine
36	14th March 1848	Kate Evans	Fernale	4 months + 23 days	Infant	Thrush	James Evans Father Port Arthur	16th March 1848	C J Irvine
37	5th April 1848	Thomas Atkins	Male	58 yrs	Overseer of Convicts	IInflamation of the Lungs	Wm Cart Port Arthur Friend	6th April 1848	C J Irvine
38	25th January 1848	Rosetta Catherine Gibson	Female	14 moths	? for V.D.Land Company	Inflamation of the Lungs	James Gibson Father Circular Head	8th April 1848	C J Irvine
39	15th July 1848	Samuel Davidson	Male	73	Labourer	Dropsy	Fredrk G Brock Col Surgn Port Arthur	22nd July 1848	C J Irvine
40	20th July 1848	Garrrett Richmond	Male	64	Shoemaker	Paralysis	Fredk G Brock Col Surgn Port Arthur	22nd July 1848	C J Irvine
41	21st July 1848	Samuel Fidler	Male	73	Labourer	Paratysis	Fredk G Brock Col Surgn Port Arthur	22nd July 1848	C J Irvine
42	1st June 1848	Samuel Mowbray	Male	77	Labourer	Paralysis	Fredk G Brock Col Surgn	24th July 1848	C J Irvine
43	1st August 1848	Joseph Parsons	Male	26 1/2 yrs	Private 96th Regt	Typhus Fever	Charles Eardly Wilmot Lt 96th Regt Port Arthur	3rd August 1848	C J Irvine
44	13th August 1848	Robert Wright	Male	71	Labourer	Paralysis	Fredk G Brock Col Surgn Port Arthur	14th August 1848	C J Irvine
45	17th August 1848	Samuel Turner	Male	47	Labourer	Phthisis Pulmonalis	Fredk G Brock Col Surgn Port Arthur	19th August 184	C J Irvine
46	6th November 1848	1	Male	2 hours	Infant	Premature Birth	William Evans father Port Arthur	2nd Decr 1848	C J Irvine
47	1st Decr 1848	William Jollett	Male	88	Stone Cutter	Chronic Catarh	Fredk G Brock CAS Port Arthur	11th Decr 1848	C J Irvine

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
48	14th December 1848	Henry Ayam?	Male	22	Private 96th Regt	Accidently shot himself and died of the wound	W Champ Coroner Port Arthur	13th January 1849	C J Irvine
49	7th March 1849	Charles Edgar Manton	Male	4 days	Infant	Convulsion s	G Gurnett Friend Port Arthur	22nd March 1849	C J Irvine
50	25th April 1849	Sarah Horne	Female	4 months	Infant	Decline	Thomas Farrell Friend Port Arthur	30th April 1849	C J trvine
51	16th June 1849	William White	Male	67	Labourer	Phthisis Pulmonalis	Fredk G Brock Port Arthur	20th June 1849	C J Irvine
52	2nd July 1849	James Haikett	Male	29	Private 99th Regt	Ancurime?	Fredk G Brock Col Surgn Port Arthur	14th July 1849	C J Irvine
53	10th August 1849	Richard Juckman	Male	82	Labourer	Phthisis Pulmonalis	Fredk G Brock Col Surgn Port Arthur	17th August 1849	C J Irvine
54	16th August 1849	William Lill	Male	75	Labourer	Consumption	Fredk G Brock Col Surgn Port Arthur	23rd August 1849	C J Irvine
55	16th Octr 1849	John Years	Male	64	Cloth Weaver	Jaundice	Fredk G Brock Port Arthur	20th Octr 1849	C J Irvine
56	19th Octr 1849	William Butcher	Male	56	Wheelwright	Disease of the Heart	Fredk G Brock Port Arthur	21st Octr 1849	C J Irvine
57	22nd Octr 1849	Charles Gilbert	Male	63	Seaman	Disease of the Heart	Fredk G Brock Port Arthur	26th Octr 1849	C J Irvine
58	15th November 1849	John Dougherty	Male	61	Tailor	Dysentry	Fredk G Brock Port Arthur	18th Novr 1849	C J Irvine
59	25th Novr 1849	Henry Allen	Male	55	Labourer	Paralysis	Fredk G Brock Port Arthur	30th Novr 1849	C J Irvine
60	30th Novr 1849	William Higgins	Male	80	Labourer	Debility	Fredk G Brock Port Arthur	3rd Decr 1849	C J Irvine
61	3rd December 1849	Matthew Dunn	Male	51	Labourer	Paralysis	Fredk G Brock Port Arthur	7th Decr 1849	C J Irvine
62	15th Decemb 1849	James Farrell	Male	69	Labourer	Chronic Catarh	Fredk G Brock Port Arthur	15th Decr 1849	C J Irvine
63	16th January 1850	Thomas Reed or Rees	Male	65	Labourer	Paralysis	Fredk G Brock Port Arthur	13th January 1850	C J trvine
64	2nd February 1850	Julia Stavely	Female	5 Ms	Infant	Hooping Cough	Thos Farrell Friend Port Arthur	4th February 1850	C J Irvine

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
65	7th April 1850	George Martin	Male	70	Brewer	Disease of Heart	Fredk G Brock Port Arthur	12th April 1850	C J Irvine
66	15th June 1850	Alexander Murehead	Male	66	Weaver	Chronic Bronchitis	Fredk G Brock Port Arthur	17th June 1850	C J Irvine
67	21st June 1850	Micheal Robert Browne	Male	8 mo	Infant	Purpural Hemorrhagic	Wm Browne Father Port . Arthur	24th June 1850	C J Irvine
68	29th June 1850	Richard Smith	Male	80	Laborer	Catarrhus	Frederick G Brock P Arthur	1st July 1850	C J Irvine
69	2nd August 1850	John Robson	Male	83	do .	Dropsey	Fredk G Brock Port Arthur	5 August 1850	C J Irvine
70	11 August 1850	John Reed	Male	52	Veterinary Surgeon	Dysenteria Chronic	Fredk G Brock Port Arthur	14 August 1850	C J Irvine
71	16 August 1850	Michael Curtin	Male	88	Bricklayer	Chronic Cathara	Fredk G Brock Port Arthur	20 August 1850	C J Irvine
72	11 Septr 1850	James Day	Male	76	Carpenter	Chronic Catharra	Fredk G Brock Port Arthur	9 Septr 1850	C J Irvine
73	17 Septr 1850	William McCue	Male	50	Laborer	Dyspepsia	Fredk G Brock Port Arthur	21 Septr 1850	C J Irvine
74	15 Septr 1850	Charlotte Elizth Horton	Female	5 months	Infant	Influenza	Thos Farrell Friend Port Arthur	21 Septr 1850	C J Irvine
75	21 Septr 1850	Frederick Reader	Male	44	Sawyer	Chronic Catharra	Fredk G Brock Port Arthur	24 Septr 1850	C J Irvine
76	23 Septr 1850	Joe Pekis	Male	Not Known	Seaman	Consumption	Fredk G Brock Port Arthur	26 Septr 1850	C J Irvine
77	29 Septr 1850	Thomas Hodson	Male	51	Laborer	Consumption	Fredk G Brock Port Arthur	30 Septr 1850	C J Irvine
78	27th September 1850	Richard Hurst	Male	33	Overseer	Disease of the Lungs	Wm Evans Friend Port Arthur	5th October 1850	C J Irvine
79	8th November 1850	Richard Wingate	Male	31	Labourer	Paralysis	Fred G Brock Port Arthur	12th November 1850	C J Irvine
80	9th November 1850	Isaac Margatis	Male	62	Carpenter	Paratysis	Fred G Brock Port Arthur	12th Novr 1850	C J Irvine
81	28th November 1850	John Davis	Maje	55	Carpenter	Apoplexy .	Fred G Brock Port Arthur	12th Decr1850	C J Irvine
82	27th Decr 1850	Thomas Bates	Male	85		Rheumatisk	Fred G Brock Port Arthur	30th Decr1850	C J Irvine
83	4th Jany 1851	William Gregory	Male	62	Baker		W Benson C. S. Impression Bay	7 Jany 1851	C J Irvine

.

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
84	11th Jany 1851	William Young	Male	31 1/2	Basket Maker		W Benson C. S. Impression Bay	15th Jany 1851	C J Irvine
85	15th Jany 1851	William Hughes	Male	81	Shoemaker	Cancer	W Benson C. S. Impression Bay	17th Jany 1851	C J trvine
86	17th Jany 1851	John Heushale	Male	80	Labourer	Chronic Rheumatism	W Benson C. S. Impression Bay	20th Jany 1851	C J Irvine
87	30th Jany 1851	Samuel Cousins	Male	78	Labourer	Bronctsiles?	W Benson C. S. Impression Bay	31st Jany 1851	C J Irvine
88	4th Feby 1851	William Holden	Male	50	Labourer	Amentia cum Epilepsia	W Benson C. S. Impression Bay	7th Feby 1851	C J Irvine
89	21st Feby 1851	Henry Pitcher	Male	45	Baker	Dropsy	W Benson C. S. Impression Bay	2nd March 1851	C J Irvine
90	24th Feby 1851	George Huxley	Male	30	Not Known	Chronic Catarrh	W Benson C. S. Impression Bay	2 March 1851	C J Irvine
91	7th March 1851	John Seaman	Male	60	Labourer	Syphiles Consumption	W Benson C. S. Impression Bay	15 March 1851	P. Smyth
92	14th March 1851	Edward Payne	Male	49	Sea Captain	Gun Shot Wound	A Stuart Superintendent Port Arthur	18 March 1851	P. Smyth
93	19th March 1851	Archibald Rawkin?	Male	28	Stone Mason	Secondary Syphiles	W Benson C. S. Impression Bay	22nd March 1851	P. Smyth
94	31st March 1851	John Shaw	Male	64	Labourer	Rheumatismens Chronicus	Jas Eckford Saltwater River	31 March 1851	P. Smyth
95	3rd April 1851	James Singleton	Male	60	Shipright	Anuerism	W Benson C. S. Impression Bay	4th April 1851	P. Smyth
96	14th April 1851	William Green	Male	57	Labourer	Chronic Catarrh	W Benson C. S. Impression Bay	15h April 1851	P. Smyth
97	24th April 1851	Joseph Holliday	Male	73	Labourer	Dysenteria Chronica	W Benson C. S. Impression Bay	25h April 1851	P. Smyth
98	27th May 1851	Richard Stewart	Male	38	Labourer	Paralysis	W Benson C. S. Impression Bay	27h May 1851	P. Smyth
99	9th June 1851	Findlay William	Male	51	Assist Supert Convicts	Dropsy	Jas Eckford Saltwater River	16 June 1851	P. Smyth
100	15th June 1851	William Iverly	Male	76	Labourer	Debilitas	W Benson C. S. Impression Bay	16 June 1851	P. Smyth

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
101	23rd June 1851	Charles Cooper	Male	40	Labourer	Epilipsia	W Benson C. S. Impression Bay	23 June 1851	P. Smyth
102	28th June 1851	William Dundas Ballantine	Male	10 months	Child	Diarrhoea	W Benson C. S. Impression Bay	30 June 1851	P. Smyth
103	7 July 1851	Hartwell Francis	Male	70	Labourer	Paralysis	W Benson C. S.urgn Impression Bay	8 July 1851	P. Smyth
104	28 August 1851	Costigan John	Male	43	Labourer	Phthisis Putensis	W Benson C. S.urgn Impression Bay	29 Augt 1851	P. Smyth
105	8th Decemr 1851	Hannah Leary	Female	26	Soldiers Wife 99 Rt	Consumption	James M Leary Constable Norfolk Bay	13th Decr 1851	P. Smyth
106									P. Smyth
107	18 January 1852	Henery Lindsay	Male	78	Labourer	Paralysis	J. Eckford Asst Col. Surgn. Imp. Bay	29 Jany 1852	P. Smyth
108	4th February 1852	Francis Leary	Male	4 Mos	Child	Not Known	John Leary Private 99 Rt Norfolk Bay	8 Feby 1852	P. Smyth
109	11th March 1852	James Buckly	Male	46	Labourer	Amentia	J. Eckford Asst Col. Surgn. Imp Bay	15 March 1852	P. Smyth
110	10th April 1852	Bernard Reily	Male	15 mos	Child	Not given	J. Carpenter Overseer of Convicts Cascades	19th April 1852	P. Smyth
111	19th April	William Kennell	Male	60 yrs	Carpenter	Paralysis	H. Russell foreman p works Saltwater River	20th April	P. Smyth
112	18th April *	James Adsley	Male	75 -	Labourer	Paralysis	J. Eckford Ass Co Sgn Imp Bay	22nd April	P. Smyth
113	9th June *	Robert Hill	Male	2	Child	Not given	J. Carpenter Overseer of Convicts Cascades	30th June	P. Smyth
114	1 Septemr 1852	Thomas Leary	Male	2 yrs	Child	Not given	John Leary Private 99th Norfolk Bay	8 Septemr 1852	P. Smyth
115	29th Septemr 1852	Thomas Wilson	Male	44	Labourer	Paralysis	Geoe. Everett ? Saltwater River	29th Sept 1852	P. Smyth
116	26th Oct 1852	Charles Nott	Male	35	Collier	Fall into a coalpit	Robt Ballantine Supert Cascades	4 November 1852	P. Smyth
117	7th Sept 1852	Michael White	Male	78	Labourer	Catarrh Chron	Willm Seccomb Col. Surgn Imp Bay	17 Novemr 1852	P. Smyth

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
118	15th Septer 1852	Thomas Lovett	Male	56	Labourer	Paralysis	Will Seccomb Col. Surgn Imp Bay	17 Novemr 1852	P. Smyth
119	2 Octor 1852	Michael Keville	Male	59	Labourer	Paralysis	Will Seccomb Col. Surgn Imp Bay	17 Novemr 1852	P. Smyth
120	8th Novemr 1852	William Graves	Male	22	Labourer	Paralysis etuisanita	Will Seccomb Col. Surgn Imp Bay	17 Novemr 1852	P. Smyth
121	29 Novemr 1852	Frederick Glover	Male	11 mos	Child	Inflamation on the chest	John McArthur Asst Supt Cascades	8 Decemr 1852	P. Smyth
122	29 Novr 1852	Joshua Darby	Male	71	Labourer	Mentia Indebilitas	E. S. Hall Coll Asst Surgn Saltwater River	8 Decemr 1852	P. Smyth
123	24 Decr 1852	Soloman Butcher	Male	75	Labourer	Debility	H. Russell foreman p.w. Saltwater River	26 December 1852	P. Smyth
124	3 January 1853	William Aitkins	Male	69	Labourer	Catarrhus Febris	W. Seccombe A.C.S. Imp Bay	4 Jany 1853	P. Smyth
125	5 January 1853	Joseph Phelan	Male	76	Labourer	Chronic Rheumatic	W. Seccombe A.C.S. Imp Bay	6 Januy 1853	P. Smyth
126	18 January 1853	Henery Lindsays	Male	78	Labourer	Debilitas	W. Seccombe A.C.S. Imp Bay	17 Nov 1852	P. Smyth
127	1st April 1853	Thomas Forster	Male	71	Labourer	Catarrh Chron	W. Seccombe A.C.S. Imp Bay	17 Nov 1852	P. Smyth
128	29th May 1852	John Fitzpatrick	Male	94	Labourer	Paralysis	W. Seccombe A.C.S. Imp Bay	17 Nov 1852	P. Smyth
129	2 Feby 1853	George Luckman?	Male		Not known	Amentia Apoplexy of the lungs	Hall A.C.S. Saltwater River	3 Feby 1853	P. Smyth
130	14 Augt 1852	James Joyce	Male		Not known	Maniac? Paralysis	J. Eckford A.C.S.	13 Feby 1853	P. Smyth
131	1 April 1853	William Phillip	Male	77	Labourer	Catarrhus Chon	Jas Eckford C.A. Surg	4th April 1853	P. Smyth
132	3 April 1853	James McGee	Male	65	Labourer	Dysuria	Jas Eckford C.A. Surg	4th April 1853	P. Smyth
133	7 April 1853	George Ingram	Male	Infant of 11 days		Dysentery	Francis Ingram Asst Surgn	8 April 1853	P. Smyth
134	18 April 1853	Robt Doolan	Male		Engineer or craftsman	Pthisis Pulmonatus	Jas Eckford C.A. Surgeon	6th May 1853	P. Smyth
135	27 April 1853	Francis Ingram	Male	1 month	Infant	?	Jas Eckford C.A. Surg	6th May 1853	P. Smyth
136	11 May 1853	Thomas Morris	Male	85	Labourer	Catarrhus acutis	Jas Eckford C.A. Surgeon	12 May 1853	P. Smyth
137	12 May 1853	Thomas Miller	Male	86	Labourer	Catarrhus ?	Jas Eckford C.A. Surg	21 May 1853	P. Smyth
138	19 May 1853	Thomas Rands	Male	77	Labourer	Cattarhus acutis	Jas Eckford C.A. Surg	21 May 1853	P. Smyth
139	20 May 1853	John Barker	Male	35	Labourer	Syphilus ?	Jas Eckford C.A. Surg	21 May 1853	P. Smyth
140	14 June 1853	Francis Ingram	Male	54	Asst Superintendent	Apoplexy	Jas Eckford C.A. Surg	17 June 1853	P. Smyth

•

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar,
141	8 June 1853	Thomas Farrall	Male	75	Labourer	Catarrhus acuta	Jas Eckford C.A. Surg	21st June 1853	P. Smyth
142	20 June 1853	William Elsham	Male	38	Labourer	Paralysis	Jas. Eckford C.A. Surgeon	21st June 1853	P. Smyth
143	21 June 1853	Thomas Dunn	Male	65	Labourer	Rhematismens Chronic Paralysis	Jas. Eckford C.A. Surgeon	22 June 1853	P. Smyth
144	12 May 1853	John Gallagher	Male	35	Labourer	Bronchitis acute	Jas. Eckford C.A. Surgeon Imp. Bay	22 June 1853	P. Smyth
145	5 July 1853	Edward Lawther	Male		Soldier	Aneurism	James Eckford A.C.S. Imp Bay	19 July 1853	P. Smyth
146	18 July 1853	Martin Crane	Male	65	Labourer	Bronchites Chron	James Eckford A.C.Surgn Imp Bay	19 July 1853	P. Smyth
147	20 July -	Francis Smith	Male	10	Воу	Scarlatina	Alexr Smith Asst Supt Port Arthur	22 July 1853	P. Smyth
148	30 July *	Frances Jane Clark	Female	3 + 8 m	Child	Do	Do Do	20 Aug 1853	P. Smyth
149	30 July *	Henrey Burrows	Male	7 + 1 m	Воу	Do	Do Do	DoDo	P. Smyth
150	3 Augt =	James Riley	Male	56	Labourer	Paralysis	James Eckford Asst Col Surgn Imp Bay	4 Aug 1853	P. Smyth
151	23 Augt	James McTroc?	Male	75	Labourer	Catarrhus Chronicus	Do Do	24 Aug 1853	P. Smyth
152	1 Septem *	William Storey	Male	70	Labourer	Rheumatismens Chron Disease the Heart	Do Do	3 Sept 1853	P. Smyth
153	3 Septem *	William Hall	Male	74	Soldier	Catarrhus Chronicus Influensa	Do Do	8 Sept 1853	P. Smyth
154	4th Augt "	Joseph Richard Horatio Downard	Male	1, 10 ms	Child	Scarlatina	A.P. Stuart Supt Port Arthur	10 Septemr 1853	P. Smyth
155	6h Augt	John Lyans	Male	22	Soldier	Phthisis Pulmonatus	G J. Brock C.A. Surgn Port Arthur	10 Sept1853	P. Smyth
156	7Sept -	Maria Lindsay	Female	6	Girl	Not Given	A.P. Stuart Supt Port Arthur	10 Sept 1853	P. Smyth
157	11 Sept "	James Swayne	Male	53	Overseer C S	Phthisis Pulmonatus	James Eckford A. C. Surgn Ilmp Bay	13 Sept 1853	P. Smyth

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
158	18 Sept *	James Hay Milne	Male	33	Senr Asst Supert + Postmaster	A Pistol Shot + round Inflicted by himself during mental derangement	James Smith Coroner Coalmines	23 Septr 1853	P. Smyth
159	22 Augt "	William Cleary	Male	8 yrs	Воу	Scarlatina	E S. Hall C. A. S. Imp Bay	23 Sept 1853	P. Smyth
159	3 Jany 1854	George Loweeds?	Male	83	Potter	Paralysis	W. Seccombe Col. surgeon Imp Bay	4 Jany 1854	P. Smyth
160	7 Jany 1854	John Saunders	Male	84	Labourer	Paralysis	Do Do	8 Jany 1854	P. Smyth
161	31 Jany 1854	David Owen	Male	60	Labourer	Abslepalia?	Do Do	3 Febry 1854	P. Smyth
162	2 February 1854	Thomas Booth	Male	81	Labourer	Catarrhus Chronic	Do Do	3 Febry 1854	P. Smyth
163	11 Febry 1854	Kate Louisa Tooks	Female	4 ms	Child	Acute Dysentery	Do Do	11 Feby 1854	P. Smyth
164	11 Febry 1854	Mary Ann Brennan	Female	12 ms	Child		James Tarlet? Sergt 99th Port Arthur	13 Febry 1854	P. Smyth
165	16 Febry 1854	Benjamin Lewitt	Male	45	Labourer	Epibhsia?	? Statn Surg Saltwater River	20 Feby 1854	P. Smyth
166	16 Feby 1854	John Banks	Male	81	Labourer	Catarrhus Chronicus	W. Seccombe Col Surgeon Imp Bay	28 Feby 1854	P. Smyth
167	16 Feby 1854	Patrick Connolly	Male	70	Labourer	Catarrhus Chronicus	Do Do	28 Feby 1854	P. Smyth
168	15th March 1854	Hugh Quince	Male	70	Labourer	Amentia	H. Huish Ass St? Sur Saltwater River	14 March 1854	P. Smyth
169	3 March 1854	Margaret Kerr	Female	59		Paralysis	W Seccombe Col Surgn Imp Bay	31 March 1854	P. Smyth
170	26th March 1854	Charles Cassidy	Male	11 ms	Воу	Rupture of the liver	Do Do	31 March 1854	P. Smyth
171	30 March 1854	Robert Andrews	Male	11 ms	Child	Bronchitis	Do Do	31 March 1854	P. Smyth
172	6 March 1854	David Window	Male	67	Soldier	Febris Continued Conc	Do Do	31 March 1854	P. Smyth
173	2nd March 1854	Michael Caffray	Male	77	Labourer	Paralysis	Do Do	31 March 1854	P. Smyth
174	19 Feby 1854	William Lilly	Male	64	Labourer	Catarrhus Chronicus	? ? Ass St? Surg	22 Febry 1853	P. Smyth

No.	When Died	Name and Surname		Age		Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar,
175	26 March 1854	William Slender	Male	70	Labourer	Amentia	H.Huish Stat? Asst Surgeon S W River	3 April 1854	P. Smyth
176	4 April 1854	Eliza Jane Yarbat		23 mos	Child	Measles	James Yarbatt Sergt 99 Rt Port Arthur	11 May 1854	P. Smyth
177	27 May 1854	James Roles	Male	36	Labourer	?	H Huish Stat? Asst Surgeon S W River	28 May 1854	P. Smyth
178	27 May 1854	Hugh Murray	Male	50	Labourer	Paralysis	W Seccombe Colonial Surgn Imp Bay	26 June 1854	P. Smyth
179	15 June 1854	Thomas Deuz?	Male	74	Labourer	Diarrhea	W Seccombe Col Surgn Imp Bay	26 June 1854	P. Smyth
180	17 June 1854	William Maxwell	Male	74	Labourer	Catarrhus Chronicus	W Seccombe Col Surn Imp Bay	26 June 1854	P. Smyth
181	19 June 1854	John Ablett	Male	86	Labourer	Rheumatism Ch	W Seccombe Col Surgn Imp Bay	26 June 1854	P. Smyth
182	14 June 1854	Margaret Tooks	Fernale	34	Lady	Carcinoma	W. Seccombe Col Surgeon Imp Bay	26 June 1854	P. Smyth
183	11 August 1854	Willm Parkes	Male	53 Years	Labourer	Paralysis	H Huish Stat? Ass Surg Sal Wr River	21 Aug 1854	P. Smyth
184	25 August 1854	Marty Casey	Male	37 Year s	Overseer Convicts	Hoemoptysis	W Seccombe Cot Surg Imp Bay	26 Aug 1854	P. Smyth
185	5 July 1854	Henery Griffin	Male	57 Years	Labourer	Fractura Femoris	W Seccombe Col Surgn Imp Bay	10 Septr 1854	P. Smyth
186	30 July 1854	Edward Pitt	Male	67 Years	Labourer	Fractura Femoris	W Seccombe Col Surgn Imp Bay	10 Septr 1854	P. Smyth
187	3 August 1854	William Passenger	Male	66 Years	Labourer	Paralysis	W Seccombe Col Surgn Imp Bay	10 Septr 1854	P. Smyth
188	11 August 1854	George Fowler	Male	45 Years	Clerk	Asthma	W Seccombe Cot Surgn Imp Bay	10 Sept 1854	P. Smyth
189	4 September 1854	John Lawrence	Male	82 Years	Labourer	Paralysis	W Seccombe Col Surgn Imp Bay	10 Sept 1854	P. Smyth
190	8 September 1854	John Phillips	Male	45 Years	Mariner	Phthisis Pulmonory	W Seccombe Col Surgn Imp Bay	10 Sept 1854	P. Smyth

·

.

1

· .

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
191	20 Septemr 1854	John Bishop	Male	50 Years	Labourer	Paralysis	H Huish Stat? Ass Surgn S W River	20 Septemr 1854	P. Smyth
192	4th November 1854	Thomas Andrew Farrell	Male	7 yrs + 9 months	Boy or Child	Inflamation	Thos Farrell Overseer Port Arthur	9th Novemb 1854	P. Smyth
193	30th October 1854	George Bishop	Male	38 yrs	Labourer	Scrophula	Wrn Seccombe Colol Surgn Imp Bay	28 Decemr 1854	P. Smyth
194	6th November 1854	James Barall	Male	81 yrs	Soldier	Catarrhus acutis	Do Do	28 December 1854	P. Smyth
195	16h November 1854	John Turner	Male	32 yrs	Sailor	Necrosis	Do Do	28 Decemr 1854	P. Smyth
196	11h December 1854	Christmas Gardwood	Male	34 yrs	Labourer	Phthisis Pulmonatis	Do Do	28 December 1854	P. Smyth
197	11h Jany 1855	Zachariah Smith	Male	50 yrs	Labourer	?	Wm Seccombe Colonial Surgn Imp Bay	31 March 1855	P. Smyth
198	3rd March 1855	Edward Marty?	Male	30 yrs	Carpenter	Epilipsia	Do Do	31 March 1855	P. Smyth
199	5h March 1855	William Perry	Male	70 yrs	Labourer	Paralysis	Do Do	31 March 1855	P. Smyth
200	6h March 1855	Robert Lyons	Male	60 yrs	Labourer	Syphilis Cons?	Do Do	31 March 1855	P. Smyth
201	18 April 1855	Thomas Richardson	Male	13 months	Child		James Richardson, Father Overseer at Coal Mines	23 April 1855	P. Smyth
202	5 May 1855	William Banks	Male	45 yrs	Engineer	Apoplexy	James Eckford, M.D. Impression Bay	22 June 1855	P. Smyth
203	12 May 1855	Thomas Wyndher	Male	80 yrs	Labourer	Amentia	James Eckford, M.D. Impression Bay	22 June 1855	P. Smyth
204	11 June 1855	John Egan	Male	66 yrs	Labourer	Hoemoptysis	James Eckford, M.D. Impression Bay	22 June 1855	P. Smyth
205	26 June 1855	Josiah Dennis	Male	48 yrs	Labourer	Paralysis	James Eckford, M.D. Impression Bay	29 June 1855	P. Smyth
206	29 June 1855	Bridget Wallace	Male	1 Hour	Child		H.W. Despard, Luit. 99th Port Arthur	5th July 1855	P. Smyth
207	11 July 1855	Thomas Richard Gibben	Male	19 days	Child	Inflammation of the lungs	James Gibbins, Overseer, S.W. River	12 July 1855	P. Smyth
208	19 July 1855	John Thomas Shepperd	Male	8 months	Child		H.W. Despard, Luit. 99th P. Arthur	20 July 1855	P. Smyth

.

.

~

ł

	No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
	209	6 July 1855	William Burns	Male	74 yrs	Labourer	Paralysis	William Seccombe, Colonial Surgeon, Impression Bay	29 Sept 1855	P. Smyth
	210	16 July 1855	Richard Cross	Male	59 yrs	Laborer	Pthisis Putmonalis	Wm Seccombe C.S.	29 Sept 1855	P. Smyth
Ľ	211	25 July 1855	George Jenkins	Male	45 yrs	Laborer	Paralysis	Wm Seccombe C.S.	29 Sept 1855	P. Smyth
	212	8 August 1855	William Garretty	Male	64 yrs	Laborer	Catarrhus Chronicus	Wm Seccombe C.S.	29 Sept 1855	P. Smyth
	213	18 Septr 1855	James Mason	Male	29 yrs	Laborer	Carcinorina Scroti	Wm Seccombe C.S	29 Sept 1855	P. Smyth
	214	26 Septr 1855	John Crane	Male	31 yrs	Laborer	Apoplexy	Wm Seccombe C.S.	29 Sept 1855	P. Smyth
	215	2 October 1855	James Smith	Male		J. P. and Coroner	Combustion	W. Seccombe C.S. Impression Bay	31 Dec 1855	P. Smyth
	216	19 october 1855	Thomas Saunders	Male	67	Laborer	Paralysis	W. Seccombe C.S. Impression Bay	31 Dec 1855	P. Smyth
	217	15 November 1855	Joseph Barnett	Male	57	Laborer	Peritonitis Chron	W. Seccombe C.S. Impression Bay	31 Dec 1855	P. Smyth
თ	218	18 November 1855	John Dwyer	Male	41	Laborer	Phthisis Pulmonalis	W. Seccombe C.S. Impression Bay	31 Dec 1855	P. Smyth
ωr	219	18 November 1855	Alexander Wilson	Male	78	Laborer	Bronchitis	W. Seccombe C.S. Impression Bay	31 Dec 1855	P. Smyth
ſ	220	2 December 1855	Charles De Roche	Male	68	Soldier	Angina Pectoris	W. Seccombe C.S. Impression Bay	31 Dec 1855	P. Smyth
ſ	221	19 December 1855	Joseph Bickley	Male	55	Soldier	Paralysis	W. Seccombe C.S. Impression Bay	31 Dec 1855	P. Smyth
ſ	222	10th Januy 1856	Edwd Sydenhaw	Male	45 yrs	Labourer	Amentia	Wm Seccombe C.Surgeon Imp Bay	31st March 1856	P. Smyth
ſ	223	15th Januy 1856	George Wilson	Male	66 yrs	Soldier	Paralysis	Wm Seccombe C.Surgeon Imp Bay	31st March 1856	P. Smyth
Ĩ	224	2nd March 1856	Wm Baker	Male	79 yrs	Labourer	Paralysis	Wm Seccombe C.Surgeon Imp Bay	31st March 1856	P. Smyth
ſ	225	11th March 1856	Richd Crockett	Male	65 yrs	Labourer	Paralysis	Wm Seccombe C.Surgeon Imp Bay	31st March 1856	P. Smyth
	226	15th March 1856	Isaac Howell	Male	90 yrs	Labourer	Paralysis	Wm Seccombe C.Surgeon Imp Bay	31st March 1856	P. Smyth

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
227	16th March 1856	John Cain	Maie	76 yrs	Labourer	Paralysis	Wm Seccombe C.Surgeon	31st March 1856	P. Smyth
228	25th March 1856	Thos Lewis	Male	60 yrs	Labourer	Paralysis	Wm Seccombe C.Surgeon Imp Bay	31st March 1856	P. Smyth
229	26th March 1856	George Barnes	Male	70 yrs	Labourer	Paralysis	Wm Seccombe C.Surgeon Imp Bay	31st March 1856	P. Smyth
230	28th March 1856	Joseph Comby	Male	59 yrs	Labourer	Amentia	Wm Seccombe Colonial Surgeon Imp Bay	31st March 1856	P. Smyth
231	1st April 1856	George Halford	Male	56 yrs	Labourer	Morbis Spinubis	James Eckford Col As Surgn Imp Bay	30th June 1856	P. Smyth
232	7th April 1856	William Deadman	Male	58 yrs	Labourer	Dyspeida Cautus	James Eckford Col As Surgn Imp Bay	30th June 1856	P. Smyth
233	15th May 1856	George Hellyer	Male	82 yrs	Labourer	Diarrhoea	James Eckford Col As Surgn Imp Bay	30th June 1856	P. Smyth
234	2nd June 1856	David McCarthy	Male	74 yrs	Labourer	Paralysus	James Eckford Col As Surgn Imp Bay	30th June 1856	P. Smyth
235	16th June 1856	John Jones	Male	41 yrs	Labourer	Hyptitis Ch	James Eckford Col As Surgn Imp Bay	30th June 1856	P. Smyth
236	16th June 1856	John Watson	Male	60 yrs	Labourer	Epilipsia	James Eckford Col As Surgn Imp Bay	30th June 1856	P. Smyth
237	18th June 1856	Joseph Johnson	Male	34 yrs	Labourer	Paralysus	James Eckford Col As Surgn Imp Bay	30th June 1856	P. Smyth
238	2ist Septr 1856	William Hudson	Mate	52 yrs	Labourer	Found Dead	J. Boyd Coroner Port Arthur	21 Septemr 1856	A. H. Boyd
239	3rd July 1856	Thomas Drew	Male	66	Labourer	Paralysis	Wm Seccombe Col Surgeon Impression Bay	21 Septemr 1856	A. H. Boyd
240	20th July 1856	Hugh Quinn	Mate	86	Labourer	Catarrhus Chronicus	Wm Seccombe Col Surgeon Impression Bay	21 Septemr 1856	A. H. Boyd
241	22nd July 1856	George Gore	Male	52	Labourer	Scorbutus	Wm Seccombe Col Surgeon Impression Bay	21 Septemr 1856	A. H. Boyd
242	5th August 1856	Francis Austin	Male	82	Labourer	Morbus Cordis	Wm Seccombe Col Surgeon Impression Bay	21 Septemr 1856	A. H. Boyd

_

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
243	22nd August 1856	John Kendrick	Male	86	Labourer	Paralysis	Wm Seccombe Col Surgeon Impression Bay	21 Septemr 1856	A. H. Boyd
244	25th August 1856	Charles Gold	Male	37	Labourer	Haematemisis	Wm Seccombe Col Surgeon Impression Bay	21 Septemr 1856	A. H. Boyd
245	31st August 1856	John Cooper	Male	84	Labourer	Paralysis	Wm Seccombe Col Surgeon Impression Bay	21 Septemr 1856	A. H. Boyd
246	24th Septemr 1856	Benjamin Galling	Male	61	Labourer	Phthisis Pulmonatis	Wm Seccombe Col Surgeon Impression Bay	21 Septemr 1856	A. H. Boyd
247	30th Septemr 1856	Michael Neville	Male	50	Labourer	Amentia	Wm Seccombe Col Surgeon Impression Bay	21 Septemr 1856	A. H. Boyd
248	29th October	Hannah Smith	Female	24 Hours	Infant	Asphyxia	Wm Seccombe Colonial Surgeon Impression Bay	29th October 1856	A. H. Boyd
249	2nd November	Joseph Ferkins	Male	40 Years	Blacksmith	Epilipsia	Wm Seccombe Colonial Surgeon Impression Bay	11th November 1856	A. H. Boyd
250	14th November	Peter Patterson	Male	60 Years	Labourer	Morbus Cordis	Wm Seccombe Colonial Surgeon Impression Bay	11th November 1856	A. H. Boyd
251	16th November1856	James Goddard	Male	11 Months	Infant	Consumption	Thomas C Brownell Asst Coloniat Surgeon Port Arthur	30th November 1856	A. H. Boyd
252	24th December	David Watson	Male	70 Years	Labourer	Morbus Cordis	William Seccombe Colonial Surgeon Impression Bay	27th December 1856	A. H. Boyd
253	24th December	William Smith	Male	24 Years	Private 12th Regiment	Inflamation of the Bowels	James Boyd Coroner Port Arthur	27th December 1856	A. H. Boyd
254	31st Decemr 1856	Nowell Michael	Male	64 Years	Labourer	Paralysis	William Seccombe Colonial Surgeon Impression Bay	9th January 1857	A. H. Boyd
255	6th January 1857	Smith William	Male	75 Years	Labourer	Paralysis	William Seccombe Colonial Surgeon Impressn Bay	9th January 1857	A. H. Boyd
256	20th January 1857	Atkinson William	Male	88 Years	Labourer	Paralysis	William Seccombe Colonial Surgeon Impressn Bay	25th January 1857	A. H. Boyd

165

No.	When Died	Name and Surname	Sex	Age	Rank or Protession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar,
257	26th January 1857	Booyer George	Male	80 Years	Labourer	Paralysis	William Seccombe Colonial Surgeon Impressn Bay	2nd February 1857	A. H. Boyd
258	3rd February 1857	Guy Thomas	Male	76 Years	Labourer	Paralysis	William Seccombe Colonial Surgeon Impressn Bay	5th February 1857	A. H. Boyd
259	17th February 1857	Sarah Payne	Female	32 1/2 Years	Soldiers Wife	Apoplexy or Paralysis	R Payne Private 12 Regt Port Arthur	20 February 1857	A. H. Boyd
260	23rd March 1857	Taylor Thomas	Male	67 Years	Labourer	Paralysis	William Seccombe Colonial Surgeon Impressn Bay	31st March 1857	A. H. Boyd
261	23rd March 1857	Alexander Hume	Male	54 Years + 10 Months	Storekeeper Impression Bay	Inflamation of the Kidneys and Abscesses	William Seccombe Colonial Surgeon Impression Bay	22nd April 1857	A. H. Boyd
262	20th April 1857	William Moore	Male	79 Years	Soldier	Catarrhus Ch	William Seccombe Colonial Surgeon Impression Bay	22nd April 1857	A. H. Boyd
263	18th April 1857	Peter Tasker	Male	74 Years	Laborer	Paralysis	Thos C Brownell	23rd April 1857	A. H. Boyd
264	6th May 1857	George Miller Payne	Male	12 Months	Child	Diarrhoea	F Hodgkins Color Sergeant 12th Regiment Port Arthur	6th May 1857	A. H. Boyd
265	8th May 1857	Simpson Horner	Male	82 Years	Labourer	Paralysis	Thos C Brownell Col Asst Surgeon Port Arthur	8th May 1857	A. H. Boyd
266	12th May 1857	John Adam George McArthur	Male	18 Years	Clerk	Inflamation of the Lungs	John McArthur Asst Superintendent Port Arthur	13th May 1857	A. H. Boyd
267	15th May 1857	William Chamberlain	Male	56 Years	Labourer	Paralysis	William Seccombe Colonial Surgeon Impression Bay	16th May 1857	A. H. Boyd
268	28th May 1857	James Baker	Male	75 Years	Labourer	Delirium Tremens	Thos C Brownell Colonial Asst Surgeon Port Arthur	28th May 1857	A. H. Boyd
269	23rd May 1857	Thomas Buchanan	Male	68 Years	Labourer	Paratysis	Thos C Brownell Colonial Asst Surgeon Port Arthur	2nd June 1857	A. H. Boyd
270	3rd June 1857	Patrick Jennings	Male	24 Years	Labourer	Phthisis Pulmonatis	Thos C Brownell Colonial Asst Surgeon Port Arthur	3rd June 1857	A. H. Boyd
271	6th June 1857	Samuel Pollard	Male	29 Years	Labourer	Epilipsia	Thos C Brownell Colonial Asst Surgeon Port Arthur	6th June 1857	A. H. Boyd
272	7th June 1857	William Norman	Male	85	Labourer	Paralysis	Thos C Brownell Colonial Asst Surgeon Port Arthur	8th June 1857	A. H. Boyd

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
273	2nd June 1857	James Groves	Male	68	Labourer	Paralysis	William Seccombe Colonial Surgeon Port Arthur	13th June 1857	A. H. Boyd
274	9th July 1857	John Roberts	Male	76 Years	Laborer	Catarrhus Ch	T C Brownell C. A. Surgn Port Arthur	11 July 1857	A. H. Boyd
275	16 July 1857	John Thomas	Male	47 •	Laborer	lptemtis?	T C Brownell Colonial Assistant Surgeon Port Arthur	16 July 1857	A. H. Boyd
276	22 July 1857	Thomas Shepherd	Male	76 •	Laborer	Paralysis	T C Brownell Colonial Assistant Surgeon Port Arthur	22 Augt 1857	A. H. Boyd
277	28 July 1857	John Blakey	Male	64 "	Laborer	Ароріеху	T C Brownell Colonial Assistant Surgeon Port Arthur	28 Augt 1857	A. H. Boyd
278	30 Augt 1857	Kempson Richard	Male	77 "	Laborer	Hepatitis	T C Brownell Colonial Assistant Surgeon Port Arthur	31 Augt 1857	A. H. Boyd
279	1st October 1857	Thomas Painter	Male	60 Years	Labourer	Paralysis	William Seccombe Col Surgeon Port Arthur	1st October 1857	A. H. Boyd
280	12th October 1857	James Fadden	Male	72 Years	Labourer	Asthma	William Seccombe Col Surgeon Port Arthur	12 October 1857	A. H. Boyd
281	18th October 1857	George Whittington	Male	3 1/2 Months	Child	Inflammation of the Lungs	George Whittington Overseer Port Arthur	19 October 1857	A. H. Boyd
282	24th October 1857	Edward Sweeney	Male	75 Years	Labourer	Paralysis	William Seccombe Col Surgeon Port Arthur	24 October 1857	A. H. Boyd
283	25th October 1857	Scholes Thomas	Male	46 Years	Labourer	Pneumonia	William Seccombe Col Surgeon Port Arthur	26 October 1857	A. H. Boyd
284	11th Novemr 1857	Catherine Margurritta Barnett	Female	26 Days	Infant	Inflammation of the Lungs	William Seccombe Col Surgeon Port Arthur	12 Novemr 1857	A. H. Boyd
285	12th Novemr 1857	John Crooke	Male	76 Years	Labourer	Paralysis	William Seccombe Col Surgeon Port Arthur	12 Novemr 1857	A. H. Boyd
286	5th Novemr 1857	Piper Mary Ann	Female	24 Years	Servant	Typhus Fever	James Eckford Col Asst Surgeon Impression Bay	16 Novemr 1857	A. H. Boyd

-

No.	When Died	Name and Surname	Sex	Age	Rank or Professior	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
287	12th Novemr 1857	Mckinnan John	Male	40 Years	Labourer	Typhus Fever	James Eckford Col Asst Surgeon Impression Bay	16 Novemr 1857	A. H. Boyd
288	19th Novemr 1857	William Stratton	Male	85 Years	Blacksmith	Catarrhus sinilis	William Seccombe Col Surgeon Port Arthur	19 Novemr 1857	A. H. Boyd
289	26th Novemr 1857	Edward Evans	Male	56 Years	Labourer	Amentia	William Seccombe Col Surgeon Port Arthur	26th Novemr 1857	A. H. Boyd
290	21st Novemr 1857	Spenser John	Male	17 Years	Labourer	Typhus gravior	James Eckford Col Asst Surgeon Impression Bay	27th Novemr 1857	A. H. Boyd
291	26th Novemr 1857	Joseph Hardisby	Male	67 Years	Labourer	Catarrhus	William Seccombe Col Surgeon Port Arthur	27th Novemr 1857	A. H. Boyd
292	28th Novemr 1857	Richard Renison	Male	55 Years	Labourer	Paralysis	William Seccombe Col Surgeon Port Arthur	29th Novernr 1857	A. H. Boyd
293	28th Novemr 1857	William Palmer	Male	66 Years	Labourer	Paralysis	William Seccombe Col Surgeon Port Arthur	29th Novemr 1857	A. H. Boyd
294	3rd December 1857	Lee? Susannah	Female	26 Years	Wife of William Lee?	Phthisis Pulmonalis	James Eckford Col Asst Surgeon Impression Bay	4th Decemr 1857	A. H. Boyd
295	3rd December 1857	Morrison Donald	Male	38 Years	Labourer	Typhus Fever	James Eckford Col Asst Surgeon Impression Bay	4th Decemr 1857	A. H. Boyd
296	3rd Decemr 1857	McDonald John	Male	42 Years	Labourer	Typhus Fever	James Eckford Col Asst Surgeon Impression Bay	7th Decemr 57	A. H. Boyd
297	5th Decemr 1857	McKinnon John	Male	3 Days	Infant	General Debility	James Eckford Col Asst Surgeon Impression Bay	7th Decemr 57	A. H. Boyd
298	7th Decemr 1857	Morrison John	Male	42 Years	Labourer	Typhus Fever	James Eckford Col Asst Surgeon Impression Bay	7th Decemr 57	A. H. Boyd
299	16th Decemr 1857	White William	Male	65 Years	Labourer	Gangrene sinilis	William Seccombe Col Surgeon Port Arthur	16 Decemr 57	A. H. Boyd
300	18th Decemr 1857	McDonald John	Mate	36 years	Fisherman	Typhus Fever	James Eckford Col Asst Surgeon Impression Bay	20th Decemr 57	A. H. Boyd
301	23rd Decemr 1857	Waterman John	Male	76 Years	Weaver	Paralysis	William Seccombe Col Surgeon Port Arthur	23rd Decemr 57	A. H. Boyd
302	25th Decemr 1857	Stretch John	Male	91 Years	Baker	Paralysis	William Seccombe Col Surgeon Port Arthur	26th Decemr 57	A. H. Boyd

No	. When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar,
303	26th Decemr 1857	Marshall George Henry Mitchell	Male	2 yrs 11 Months 11 Days	Child	Croup	John Marshall Senr Asst Supt Port Arthur	26th Decemr 57	A. H. Boyd
304	27th Decemr 1857	Morrison Elspeth	Fernale	50 Years	Widow	Typhus Fever	James Eckford Col Asst Surgeon Impression Bay	29th Decemr 57	A. H. Boyd
305	29th Decemr 1857	Palmer James	Male	62 Years	Child	Morbus spenalis	William Seccombe Col Surgeon Port Arthur	29th Decemr 57	A. H. Boyd
306	10th January 1858	Watson Thomas	Male	79 Years	Labourer	Asthma	Wm Seccombe Col Surgeon Port Arthur	10th January 1858	A. H. Boyd
307	13 January 1858	Jury Ann Caroline	Fernale	1 yr 10 Months 3 Days	Child	Convulsions	William Seccombe Colonial Surgeon Port Arthur	14th January 1858	A. H. Boyd
308	21st January 1858	Weatherall George	Male	79 Years	Labourer	Cancer Auris	William Seccombe Colonial Surgeon Port Arthur	22nd January 1858	A. H. Boyd
309 57	13th February 1858	Rippett James	Male	87 Years	Soldier	Paralysis	William Seccombe Colonial Surgeon Port Arthur	13th February 1858	A. H. Boyd
310	17th February 1858	Ride John	Male	82 Years	Soldier	Paralysis	William Seccombe Colonial Surgeon Port Arthur	17th February 1858	A. H. Boyd
311	22nd February 1858	Lawrence John	Male	56 Years	Labourer	Diarrhoea	William Seccombe Colonial Surgeon Port Arthur	23rd February 1858	A. H. Boyd
312	24th February 1858	Selwood John	Male	87 Years	Labourer	Catarrhus ch	William Seccombe Colonial Surgeon Port Arthur	24th February 1858	A. H. Boyd
313	26 February 1858	Simmonds John	Male	71 Years	Soldier	Nuichoe Femaris	William Seccombe Colonial Surgeon Port Arthur	26th February 1858	A. H. Boyd
314	28 February 1858	Vanderville Richard	Male	32 Years	Labourer	Pneumonia	William Seccombe Colonial Surgeon Port Arthur	1st March 1858	A. H. Boyd
315	4th March 1858	Rogers Charles	Male	40 Years	Labourer	Paralysis	William Seccombe Colonial Surgeon Port Arthur	4th March 1858	A. H. Boyd
316	13th March 1858	Day James	Male	72 Years	Labourer	Paralysis	William Seccombe Colonial Surgeon Port Arthur	13th March 1858	A. H. Boyd
317	13th March 1858	Cox Samuel	Male	79 Years	Weaver	Catarrhus ch	William Seccombe Colonial Surgeon Port Arthur	15th March 1858	A. H. Boyd

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
318	19th March 1858	Humphrey Emma	Female	5 Years + 2 Months	Child	Febris Gravior	A P Stuart In Charge of Quarantine Station Impression Bay	23rd March 1858	A. H. Boyd
319	9th April 1858	Farrell Martin	Male	50 Years	Labourer	Paralysis	William Seccombe Col Surgeon Port Arthur	9th April 1858	A. H. Boyd
320	10th April "	Lambert George	Male	7 years	Child	Pneumonia after Continued Fever	W H Tibbits Medical Officer Quarantine Station	12th April 1858	A. H. Boyd
321	12th April *	Rice Alfred	Male	27 Days	Child	Inflamation and Abscesses	William Seccombe Col Surgeon Port Arthur	14th April 1858	A. H. Boyd
322	14th May	Taylor Richard	Male	50 Years	Labourer	Paralysis	William Seccombe Col Surgeon Port Arthur	15th May 1858	A. H. Boyd
323	31st May *	Rowe James	Male				William Seccombe Col Surgeon Port Arthur	31st May 1858	A. H. Boyd
324	7th June *	Williams John	Male	53 Years	Labourer	Hepatitis Chronica	William Seccombe Col Surgeon Port Arthur	8th June 1858	A. H. Boyd
325	10th June "	McEvoy James	Male	75 Years	Labourer	Asthma	William Seccombe Col Surgeon Port Arthur	10th June 1858	A. H. Boyd
326	25th June *	Gordon James	Male	62 Years	Labourer	Asthma	William Seccombe Colonial Surgeon Port Arthur	25th June 1858	A. H. Boyd
327 328								*****	
329									~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
330	21st July 1858	Birchall Joseph	Male	54 Years	Laborer	Eneurisis	William Seccombe Colonial Surgeon Port Arthur	21st July 1858	A. H. Boyd
331	2nd August 1858	Manton James	Male	72 Years	Laborer	Paralysis	William Seccombe Colonial Surgeon Port Arthur	2nd August 1858	A. H. Boyd
332	3rd August 1858	Wilkie Margueritta Annabella	Female	6 Hours	Child	Debility	William Seccombe Colonial Surgeon Port Arthur	4th August 1858	A. H. Boyd
333	17 August 1858	Malcolm McLeod	Male	53 Years	Laborer	Diarrhoea	William Seccombe Colonial Surgeon Port Arthur	18th August 1858	A. H. Boyd
334	28 August 1858	Murray James	Male	40 Years	Weaver	Amentia	William Seccombe Colonial Surgeon Port Arthur	28th August 1858	A. H. Boyd

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar,
335	31 August 1858	Jones Henry	Male	49 Years	Laborer	Amentia	William Seccombe Colonial Surgeon Port Arthur	31 August 1858	A. H. Boyd
336	6th Septemr 1858	Parker James	Male	74 Years	Laborer	Catarrhus Ch	William Seccombe Colonial Surgeon Port Arthur	6th Septemr 1858	A. H. Boyd
337	2nd Oct 1858	Currie Stuart	Male	80 Years	Tailor	Pneumonia	W Seccombe Senior Medical Officer Port Arthur	2nd October 1858	A. H. Boyd
338	5th October 1858	Phillips William	Male	78 •	Laborer	Paralysis	W Seccombe Senior Medical Officer Port Arthur	5th October 1858	A. H. Boyd
339	18th November 1858	Clarke Richard	Male	52 *	Cotton Spinner	Sepia	W Seccombe Senior Medical Officer Port Arthur	18th November 1858	A. H. Boyd
340	18th November 1858	Livesay John	Male	58 -	Laborer	Apoplexia	W Seccombe Senior Medical Officer Port Arthur	19th November 1858	A. H. Boyd
341	4th December 1858	Smith William	Male	71 •	Laborer	Paralysis	W Seccombe Senior Medical Officer Port Arthur	4th Decemr 1858	A. H. Boyd
342	6th December 1858	Clarke John	Male	28 *	Laborer	Phthisis Pulmonalis	W Seccombe Senior Medical Officer Port Arthur	6th Decemr 1858	A. H. Boyd
343	6th December 1858	Pollock Robert	Male	46 *	Laborer	Phthisis Putmonalis	W Seccombe Senior Medical Officer Port Arthur	6th Decemr 1858	A. H. Boyd
344	20th January 1859	William Hussey	Male	7 Months	Child	Bronchitis	James Eckford Colonial Asst Surgeon Port Arthur	21st January 1859	A. H. Boyd
345	9th March 1859	William Bean	Male	80 Years	Laborer	Note Mc?	William Seccombe Senior Medical Officer Port Arthur	9th March 1859	A. H. Boyd
346	12th March 1859	William Gardiner	Male	35 Years	Blacksmith	Dysenteria Ch	William Seccombe Senior Medical Officer Port Arthur	12th March 1859	A. H. Boyd
347	21st March 1859	Kezia Jane Whittington	Female	5 Months	Child	Dysenteria Acute	George Whittington Overseer Port Arthur	22nd March 1859	A. H. Boyd
348	21st March 1859	George Knapp	Male	58 Years	Laborer	Paralysis	William Seccombe Senior Medical Officer Port Arthur	23rd March 1859	A. H. Boyd
349	15th April 1859	Michael Manton?	Male	85 Years	Laborer	Paralysis	William Seccombe Senior Medical Officer Port Arthur	15th April 1859	A. H. Boyd

•

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
350	15th April 1859	Harriet Chatfield	Female	39 Years	Officers Wife	Disease of the Heart + Brain	James Boyd Coroner Port Arthur	16th April 1859	A. H. Boyd
351	23rd April 1859	Hugh McCoy	Male	79 Years	Laborer	Paralysis	William Seccombe Senior Medical Officer Port Arthur	23rd April 1859	A. H. Boyd
352	1st July 1859	Nixon Richard	Male	74 Years	Laborer	Angina Pectoris	James Eckford Colonial Asst Surgeon Port Arthur	3rd July 1859	A. H. Boyd
353	21st July 1859	Mitchell Mary Ann	Female	10 Months	Infant	Inflamation of the Lungs	C Mitchell Lance Sergeant 40th Regiment Port Arthur	21st July 1859	A. H. Boyd
354	26th July 1859	Huckle John	Mate	84 Years	Laborer	Debilitas	James Eckford Colonial Asst Surgeon Port Arthur	26th July 1859	A. H. Boyd
355	27th July 1859	Keating William	Male	80 Years	Soldier	Morbus Coxarins	James Eckford Colonial Asst Surgeon Port Arthur	28th July 1859	A. H. Boyd
356	1st August 1859	Bushall William	Male	68 Years	Laborer	Paralysis	James Eckford Colonial Asst Surgeon Port Arthur	1st August 1859	A. H. Boyd
357	26th August 1859	Barton William	Male	56 Years	Laborer	Carcinoma	James Eckford Colonial Asst Surgeon Port Arthur	27th August 1859	A. H. Boyd
358	16th September 1859	Goddard Benjm Matthew	Male	3 Months + 18 Days	Infant	Inflamation of the Lungs	Charles Goddard Overseer Port Arthur	18th September 1859	A. H. Boyd
359	13th October 1859	Robert Rhodes	Male	75 Years	Laborer	Paralysis	James Eckford Colonial Assistant Surgeon Port Arthur	14th October 1859	A. H. Boyd
360	22nd October 1859	Peter Smith	Male	78 Years	Laborer	Amentia	James Eckford Colonial Assistant Surgeon Port Arthur	22nd October 1859	A. H. Boyd
361	22nd October 1859	Eleanor Moses	Female	5 Years	Child	Tetanus	John C Tapp Clerk Port Arthur	25th October 1859	A. H. Boyd
362	3rd November 1859	William Granshaw	Made	27 Years	Miner	Fracture	John C Tapp Clerk Port Arthur	25th November 1859	A. H. Boyd
363	23rd November 1859	James Ryan	Male	30 Years	Seaman	Consumption	Frederick D Bundock Constable Fortescue Tasmans Peninsula	25th November 1859	A. H. Boyd

-

.

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
364	12th December 1859	William Lodder	Male	70 Years	Laborer	Amentia	James Eckford Colonial Asst Surgeon Port Arthur	12th December 1859	A. H. Boyd
365	16th December 1859	John Wade	Male	80 Years	Laborer	Paralysis	James Eckford Colonial Assistant Surgeon Port Arthur	16th December 1859	A. H. Boyd
366	18th January 1860	William Stater	Male	71 Years	Watchmaker	Paralysis	James Eckford Colonial Asst Surgeon Port Arthur	20th January 1860	A. H. Boyd
367	21st January 1860	Sarah Eliza Smith	Female	4 Years + 2 Months	Child	Consumption	James Eckford Colonial Asst Surgeon Port Arthur	21st January 1860	A. H. Boyd
368	31st January 1860	William Eppy	Male	59 Years	Butcher	Hoemiptysis	James Eckford Colonial Asst Surgeon Port Arthur	31st January 1860	A. H. Boyd
369	4th February 1860	McGough Emma Sarah Jane	Female	1 Year + 8 Months	Child	Quinsy	Bernard McGough Constable Port Arthur	6th February 1860	A. H. Boyd
370	8th March 1860	Briarcliffe James	Male	80 Years	Laborer	Asthma	James Eckford Colonial Asst Surgeon Port Arthur	8th March 1860	Austin Kerr
371	11th April 1860	Smith William	Male	60 Years	Laborer	Drowned	John C Tapp Clerk Port Arthur	14th April 1860	Austin Kerr
372	17 April 1860	Wise William	Male	72 Years	Laborer	Asthma	William Seccombe Colonial Surgeon Medical Officer in Charge at Port Arthur	19th April 1860	Austin Kerr
373	9th May 1860	Huckabody Nathan	Male	66 Years	Brickmaker	Asthma	William Seccombe Colonial Surgeon Medical Officer in Charge at Port Arthur	9th May 1860	Austin Kerr
374	2nd July 1860	Terence McMahon	Male	39 Years	Laborer	Phthisis Pulmonalis	Wm Seccombe Col Surgeon Medl Officer in Charge Port Arthur	2nd July 1860	Austin Kerr
375	4th July 1860	William Ady	Male	78 Years	Sailor	Intermittent Fever	Wm Seccombe Col Surgeon Medl Officer in Charge Port Arthur	6th July 1860	Austin Kerr
376	5th July 1860	Thomas Wilson	Male	79 Years	Laborer	Influenza	Wm Seccombe Col Surgeon Medl Officer in Charge Port Arthur	6th July 1860	Austin Kerr

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
377	8th July 1860	William Hill	Male	83 Years	Seaman	Paralysis + old age	Wm Seccombe Col Surgeon Medl Officer in Charge Port Arthur	8th July 1860	Austin Kerr
378	12th July 1860	Matthew Napier	Male	82 Years	Tailor	Influenza	Wm Seccombe Col Surgeon Medl Officer in Charge Port Arthur	12th July 1860	Austin Kerr
379	13th July 1860	James Senior	Maje	82 Years	Labourer	Influenza	Wm Seccombe Col Surgeon Medi Officer in Charge Port Arthur	14th July 1860	Austin Kerr
380	17th July 1860	Samuel Ashton	Male	70 Years	Silver Smith	Influenza	Wm Seccombe Cot Surgeon Medt Officer in Charge Port Arthur	18 July 1860	Austin Kerr
381	20th July 1860	Watkin Jones	Male	58 Years	Laborer	Influenza and Paratysis	Wm Seccombe Col Surgeon Medl Officer in Charge Port Arthur	21st July 1860	Austin Kerr
382	18th August 1860	Thomas Latham	Male	50 Years	Farm Laborer	Phthisis Pulmonalis	Wm Seccombe Col Surgeon Medi Officer in Charge Port Arthur	18th August 1860	Austin Kerr
383	28th July 1860 ·	Cassisdy	Male	8 Days	Infant	Convulsions	John Cassidy Constable Port Arthur	5th September 1860	Austin Kerr
384	14th September 1860	Robert Warburton	Male	84 Years	Laborer	General Debility + old age	Wm Seccombe Col Surgeon Medi Officer in Charge Port Arthur	14th September 1860	Austin Kerr
385	19th September 1860	Thomas Kendall	Male	73 Years	Laborer	Abscess on the Left leg	Wm Seccombe Col Surgeon Medl Officer in Charge Port Arthur	21st September 1860	Austin Kerr
386	11th October 1860	Gray Benjamin	Maje	84	Laborer	Febris Contumus	W Seccombe Senr Medical Officer Port Arthur	11th October 1860	Austin Kerr
387	25th October 1860	Jefferson John	Male	84	Laborer	Paratysis	W Seccombe Senr Medical Officer Port Arthur	25th October 1860	Austin Kerr
388	8th December 1860	Pickup Joseph	Male	64	Laborer	Influenza	W Seccombe Senr Medical Officer Port Arthur	9th December 1860	Austin Kerr

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
389	1st January 1861	Bowers Jonas	Male	41	Bricklayer	Phthisis Pulmmilis	W Seccombe C. S.	2nd January 1861	Austin Kerr
390	2nd January 1861	Riley	Female	10 Weeks	Infant	Schiris et pyleris Tympanetis	James Riley	2nd January 1861	Austin Kerr
391	28th February 1861	Ryan Timothy	Male	88	Laborer	Paralysis	W Seccombe C. S.	1st March 1861	Austin Kerr
392	27th February 1861	Dean Philip	Male	73	Laborer	Bronchitis Chronic	Wm Seccombe C. S.	1st March 1861	Austin Kerr
393	20th March 1861	Callighan Patrick	Male	70	Laborer	Rupture of a Blood Vessel	John C Tapp Clerk Port Arthur	22nd March 1861	Austin Kerr
394	15th March 1861	Smith William	Male	86	Laborer	Disease of the Heart	W Seccombe C. S.	22nd March 1861	Austin Kerr
395	24th March 1861	Morley Christina	Fernale	40	Officers Wife	Continued Fever	James Aylett Asst Overseer Port Arthur	26th March 1861	Austin Kerr
396	8th May 1861	Parker	Male	1 mo 26 Days	Infant	Inflammation of the Lungs	Stephen Parker Miner Coal Mines Tasmans Peninsula	12 May 1861	Austin Kerr
397	5th May 1861	Ashworth Richard	Male	80	Laborer	Paralysis	Wm Seccombe Esq Senior Medical Officer	15th May 1861	Austin Kerr
398	14th May 1861	McDonald William	Male	52	Laborer	Disease of the Brain	Wm Seccombe Esq Senior Medical Officer	15th May 1861	Austin Kerr
399	18th May 1861	Yarwood Hugh	Male	62	Laborer	Disease of the Prostrate Gland	Wm Seccombe Esq Senior Medical Officer	19 May 1861	Austin Kerr
400	23rd May 1861	Baker Richard	Male	97	Laborer	Natural Causes Age + Infirmity	Wm Seccombe Esq Senior Medical Officer	24th May 1861	Austin Kerr
401	5th June 1861	Bradley John	Male	71	Laborer	Paralysis	Wm Seccombe Esq Senior Medical Officer	6th June 1861	Austin Kerr
402	7th July 1861	Hughes Thomas	Male	87	Laborer	Paralysis	Wm Seccombe Senior Medical Officer	8th July 1861	Austin Kerr
403	23rd July 1861	MacKie Henry	Male	5 Months + 14 days	Infant	Convulsions	Charles Mackie Constable Port Arthur	24th July 1861	Austin Kerr
404	24th July 1861	McMahon Owen	Male	64	Laborer	Enteritis	Wm Seccombe Senior Medical Officer	28th July 1861	Austin Kerr
405	26th July 1861	Price Edward	Male	67	Butcher	Paralysis	Wm Seccombe Senior Medical Officer	27th July 1861	Austin Kerr

•

.

. •

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of informant.	, When Registered	Signature of Deputy Registrar.
406	3rd August 1861	Jackson John	Male	79	Laborer	Ossification of the Aorta	Wm Seccombe Senior Medical Officer	3rd August 1861	Austin Kerr
407	13th August 1861	Ferguson Isaac	Male	52	Laborer	Pneumonia	Wm Seccombe Senior Medical Officer	15 August 1861	Austin Kerr
408	24th August 1861	Atkins Joseph	Male	70	Laborer	Chronic Catarrh	Wm Seccombe Senior Medical Officer	24th August 1861	Austin Kerr
409	16th September 1861	Ryan Simon	Male	90	Laborer	Paralysis	Wm Seccombe Senior Medical Officer	16th September 1861	Austin Kerr
410	9th October 1861	Latham William	Mate	37	Laborer	Drowned	John C Tapp Clerk Port Arthur	11th October 1861	Austin Kerr
411	22nd October 1861	Stafford Francis	Male	94	Laborer	Paralysis Similis	Wm Seccombe Senr Med Officer	25th October 1861	Austin Kerr
412	20th November 1861	Brindle Charles	Male	85	Laborer	Paralysis Similis	Wm Seccombe Senr Med Officer	23rd November 1861	Austin Kerr
413	12th December 1861	Taylor Albert Edward	Male	3 Months 27 days	Infant	Convulsions	Wm Seccombe Senr Med Officer	20 December 1861	Austin Kerr
414	25th December 1861	Walker James	Male	52	Laborer	Paralysis	Wm Seccombe Senr Med Officer	28 December 1861	Austin Kerr
415	25th December 1861	Westbrooke William	Male	50	Constable	Febris Con? Continua	Wm Seccombe Senr Med Officer	28 December 1861	Austin Kerr
416	10th January 1862	Pinkerton Henry	Male	76	Laborer	Paralysis Sinilis	Wm Seccombe Senr Med Officer	12th January 1862	Austin Kerr
417	25th January 1862	Collins Thomas	Male	30	Shoemaker	Insanity + Paralysis	Wm Seccombe Senr Med Officer	27th January 1862	Austin Kerr
418	11th January 1862	Budd Alexander	Male	5	Child	From the Effects of a Burn	John C Tapp Clerk Port Arthur	27th January 1862	Austin Kerr
419	2nd March 1862	Huxtable Ada Harriett	Female	14 days	Infant	Convulsions	F. Huxtable Schoolmaster Port Arthur	4th March 1862	Austin Kerr
420	11th March 1862	Smart John	Male	80	Laborer	Paralysis	W Seccombe Senr Medt Officer Port Arthur	11th March 1862	Austin Kerr

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
421	17th March 1862	Styler Valentine	Male	74	Laborer	Rheumatism Chronica	W Seccombe Senr Medl Officer Port Arthur	18th March 1862	Austin Kerr
422	19th March 1862	Martin Joseph	Male	79	Laborer	Paralysis	W Seccombe Senr Medl Officer Port Arthur	20th March 1862	Austin Kerr
423	23rd March 1862	Brown William	Male	72	Blacksmith	Paratysis	W Seccombe Senr Medl Officer Port Arthur	24th March 1862	Austin Kerr
424	16th April 1862	Fennell James	Male	94	Laborer	Chronic Catarrh	W Seccombe Senr Medi Officer Port Arthur	16th April 1862	Austin Kerr
425	17th April 1862	Marshall Thomas	Male	79	Laborer	Epilepsia	W Seccombe Senr Medl Officer Port Arthur	17th April 1862	Austin Kerr
426	8th May 1862	Weightman William	Male	78	Laborer	Vertigo	W Seccombe Senr Medi Officer Port Arthur	9th May 1862	Austin Kerr
427	15th June 1862	Cask? William	Male	79	Laborer	Old Age and Infirmity	W Seccombe Senr Medi Officer Port Arthur	16th June 1862	Austin Kerr
428	28th June 1862	King George	Male	76	Laborer	Paralysis	W Seccombe Senr Medl Officer Port Arthur	29th June 1862	Austin Kerr
429	29th June 1862	Gibbons Richard Henry	Male	18 days	Infant	Debility	D Gibbons Overseer Port Arthur	30th June 1862	Austin Kerr
430	30th June 1862	Jones William	Male	55	Laborer	Otitis Chronic	W Seccombe Senr Medl Officer Port Arthur	30th June 1862	Austin Kerr
431	7th July 1862	Wilson William	Male	86	Laborer	Paralysis	W Seccombe S.M.O.	8th July 1862	Austin Kerr
432	8th July 1862	Campbell James	Male	72	Laborer	Paralysis	W Seccombe S.M.O.	9th July 1862	Austin Kerr
433	13th July 1862	Cooksley John	Male	81	Laborer	Chronic Catarrh and Old Age	W Seccombe S.M.O.	14th July 1862	Austin Kerr
434	2nd October 1862	Impey James	Male	33	Laborer	?	W Seccombe Senr Medl Officer Port Arthur	3rd October 1862	Austin Kerr
435	7th October 1862	Smith John	Male	64	Laborer	Phthisis Pulmonalis	W Seccombe Senr Medi Officer Port Arthur	7th October 1862	Austin Kerr
436	16th October 1862	Hawkin William	Male	66	Weaver	Epilepsia	W Seccombe Senr Medl Officer Port Arthur	17th October 1862	Austin Kerr
437	24th October 1862	King John	Mate	93	Laborer	Paralysis	W Seccombe Senr Medl Officer Port Arthur	25th October 1862	Austin Kerr

No.	When Died	Name and Surname	Sex	Age	Rank or Professior	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
438	27th October 1862	Mogford John	Male	81	Laborer	Catarrhus Chronic	W Seccombe Senr Medl Officer Port Arthur	27th October 1862	Austin Kerr
439	12th December 1862	Ken Hall	Male	70	Gentleman	Age and Debility	Austin Kerr Storekeeper Port Arthur	15th November 1862	Austin Kerr
440	13th December 1862	Leatherbarrow Robert	Male	96	Laborer	Necrosis		15th November 1862	Austin Kerr
441	17th November 1862	Rigg John	Male	39	Laborer	Apoplexia	W Seccombe S.M.O.	19th November 1862	Austin Kerr
442	22nd November 1862	Jones John	Male	31	Baker	Pneumonia	W Seccombe S.M.O.	24th November 1862	Austin Kerr
443	11th December 1862	Afflick George	Male	76	Laborer	Dysenteria Chron	W Seccombe S.M.O.	11th December 1862	Austin Kerr
444	30th December 1862	Rogers Henry	Male	77	Sailor	Paratysis	W Seccombe S.M.O.	31st December 1862	Austin Kerr
445	6th January 1863	Press John	Male	69	Laborer	Macleus Cordis	W Seccombe Senr Medical Officer Port Arthur	8th January 1863	Austin Kerr
446	14th January 1863	Payne William	Male	77	Laborer	Fractura Cranium	W Seccombe S.M.O. P.A.	15th January 1863	Austin Kerr
447	18th January 1863	McCoy Peter	Male	47	Laborer	Mania	W Seccombe S.M.O. P.A.	18th January 1863	Austin Kerr
448	31st January 1863	Bray John	Male	63	Laborer	Hoemoptysis	W Seccombe S.M.O. P.A.	31st January 1863	Austin Kerr
449	2nd February 1863	Entwhistle Thomas	Male	87	Laborer	Age + Infirmity	W Seccombe S.M.O. P.A.	3rd February 1863	Austin Kerr
450	28th February 1863	Taite William	Male	86	Laborer	Old Age + Infirmity	W Seccombe S.M.O. P.A.	2nd March 1863	Austin Kerr
451	18th March 1863	Doodie Wiliam	Mate	54	Soldier	Accidently Drowned	Joseph C Mawle Coroners Clerk Port Arthur	24th March 1863	Austin Kerr

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant,	, When Registered	Signature of Deputy Registrar.
452	10th April 1863	Kennelley John	Male	57	Laborer	Phthisis Pulmonalis	W Seccombe S.M.O.	13th April 1863	Austin Kerr
453	11th May 1863	Smith John	Male	78	Laborer	Paralysis	W Seccombe S.M.O.	11th May 1863	Austin Kerr
454	19th June 1863	Mulligan John	Male	79	Laborer	Paralysis	W Seccombe S.M.O.	20th June 1863	Austin Kerr
455	20th June 1863	Dineen Timothy	Male	45	Laborer	Paralysis	W Seccombe S.M.O.	20th June 1863	Austin Kerr
456	22nd June 1863	Walch John	Male	42	Laborer	Amentia	W Seccombe S.M.O.	23rd June 1863	Austin Kerr
457	5th July 1863	Samuel William	Male	84	Laborer	Paralysis	W Seccombe S.M.O. Port Arthur	6th July 1863	Austin Kerr
458	17th July 1863	Pargeter John	Male	62	Laborer	Phthisis Pulmonalis	W Seccombe S.M.O. P.A.	18th July 1863	Austin Kerr
459	19th July 1863	Edwards Thomas	Male	43	Laborer	Paralysis	W Seccombe S.M.O. P.A.	21st July 1863	Austin Kerr
460	21st July 1863	Paiter Thomas	Male	74	Laborer	Debilitas	W Seccombe S.M.O. P.A.	22nd July 1863	Austin Kerr
461	5th August 1863	Hogg John	Male	51	Clerk	Paralysis	W Seccombe S.M.O. P.A.	8th August 1863	Austin Kerr
462	11th August 1863	Wilson John	Male	53	Miner	Fracture of the Skull from falling down a Mine Shaft	W Seccombe S.M.O. P.A.	17th August 1863	Austin Kerr
463	22nd September 1863	Daybill Richard	Male	63	Laborer	Disease of the Heart	W Seccombe S.M.O. P.A.	22nd September 1863	Austin Kerr
464	4th October 1863	Somers John	Male	91	Butcher	Asthma	W Seccombe Senr Medl Officer	5th October 1863	Austin Kerr
465	10th October 1863	Sage William	Male	72	Laborer	Enteritis	W Seccombe S.M.O.	11th October 1863	Austin Kerr
466	26th October 1863	Day George	Male	74	Laborer	Chronic Catarrh	W Seccombe S.M.O.	27th October 1863	Austin Kerr
467	8th November 1863	Grant Edward	Male	58	Carpenter	Paralysis		9th November 1863	Austin Kerr

· .

.

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
468	9th November 1863	Anderdon Robert	Male	74	Laborer	Carcinoma Labiorium	W Seccombe S.M.O.	10th November 1863	Austin Kerr
469	16th November 1863	Parton John	Male	71	Laborer	Paralysis	W Seccombe S.M.O.	17th November 1863	Austin Kerr
470	29th November 1863	Brown George	Male	74	Carpenter	Paralysis	W Seccombe S.M.O.	30th November 1863	Austin Kerr
471	12th December 1863	Mariarty Owen	Male	72	Tailor	Paralysis	W Seccombe S.M.O.	12th December 1863	Austin Kerr
472	25th December 1863	Harper John	Male	77	Unknown	Paralysis	W Seccombe S.M.O.	26th December 1863	Austin Kerr
473	8th January 1864	Wrench John	Male	77	Laborer	Rheumatism Chronic	W Seccombe S.M.O. Port Arthur	9th January 1864	Austin Kerr
474	5th January 1864	Quinn Bridget	Female	21	Woodcutters Wife	Accidently Drowned	Joseph C Mawle Clerk Port Arthur	9th January 1864	Austin Kerr
475	5th January 1864	Quinn Mary Ann	Female	2 yrs8 m	Woodcutters Child	Accidently Drowned	Joseph C Mawle Clerk Port Arthur	9th January 1864	Austin Kerr
476	18th January 1864	Ellis Benjamin	Male	53	Laborer	Dyspepsia	W Seccombe S.M.O. Port Arthur	19th January 1864	Austin Kerr
477	16th January 1864	Chadwick William John	Male	14 yrs 10m	Воу	Febris Conc Cont	P Chadwick Coxwain Port Arthur	20th January 1864	Austin Kerr
478	29th January 1864	Stevenson William	Male	64	Laborer	Hernia Strangulate	W Seccombe S.M.O. Port Arthur	30th January 1864	Austin Kerr
479	7th February 1864	Thurnber Richard	Mate	56	Miner	Inflation of the Lungs	W Seccombe S.M.O. + Coroner Port Arthur	10th February 1864	Austin Kerr
480	16th May 1864	Chandler Thomas	Male	84	Laborer	Old Age and general Infirmity	Jas Eckford MD Port Arthur	18th May 1864	Austin Kerr

,

-

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
481	26th May 1864	Lenfield Joseph	Made	77	Laborer	Asthma and Disease of the Heart	Jas Eckford MD Port Arthur	27th May 1864	Austin Kerr
482	12th June 1864	Woollet John	Male	71	Laborer	Cancer of Lip	Jas Eckford MD Port Arthur	14th June 1864	Austin Kerr
483	13 July 1864	O'Dar or O'Dea Daniel	Male	89	Laborer	Old Age + Infirmity	Jas Eckford	15 July 1864	John C Tapp
484	14 July 1864	Durant Samuel	Mate	65	Laborer	Paralysis	Jas Eckford	16 July 1864	John C Tapp
485	18 July 1864	Hornby Eli	Male	55	Laborer	Dysentery	Jas Eckford	18 July 1864	John C Tapp
486	18 July 1864	Pierce or Pearce Thomas	Male	81	Laborer	Paralysis	Jas Eckford	19 July 1864	John C Tapp
487	28 July 1864	Anderson William	Male	77	Clerk + Schoolmaster	Paralysis	Jas Eckford	30 July 1864	John C Tapp
488	9 Augt 1864	Tobin Michael	Male	84	Laborer	Paralysis	Jas Eckford	10 Augt 1864	John C Tapp
489	15 Augt 1864	Taylor John	Male	32	Laborer	Epilepsa	Jas Eckford	16 Augt 1864	John C Tapp
490	8 Sepr 1864	Liggins or Higgins Benjamin	Male	76	Laborer	Asthma	Jas Eckford	9 Sept 1864	John C Tapp
491	1 Oct 1864	Robert McWay	Male	35	Laborer	Phthisis Pulmonalis or Consumption	James Eckford MD	4 Oct 1864	John C Tapp
492	1 Oct 1864	John Harris	Male	90	Laborer	General decay of Nature	James Eckford MD	4 Oct 1864	John C Tapp
493	6 Oct 1864	George Hames	Male	86	Laborer	Cancer	James Eckford MD	8 Oct 1864	John C Tapp
494	23 Oct 1864	Stephen Peck	Male	63	Laborer	Apoplexy	George I Dinham MRCS	25 Oct 1864	John C Tapp
495	28 Nov 1864	Samuel Williams	Male	48	Laborer	Diseased Heart + Lungs	George I Dinham MRCS	20 Nov 1864	John C Tapp
496	29 Nov 1864	Michael Clancy	Male	75	Laborer	Paralysis	George I Dinham MRCS	20 Nov 1864	John C Tapp
497	8 Decr 1864	James Chambers	Made	82	Laborer	Senile Gangrene in foot	George I Dinham MRCS	10 Dec 1864	John C Tapp
498	10 Decr 1864	George Watson	Male	65	Bricklayer	Morbis Contis	George I Dinham MRCS	11 Dec 1864	John C Tapp
499	29 Decr 1864	Richard Ladds or Ladd	Male	48	Laborer	Morbis Contis et Hoemoptysis	George I Dinham MRCS	30 Dec 1864	John C Tapp
500	9 Feby 1865	McAllen John	Male	67	Laborer	Paralysis	George I Dinham	11 Feby 1865	John C Tapp
501	19 April 1865	Wiseman James	Female	71 yrs	Laborer	Paralysis		21 April 1865	John C Tapp

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
502	19 June 1865	Mawle Frances Emma	Male	17 days	Infant	Manition?	George I Dinham MRCS Joseph C Mawle Father	21 June 1865	John C Tapp
503	28 June 1865	Carter Edward	Male	37 yrs	Laborer	Paralysis or Cronic Meningitis	George I Dinham MRCS	29 June 1865	John C Tapp
504	10 July 1865	Keenan Cornelius	Male	78	Laborer	General Decay of Nature	George I Dinham MRCS	11 July 1865	John C Tapp
505	11 July 1865	Ward Elizabeth Kuaggs?	Female	2 yrs 4 mos	Infant	Jates Mesenterica + Debility	George I Dinham MRCS	13 July 1865	John C Tapp
506	19 July 1865	Smith William	Male	76	Laborer	Disease of Heart	George I Dinham MRCS	22 July 1865	John C Tapp
507	6 Augt 1865	Myers Joseph	Male	44	Laborer	Apoplexy	George I Dinham MRCS	8 Augt 1865	John C Tapp
508	16 Augt 1865	McCarthy E?	Male	35	Laborer	Disease of the Heart	George I Dinham MRCS	17 Augt 1865	John C Tapp
509	23rd Augt 1865	Barton William	Male	55	Shoemaker	Apoplexy	George I Dinham MRCS	25 Augt 1865	John C Tapp
510	16 Sept 1865	Garick Robert	Male	68	Butcher	Paralysis	George I Dinham MRCS	18 Sept 1865	John C Tapp
511	9 Octr 1865	Coleman John	Male	78	Laborer	Paralysis	George I Dinham MRCS	11 Oct 1865	John C Tapp
512	17 Octr 1865	Simpson William	Male	69	Laborer	General Decay of Nature	George I Dinham MRCS	17 Oct 1865	John C Tapp
513	19 Octr 1865	Blackburn Joseph	Male	73	Laborer	Asthma + General Debility	George I Dinham MRCS	20 Oct 1865	John C Tapp
514	24 Octr 1865	Newton John	Male	90	Laborer	General Decay of Nature	George I Dinham MRCS	26 Oct 1865	John C Tapp
515	15 Novr 1865	Woods Hugh	Male	70	Laborer	General Decay of Nature	George I Dinham MRCS	15 Nov 1865	John C Tapp
516	10 Novr 1865	Arnold William	Male	68	Laborer	Paralysis	George I Dinham MRCS	15 Nov 1865	John C Tapp
517	27 Novr 1865	Condon Nicholas	Male	61	Laborer	Phthisis	George I Dinham MRCS	29 Nov 1865	John C Tapp
518	14 Decr 1865	Welch or Walch Thomas	Male	63	Laborer	Disease of the Heart	George I Dinham MRCS	14 Decr 1865	John C Tapp
519	14 Decr 1865	House Jarvis	Male	87	Laborer	General Decay of Nature	George I Dinham MRCS	14 Decr 1865	John C Tapp
520	23rd Janry 1866	Noonan or Newman William	Male	65	Laborer	Disease of the heart	J Kennick Lewis M.R.C.S. + L.A.C.	23rd Janry 1866	John C Tapp

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
521	1st February 1866	Allen William	Male	49	Under Keeper of Insane	Disease of the heart	J Kennick Lewis M.R.C.S. + LA.C.	2nd Feby 1866	John C Tapp
522	14 February 1866	Taylor William or Henry	Male	89	Laborer	General decay of nature	J Kennick Lewis M.R.C.S. + L.A.C.	15th February 1866	John C Tapp
523	15 February 1866	Kennedy Patrick	Male	About 25	Constable .	Suicide - by shooting himself through the head while in a state of temporary insanity	James Boyd Coroner	16th February 1866	John C Tapp
524	12 May 1866	John Perry	Male	81	Laborer	Influenza	George L Dinham Sen Medi Officer	17 May 1866	John C Tapp
525	24 May 1866	John Irwin	Male	45	Laborer	Paralysis	George L Dinham Sen Medl Officer	26 May 1866	John C Tapp
526	25 May 1866	James Hurst	Male	50	Laborer	Disease of Heart	George L Dinham Sen Med! Officer	26 May 1866	John C Tapp
527	9 June 1866	John Shaw	Male	73	Laborer	(Coroners Inquest- Verdict) Disease of the heart accelerated by swallowing a bone	James Boyd Coroner	12 June 1866	John C Tapp
528	6th August 1866	Thomas Vernon	Male	73	Laborer	Anasacea in disease of the lungs	J Kennick Lewis M.R.C.S. + L.A.C.	8th August 1866	John C Tapp
529	14th August 1866	Summers Gawley	Male	49	Laborer	Paralysis	J K Lewis M.R.C.S. + L.A.C.	15th August 1866	John C Tapp
530	27th August 1866	Matthew Caskie	Male	65	Laborer	General Debility		28th August 1866	John C Tapp
531	30th August 1866	John Billows	Male	85	Groom	General Decay of Nature	J K Lewis M.R.C.S. + L.A.C.	1st September 1866	John C Tapp
532	6 September 1866	Stephen Paling	Male	72	Laborer	Caries of Fibia Exhaustion	J K Lewis	8th September 1866	John C Tapp

No	. When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature o Deputy Registrar.
533	1866	William Ballantyne	Male	64	Laborer	Stricture-Disease of the bladder	J K Lewis M.R.C.S. + LA.C	12th September 1866	John C Tapp
534	21st September 1866	William Halliday	Male	75	Laborer	General Decay of Nature	J K Lewis M.R.C.S. + L.A.C	24th September 1866	John C Tapp
535	22 September 1866	William Keenan	Male	77	Laborer	Paralysis	J K Lewis M.R.C.S. + LA.C	24th September 1866	John C Tapp
536	2nd October 1866	Henry Downer	Male	80	Clerk	Decay of Nature	J K Lewis M.R.C.S. + L.A.C	3rd October 1866	John C Tapp
537	2nd October 1866	John Wade	Made	76	Laborer	Decay of Nature	J K Lewis M.R.C.S. + LA.C	3rd October 1866	John C Tapp
538	4th October 1866	Thomas Broughton	Male	58	Laborer	General Debility	Geo Dinham Sen Medl Officer	5th October 1866	John C Tapp
539	11th October 1866	George Drake	Male	52	Laborer	Paralysis	Geo Dinham SMO	11th October 1866	John C Tapp
540	3rd November 1866	William Bentley	Male	61	Laborer	Diseased Heart	Geo Dinham SMO	5th November 1866	John C Tapp
541	11th November 1866	William Jones	Male	73	Laborer	General Decay of Nature	Geo Dinham SMO	12th November 1866	John C Tapp
542	25th November 1866	James Brown	Male	79	Laborer	General Decay of Nature	Geo Dinham SMO	26th November 1866	John C Tapp
543	1st December 1866	Thomas Wills	Mate	76	Laborer	Paralysis	Geo Dinham SMO	3rd December 1866	John C Tapp
544		Edward Field	Male	77	Jockey	General Debility	Geo Dinham SMO	7th December 1866	John C Tapp
545	24th December 1866	James Hood	Male	56	Farm Laborer	Paralysis	Geo Dinham SMO	26th December 1866	John C Tapp

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
546	6 Jany 1867	Joseph Gobey	Mate	68	Laborer	Disease of the heart	J Kennick Lewis JMO	8th Jany 1867	John C Tapp
547	11 Feby 1867	James Johnson Smith	Male	72	Under Keeper of Insane	Paralysis	J Kennick Lewis JMO	13h February 1867	John C Tapp
548	19 Feby 1867	George Cascallion	Male	79	Laborer	General Decay of Nature	J Kennick Lewis JMO	20h Feby 1867	John C Tapp
549	23 Feby 1867	David Jones	Male	51	Schoolmaster	Paralysis	J Kennick Lewis JMO	23 Feby 1867	John C Tapp
550	27 Feby 1867	William Wood	Male	61	Laborer	Abscess	J Kennick Lewis JMO	28 Feby 1867	John C Tapp
551	9 March 1867	Bridget Smith	Female	41	Wife of Samuel Smith	Gastritis	J Kennick Lewis JMO	9 March 1867	John C Tapp
552	17 March 1867	Charles Hogan	Male	77	Laborer	Paralysis	J Kennick Lewis JMO	18 March 1867	John C Tapp
553	22 March 1867	Edward Merritt	Male	61	Schoolmaster	General Paralysis	J Kennick Lewis JMO	23 March 1867	John C Tapp
554	12 April 1867	James Mansfield	Male	77	Groom	Dysentery	George Dinham SMO	15th April 1867	John C Tapp
555	25 April 1867	Thomas Warwick	Male	78	Farm Laborer	General decay of nature	George Dinham SMO	26 April 1867	John C Tapp
556	9h May 1867	John Gower or Gowen	Male	89	Farm Laborer	General decay of nature	Frederick Huxtable Medical Clerk Port Arthur	11 May 1867	John C Tapp
557	15th May 1867	Thomas Consterdine	Male	73	Laborer	Paralysis	Frederick Huxtable Medical Clerk + Dispenser	15h May 1867	John C Tapp
558	25 May 1867	James Redfern	Male	88	Gun Smith	Diarrhea	J Kennick Lewis Jun Medl Officer	25 May 1867	John C Tapp
559	5th June 1867	James Vallier alias Jean Villiers or Valliers	Made	69	Laborer	Disease of the heart (Verdict of Coroners Jury)	J Boyd Coroner	15 June 1867	John C Tapp
560	6 July 1867	Thomas Johnson	Male	55	Coach builder	General Debility	Frederick Huxtable Medical Clerk + Dispenser	9 July 1867	John C Tapp
561	8th July 1867	Thomas Trehaine	Male	61	Laborer	Chronic Abscess	Frk Huxtable Medl Clerk + Dispenser	9 July 1867	John C Tapp
562	13 July 1867	Thomas Batt	Male	66	Laborer	Disease of the bladder	F Huxtable Dispenser	16 July 1867	John C Tapp
563	15 July 1867	James Brain	Male	92	Laborer	Carbuncle	F Huxtable Dispenser	17 July 1867	John C Tapp
564	10 July 1867	Henry Holdsworth	Male	81	Clerk	General decay of nature	F Huxtable Dispenser	17 July 1867	John C Tapp

- I

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
565	2nd Sept 1867	William Laighton	Male	77	Laborer	Paralysis	F Huxtable Dispenser	4 Septr 1867	John C Tapp
566	3 Novr 1867	John Bayes	Male	44	Laborer	Paralysis	F Huxtable Dispenser P A	5 Novr 1867	John C Tapp
567	29 Novr 1867	John Davis	Male	76	Laborer	General decay of nature	F Huxtable Dispenser P A	30 Novr 1867	John C Tapp
568	7 Decr 1867	John Corser or Corsair	Male	96	Blacksmith	General decay of nature	F Huxtable Dispenser P A	9 Decr 1867	John C Tapp
569	15 Decr 1867	Thomas Reddon	Male	55	Laborer	Disease of the bladder	F Huxtable Dispenser P A	16 Decr 1867	John C Tapp
570	21 Decr 1867	James Stewart McDougal	Male	62	Farm Laborer	Diarrhoea	F Huxtable Dispenser P A	23rd Decr 1867	John C Tapp
571	3rd January 1868	John Jenkins	Male	84	Laborer	General Debility	F Huxtable Dispenser Port Arthur	4 January 1868	John C Tapp
572	7th January 1868	Patrick Bang	Male	66	Clerk	Cancer of Tongue (Exhaustion)	F Huxtable Dispenser Port Arthur	7 January 1868	John C Tapp
573	3rd February 1868	John George Warne?	Male	65	Butcher	Paralysis and General Debility	F Huxtable Dispenser Port Arthur	5 February 1868	John C Tapp
574	2nd March 1868	Joseph Waters	Male	64	Laborer	Apoplexy	F Huxtable Dispenser Port Arthur	3 March 1868	John C Tapp
575	25 April 1868	James Anderson	Male	83	Laborer	Diarrhoea	F Huxtable Dispenser	26 April 1868	John C Tapp
576	2 June 1868	John Day?	Male	75	Laborer	General decay of nature	F Huxtable Dispenser	2 June 1868	John C Tapp
577	2nd June 1868	Thomas Henry	Male	78	Laborer	Paralysis	F Huxtable Dispenser	2 June 1868	John C Tapp
578	August 13th 1868	Abraham Gridley	Male	80	Nil- a Lunatic	General decay of nature	F Huxtable Dispenser Port Arthur	15th August 1868	John C Tapp
579	August 23rd 1868	John Clare	Male	47	Constable	Congestion of the lungs	F Huxtable Dispenser Port Arthur	24th August 1868	John C Tapp
580	September 11th 1868 '	Edward Pender	Male	about 47	Miner	Dislocation of the neck caused by the falling of a piece of coal at the Coal Mines	Geo Dinham Coroner Port Arthur	23rd Septr 1868	John C Tapp

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature o Deputy Registrar.
581	September 21st1868	Charles Farrell	Male	42	Laborer	Fractures and contusions in the left leg and thigh at the Coal Mines	Geo Dinham Coroner Port Arthur	30h Septr 1868	John C Tapp
582	Octr 19 1868	John Hamel	Male	52	Nil- a Lunatic	Epilepsey	F Huxtable Dispenser	20 Oct 1868	John C Tapp
583	Novr 8 1868	Benjamin Durrant	Male	93	Laborer	Disease of Heart	F Huxtable Dispenser	10 Novr 1868	John C Tapp
584	7 Jany 1869	Dennis Shehan	Male	88	Laborer	Bronchitus	F Huxtable Dispenser	8 Jany 1869	John C Tapp
585	1 February 1869	Thomas Wainwright	Male	58	Laborer	Disease of the liver and stomach	F Huxtable Dispenser	3 Feby 1869	John C Tapp
586	6h February 1869	Stephen Ashman?	Male	72	Laborer	Morbus Coscarius	F Huxtable Dispenser	6 February 1869	John C Tapp
587	10 March 1869	James Mcvie	Male	45	Laborer	Phthisis	F Huxtable Dispenser	11 March 1869	John C Tapp
588	17 March 1869	George Edwards	Male	78	House Servant	General decay of nature	George Dinham S.M.O	18 March 1869	John C Tapp
589	19 March 1869	Eliza Caroline Aylett	Female	38	Wife of James Aylett	Phthisis + Diarrhoea	George Dinham S.M.O	20 March 1869	John C Tapp
590	May 8 1869	Peter Duffy or Guffy	Male	81	Laborer	General Decay of Nature	George Dinham S.M.O	May 9h 1869	John C Tapp
591	May 19 1869	James Nicholls	Male	79	Laborer	Paratysis	George Dinham S.M.O	May 20 1869	John C Tapp
592	July 6th 1869	Stephen Davidge	Male	40yr	A Lunatic	The falling of a tree upon him, accidently	J Boyd Coroner	9 July 1869	John C Tapp
593	August 6th 1869	John Aspinall	Male	13yrs	None (a Boy)	Strangled himself with a piece of rope fastened to the roof of a certain building at Port Arthur	J Boyd Coroner	10h Augt 1869	John C Tapp
594	August 23rd 1869	Joseph Johnson	Male	77yrs	Laborer	Disease of the heart	George Dinham S.M.Officer	24 Augt 1869	John C Tapp
595	August 28 1869	Jane Green	Female	18 Days	(Child)	Taber Serofaloson	Thomas Green Parent Port Arthur	28 Augt 1869	John C Tapp

.

No.	When Died	Name and Surname	Sex	Age	Rank or	Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
596	Septr 1st 1869	Thomas Brooksmore?	Male	90yrs	Laborer		General Decay of Nature	Geo A Robinson Dispenser	4 Septr 1869	John C Tapp
597	About the 26 Jany 1862	Believed to be William Lockett	Male	about 45 yrs	A Pauper		Not known — Skeleton found in the bush about a mile from Port Arthur which from a wooden leg found with the remains, leaving no doubt that the man was William Lockett who left the Pauper Depot, on the 26 Jany 1862, and not since heard of — Skeleton found lying on the ground 17th Novr 1869 — Magisterial inquiry made by J Boyd Esgre JP 18 Nov 1869	J Boyd J P	18 Novr 1869	John C Tapp
598	Novr 18th 1869	Joseph Lee	Mate	44	Constable		Ароріеху	J Boyd Coroner	23rd Novr 1869	John C Tapp
599	Novr 21st 1869	John Sullivan	Male	65	Overseer		Intermittent Fever	Geo Dinham Medical Officer	23rd Novr 1869	John C Tapp
600	Novr 22nd 1869	George Gould	Male	71	Pauper		Bronchitus + Nephria	Geo Dinham M O	23rd Novr 1869	John C Tapp
601	Novr 28th 1869	Nicholas Swift	Male	49	A Lunatic		Phthisis	Geo Dinham MO	29th Novr 1869	John C Tapp
602	Decr 4th 1869	James Brown	Male	61	A Lunatic		Paralysis	Geo Dinham M O	6th Decr 1869	John C Tapp
603	Decr 9th 1869	James Burke	Male	68	A Pauper		Hoemathemisis	Geo Dinham M O	13 Decr 1869	John C Tapp

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
604	Decr 17th 1869	John Morgan	Male	82	A Pauper	Disease of the heart	G A Robinson Clerk + Dispenser	18 Decr 1869	John C Tapp
605	24th Novbr 1869	Hauth, Ferdinand Christopher	Male	28	Constable and Boatman	Accidently drowned by the upsetting of the Woody Island Guard boat and while attempting to swim to the shore	J L Hill Clerk Port Arthur	3rd Jany 1870	J L Hill Depy Regr
606	17 March 1870	Fogo Neil Gow?	Made	59	Musician + Laborer	Stricture of the Urethra + Gangrene of the Penis	G. A. Robinson Clerk + Dispenser	19th March 1870	J L Hill Depy Regr
607	23rd April 1870	William Lack	Male	80	Free Pauper	Stricture of the Urethra	Geo Arnott Robinson Dispenser Port Arthur	23rd April 1870	JLHW
608	25th April 1870	George Eastman	Male	50	Chaplain-Church of England	Anthrax- Pyremia	Geo Dinham Medical Offr Port Arthur	28th April 1870	JLHill
609	11th May 1870	William Welsh	Male	89	Free Pauper	Diarrhoea	Geo Dinham Medical Offr Port Arthur	12th May 1870	J L Hill
610	25th May 1870	Bernard McCudden	Male	87	Free Pauper	Apoplexy	Geo Dinham Medical Offr Port Arthur	25th May 1870	J L Hill
611	30th May 1870	Thomas Pillars	Male	66	Free Pauper	Diarrhoea	Geo Dinham Medical Offr Port Arthur	30th May 1870	J L Hill
612	16th July 1870	John Harrington	Male	73	Free Pauper	Diarrhoea	Geo Dinham Medical Officer Port Arthur	16th July 1870	J L Hill
613	27 July 1870	George Staveley	Mate	18	None (totally blind)	Bronchitis	F. Staveley Father Port Arthur	29th July 1870	JLHM
614	2nd August 1870	John Tasker	Mate	70	Free Pauper	General Debility	Geo Dinham Medical Officer Port Arthur	3rd August 1870	JLHM
615	7th Septbr 1870	Robert Smith	Male	54	Constable	Apoplexy	Geo Dinham Medical Officer Port Arthur	9th Septbr 1870	J L Hill
616	19th Septbr 1870	Edward Welch	Male	64	Free Pauper	Paratysis	Geo Dinham Medical Officer Port Arthur	20th Septbr 1870	J L Hill

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
617	23rd Septbr 1870	Charles Landers	Male	77	Free Pauper	Epilepsey	Geo Dinham Medical Officer Port Arthur	24th Septbr 1870	JEHIII
618	2nd Decbr 1870	Patrick Howard	Male	82	Free Pauper	Stomach Disease	G. A. Robinson Dispenser Port Arthur	3rd Decbr 1870	J L Hill
619	6 Decbr 1870	Robert Hart	Male	65	Free Pauper	Paralysis	G. A. Robinson Dispenser Port Arthur	7 Decbr 1870	J L Hill
620	7 Decbr 1870	John Ryan	Male	66	Free Pauper	Disease of Bladder + Stricture of Urethra	G. A. Robinson Dispenser Port Arthur	17 Decbr 1870	J L Hill
621	19 Decbr 1870	John Toby	Male	82	Free Pauper	General decay of nature	G. A. Robinson Dispenser Port Arthur	20 Decbr 1870	J L Hill
622	25 April 1871	John Strahan	Male	47	Constable	Disease of the Stomach and Liver	Geo Dinham Medical Officer Port Arthur	26th April 1871	J L Hill
623	1st May 1871	Samuel Carsons	Male	88	Free Pauper	Disease of the Stomach	Geo Dinham Medical Officer Port Arthur	2nd May 1871	J L Hill
624	23rd May 1871	Ann Fisher	Female	50	Wife of Attendant Isaac Fisher	Cancer of the Womb	Jesse Fisher — Husband of Deceased — Port Arthur	25th May 1871	J L Hill
625	28 June 1871	James Staples Mansfield	Male	4 months	Infant	Convulsions	Henry Mansfield Father Port Arthur	29th June 1871	J L Hill
626	4 July 1871	Richard Turpin	Male	51	Patient in Hospital for Insane	Induration of the ? Liver and Ascires	E. C. Mc Carthy Medl Offr. Port Arthur	5 July 1871	JLHill
627	21 July 1871	John Smith	Male	75	Free Pauper	Apoplexy	E. C. Mc Carthy Medl Offr. Port Arthur	22 July 1871	JLHIII
628	10 Septbr 1871	Willm Finnegan	Male	55	Free Pauper	Cystitis	E. C. Mc Carthy Medl Offr. Port Arthur	11 Septbr 1871	J L Hill
629	13 Septbr 1871	James Triggs	Male	59	Patient in Insane Hospital	Softening of the Brain + dilatation of the right cavities of the Heart	E. C. Mc Carthy Medl Offr. Port Arthur	14 Septbr 1971	JLHIII

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
630	28 Septbr 1871	Geo Mothershaw	Male	78	Free Pauper	Hypertrophy of the Heart- formation of bone on the left ventricle	E. C. Mc Carthy Medl Offr. Port Arthur	29 Septbr 1871	JLHIN
631	29 Septbr 1871	Benjn Phillips	Male	54	Free Pauper	Pericarditis- Conjestion of the Lungs	E. C. Mc Carthy Medi Offr. Port Arthur	30 Septbr 1871	J L Hill
632	3 Octbr 1871	William Collins	Male	81	Free Pauper	Diarrhoea	E. C. Mc Carthy Medl Offr. Port Arthur	4 Octbr 1871	J L Hill
633	4 Octbr 1871	James Chilcott	Male	28	Constable	Phthisis	E. C. Mc Carthy Medl Offr. Port Arthur	5 Octbr 1871	J L Hill
634	9th Octor, 1871	John Lee	Male	74	Free Pauper	Apoplexy from hemorrhage pressure on the medula oblongata	E. C. Mc Carthy Medl Offr. Port Arthur	10 Octbr 1871	JLHill
635	14 Octor 1871	William Silvester	Male	70	Free Pauper	Arachmitis convulsions	E. C. Mc Carthy Medl Offr. Port Arthur	15 Octbr 1871	J L Hill
636	25 Octbr 1871	Margaret Daly	Female	·3 yrs 3 mos	Infant	Laryngismus stridulus	Edward Daly Father — Port Arthur	25 Octbr 1871	J L Hill
637	5 Novbr 1871	Thomas Pearce	Male	65	Free Pauper	Inflammation of Kidneys and Bladder	E. C. Mc Carthy Medl Offr. Port Arthur	6 Novbr 1871	JLHill
638	24 Novbr 1871	John Gerrard	Male	70	Free Patient in Hospital for Insane	Softening of the Brain Hypertrophy of the Heart	E. C. Mc Carthy Medl Offr. Port Arthur	27 Novbr 1871	J L Hill
639	24 Decbr 1871	Edward Hunt	Male	58	Free Pauper	Phthsis Pulmonalis Atrophia cordis	E. C. Mc Carthy Med! Offr. Port Arthur	26 Decbr 1871	J L Hill
640	7 Feby 1872	Charles Murphy	Male	72	Free Pauper	Epithelial Cancer of both Maxilla		8th Feby 1872	JLHill
641	11 Feby 1872	Henry Sharkie	Male	78	Free Pauper	Chronic Meningitis Softening of the Brain	E. C. Mc Carthy Medl Offr. Port Arthur	12th Feby 1872	J L Hill

_

.

.

191

-

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of informant.	, When Registered	Signature of Deputy Registrar.
642	21 Feby 1872	David Wall	Male	73	Free Pauper	Pleurisy — Embolism of the ascending Aorta	E. C. Mc Carthy Medl Offr. Port Arthur	22 Feby 1872	J L Hill
643	29 Feby 1872	William Thomas	Male	61	Constable	Cerebral Hemorrhage Apoplexy	E. C. Mc Carthy Medl Offr. Port Arthur	1 March 1872	J L Hill
644	15 April 1872	Francis Matthews	Male	73	Free Pauper	Disease of Prostate Gland Dilatation of Heart	E. C. Mc Carthy Medi Offr. Port Arthur	16 April 1872	J L Hill
645	20 April 1872	William Carlow	Male	70	Free Pauper	Abscess in the Liver- Meningitis	E. C. Mc Carthy Medl Offr. Port Arthur	20th April 1872	JLHIII
646	21 May 1872	Thomas Hamilton	Male	77	Free Pauper	Pericarditis	E. C. Mc Carthy Medl Offr. Port Arthur	22 May 1872	J L Hill
647	16 June 1872	Peter Mulholland	Male	18	Free Lunatic	Apoplexy	A. H. Boyd Coroner Port Arthur	17 June 1872	JLHill
648	13th August 1872	David Stokes	Male	56	Free Lunatic	Fatty degeneration of the Heart	E. C. Mc Carthy Medl Officer. Port Arthur	15th August 1872	J. C. Mawle
649	7th September 1872	Lucy Lydia Reeves	Female	20	Wife of Underkeeper Robert Reeves	Puerperal Fever	E. C. Mc Carthy Medl Officer. Port Arthur	8th September 1872	J. C. Mawle
650	13th September 1872	Callaghan McCarthy	Male	60	Free Lunatic	Meningitis and softening of the Brain	E. C. Mc Carthy Medi Officer. Port Arthur	14th September 1872	J. C. Mawle
651	17th September 1872	John D'Arcy	Male	53	Free Lunatic	Fatty degeneration of the Heart	E. C. Mc Carthy Medl Officer. Port Arthur	18th September 1872	J. C. Mawle
652	4 November 1872	John Smith	Male	75	Free Pauper	Chronic Encephalitis	E. C. Mc Carthy Medical Officer Port Arthur	5th November 1872	J. C. Mawle
653	11 November 1872	Isaiah Lewis	Male	84	Free Pauper	Pneumonia	E. C. Mc Carthy Medical Officer Port Arthur	12th November 1872	J. C. Mawle
654	14 November 1872	THomas Hollick	Male	88	Free Pauper	Inflammation of the Aorta	E. C. Mc Carthy Medical Officer Port Arthur	15th November 1872	J. C. Mawle

•

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
655	17 November 1872	James Williamson	Male	68	Free Pauper	Ароріеху	E. C. Mc Carthy Medical Officer Port Arthur	19th November 1872	J. C. Mawle
656	30th November 1872	James Lewis	Male	60	Free Lunatic	Epilepsy	E. C. Mc Carthy Medical Officer Port Arthur	2nd December 1872	J. C. Mawle
657	25th December 1872	James Carter	Male	81	Free Pauper	Ароріеху	E. C. Mc Carthy Medical Officer Port Arthur	261h December 1872	J. C. Mawle
658	3rd January 1873	Emma Johnson	Female	23	Wife of Constable Thomas Johnson	Abscess of Liver and Pneumonia	E. C. Mc Carthy Medical Officer Port Arthur	4th January 1873	J. C. Mawle
659	14th February 1873	William Chaffey	Male	79	Free Pauper	Diarrhoea	E. C. Mc Carthy Medical Officer Port Arthur	14th February 1873	J. C. Mawle
660	16th February 1873	William Corney	Male	77	Free Pauper	Diarrhoea	E. C. Mc Carthy Medical Officer Port Arthur	17th February 1873	J. C. Mawle
661	21st February 1873	Thomas Teasdale	Male	67	Free Pauper	Disease of Heart and Kidneys	E. C. Mc Carthy Medical Officer Port Arthur	22nd February 1873	J. C. Mawle
662	30th March 1873	John Thurlow	Male	80	Free Lunatic	Disease of Heart	E. C. Mc Carthy Medical Officer Port Arthur	31st March 1873	J. C. Mawle
663	6th June 1873	Benjamin Paskins	Male	83 years	Free Pauper	Softening of the Brain	E. C. Mc Carthy Medical Officer Port Arthur	7th June 1873	J. C. Mawle
664	13th June 1873	Thomas Powell	Mate	69 years	Free Pauper	Diarrhoea	E. C. Mc Carthy Medical Officer Port Arthur	14th June 1873	J. C. Mawle
665	14th June 1873	Jane Chadwick	Female	48 years	Wife of Peter Chadwick	Colitis	P. Chadwick Husband Port Arthur	16th June 1873	J. C. Mawle
666	18thJune 1873	John Rice	Male	73 years	Free Pauper	Enteritis and fatty degeneration of the heart	E. C. Mc Carthy Medical Officer Port Arthur	18th June 1873	J. C. Mawle
667	4th August 1873	John Fuller	Male	59	Constable	Enteritis and Softening of the brain	E. C. Mc Carthy Medical Officer Port Arthur	6th August 1873	J. C. Mawle
668	11th Aiugust 1873	Eliza Esther Connolly	Fernale	4	Infant	Phthisis	E. C. Mc Carthy Medical Officer Port Arthur	13th August 1873	J. C. Mawle

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of informant.	, When Registered	Signature of Deputy Registrar.
669	12th August 1873	Thomas King	Male	80	Free Pauper	Brain Disease + Biliary obstruction	E. C. Mc Carthy Medical Officer Port Arthur	13th August 1873	J. C. Mawle
670	19th October 1873	Archibald Hardwin	Male	57	Free Pauper	Ostitis-Softening of the Brain + Atrophy of Heart	E. C. Mc Carthy Medical Officer Port Arthur	20th October 1873	J. C. Mawle
671	25th October 1873	John Strange	Male	75	Free Pauper	Pneumonia	E. C. Mc Carthy Medical Officer Port Arthur	27th October 1873	J. C. Mawle
672	22nd November 1873	William Slack	Male	72	Free Pauper	Hepatitis	E. C. Mc Carthy Medical Officer Port Arthur	24th November 1873	J. C. Mawle
673	7th January 1874	John Varley	Male	77	Free Pauper	Meningitis	E. C. Mc Carthy Medical Officer Port Arthur	8th January 1874	J. C. Mawle
674	9th January 1874	John McCarthy	Male	74	Free Pauper	Albuminuria	E. C. Mc Carthy Medical Officer Port Arthur	10th January 1874	J. C. Mawle
675	26th April 1874	Edward Forster	Male	58	Free Pauper	Organic disease of Lungs and Fatty degeneration of Heart	J. Coverdale Civil Commandant + Medical Officer Port Arthur	22nd April 1874	J. C. Mawle
676	29th May 1874	Henry Gudge	Male	88	Free Pauper	Decay of Nature	J. Coverdale Civil Commandant + Medical Officer	1st June 1874	J. C. Mawle
677	23rd August 1874	Thomas Fox	Male	69	Free Lunatic	Fatty degeneration of Heart	G. A. Robinson Dispenser Port Arthur	26th August 1874	J. C. Mawle
678	30th August 1874	Thomas Higgins	Male	86	Free Pauper	Natural Decay	G. A. Robinson Dispenser Port Arthur	2nd September 1874	J. C. Mawle
67 9	7th October 1874	Hugh Doyle	Male	87	Free Pauper	General Decay of Nature	G. A. Robinson Dispenser Port Arthur	9th October 1874	J. C. Mawle

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
680	18th October 1874	Charles McDevitt	Made	19	Seaman	Accidently Drowned in Fortescue Bay white attempting to escape by swimming from the whaling Barque Runnymede	J. Coverdale Coroner Port Arthur	21st October 1874	J. C. Mawle
681	26th October 1874	James Thomas	Male	84	Free Pauper	General Decay	G. A. Robinson Dispenser Port Arthur	28th October 1874	J. C. Mawle
682	7th November 1874	William Key	Male	80	Free Pauper	Paralysis	G. A. Robinson Dispenser Port Arthur	9th November 1874	J. C. Mawle
683	21st December 1874	George Williams	Male	64	Free Lunatic	Organic disease of Liver and Dropsy	G. A. Robinson Dispenser Port Arthur	23rd December 1874	J. C. Mawle
684	22nd December 1874	Thomas Scott	Male	74	Free Pauper	Organic disease of Lungs and General Decay	G. A. Robinson Dispenser Port Arthur	23rd December 1874	J. C. Mawle
685	27th December 1874	Charles Forester	Male	85	Free Pauper	Decay of Nature	G. A. Robinson Dispenser Port Arthur	28th December 1874	J. C. Mawle
686	16th February 1875	James Alexander Barr	Male	1 year	Infant	Accidently scalded	J. Coverdale Coroner Port Arthur	17th February 1875	J. C. Mawle
687	25th February 1875	Luke Chapman	Male	73 years	Free Lunatic	Paralysis	G. A. Robinson Dispenser Port Arthur	27th February 1875	J. C. Mawle
688	17th March 1875	Douglas Joseph Cashin	Male	3 years	Infant	Bronchitis	Thomas Cashin Father Port Arthur	18th March 1875	J. C. Mawle
689	20th March 1875	James Duffy	Male	85	Free Pauper	Decay of Nature	G. A. Robinson Dispenser Port Arthur	22nd March 1875	J. C. Mawle
690	30th March 1875	Anne Coverdale	Female	55	Wife of the Civil Commandant	Ramollissement of the brain	G. A. Robinson Friend Port Arthur	31st March 1875	J. C. Mawle
691	3rd July 1875	John Healey	Male	41	Free Pauper	Icterus	G. A. Robinson Dispenser Port Arthur	5th July 1875	J. C. Mawle

No.	When Died	Name and Surname	Sex	Age	Rank or Profession	Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signature of Deputy Registrar.
692	1st August 1875	James Evans	Male	55	Assistant Overseer of Convicts	Natural causes Rupture of right auricle of the Heart	J. Coverdale Coroner Port Arthur	3rd August 1875	J. C. Mawle
693	12th August 1875	Mary Roberts	Female	40	Wife of John William Roberts	Child Birth-Rupture of Uterus	John Wm Roberts Husband Port Arthur	13th August 1875	J. C. Mawle
694	19th October 1875	Elizabeth Sophia Staveley	Female	55	Wife of Francis Staveley	Apoplexy	F. Staveley Husband Port Arthur	22nd October 1875	J. C. Mawle
695	26th October 1875	William Simpson	Male	61	Free Lunatic	lcterus	G. A. Robinson Dispenser Port Arthur	28th October 1875	J. C. Mawle
696	7th November 1875	Thomas Roberts	Male	65	Free Pauper	Paralysis	G. A. Robinson Dispenser Port Arthur	8th November 1875	J. C. Mawle
697	3rd January 1876	Charles Briant	Male	80	Free Pauper	Rheumatism and Heart Disease	G. A. Robinson Dispenser Port Arthur	6th January 1876	J. C. Mawle
698	11th August 1876	William Smith	Male	75	Free Pauper	Pulmonary Disease and Influenza	G. A. Robinson Dispenser Port Arthur	13th August 1876	J. C. Mawle
699	18th November 1876	Kennedy Kelly	Male .	64	Free Pauper	Rheumatism and disease of Heart	G. A. Robinson Dispenser Port Arthur	21st November 1876	J. C. Mawle
700	19th November 1876	Robert Braley	Male	62	Free Pauper	Disease of Lungs	G. A. Robinson Dispenser Port Arthur	21st November 1876	J. C. Mawle
701	8th December 1876	Jane Cartwright	Fernale	29	Wife of Samuel Cartwright	Child Birth	Samuel Cartwright Husband Port Arthur	10th December 1876	J. C. Mawle
702	14th December 1876	Thomas Kirby	Male	84	Free Pauper	Decay of Nature	G. A. Robinson Dispenser Port Arthur	16th December 1876	J. C. Mawle
703	17th December 1876	John Aherne	Male	80	Free Pauper	Organic disease of Lungs	G. A. Robinson Dispenser Port Arthur	21st December 1876	J. C. Mawle
704	18th December 1876	Joseph Fox	Male	71	Free Pauper	Heart Disease			J. C. Mawle

No. 705		Name and Surname William Lane		Age		Cause of Death	Signature, Description and Residence of Informant.	, When Registered	Signalure of Deputy Registrar,
		winiam Lane	Male	74	Free Pauper	Pneumonia and Hydrothorax	J. Coverdate Civil Commandant + Medical Officer	13th February 1877	J. C. Mawle
706	22nd March 1877	George Arnott Robinson	Made	70		Malignant Disease of the Kidney		24th March 1877	J. C. Mawle

· · ·

.

.

.

.

.

.

APPENDIX 8

' .

List of those with headstones on the Isle of the Dead

INFORMATION TAKEN FROM HEADSTONES ON THE ISLE OF THE DEAD

.

(Note: italisised references are from other sources.)

NAME	DATE	PROFESSION	AGE
Joseph Kerr	13 May 1831	Private 63rd Reg	27
John O'Neill	2 March 1835	infant	3 months 8 days
Andrew Burns	31 August 1835	Private 21st Fusileers	32
George Rogers	30 November 1836	Seaman	20
Detliff Wolfe	25 November 1837	Seaman	38
Edward Cart	3 March 1838	Son of Edward Cart Superintendant PA	
Ann Gibbons	20 June 1838	Wife of Michael Gibbons 21st Fusileers	27
Robert Young	9 March 1840	Private 51st KOLI	20
Echo	August 1840	3 crew & 1 unidentified youth	
James Andrew McDivitt	5th December 1840	Child	2 years 10 months
William Gaynor	7th January 1841	Private 51st KOLI	21
John Jameson	2nd March 1841	Private 96th Reg	2(?)
Francis Keast Mitchell	28th June 1841		8 months 7 days
Samuel Burrows	August 1841		1 year
Jannet Hoy Clark	9th March 1842	Daughter of William & Grace Clark Point Puer	1 year 1 month
Henry John Mitchell	11 February 1843		10 months 17 days
Benjiman Horne Esq	1843	Headmaster Point Puer	33.
Christopher Frederick Meyers	2 January 1844		
Daniel Gilmore	12 February 1844	Private 51st KOLI	23
Joseph Ashworth	12 March 1844	Private 51st KOLI	22 years
Frances Elizabeth Tooze	24 November 1844	Daughter of Sergeant F Tooze 51st KOLI EHN	1 year 11 months
David Lowrey	9th January 1845	Private 51st Reg	
John Leonard	23 February 1845	Overseer Wedge Bay	
Robert Flowers	12 July 1845	Private 96th Reg	36
Olive Edmonds	21 July 1845	Private 51st KOLI	22

NAME	DATE	PROFESSION	AGE
Alexander Miller	26 July 1845	Son of the late William & Janet Miller & stepson of David Hoy	27
Michael Bryan	9 February 1846	Private 96th Reg	51
James Glass	5 March 1846	Private 96th Reg	31
William Evans	13 September 1846	Late Barrack Sergeant	53
John Thomas Staveley	9 October 1846	Child of Francis & Elizabeth Stavely	2 years 6 months
Robert B. Acres	24 October 1846	Asst Supert Cascades	34
Sarah Ann Harrison	16 January 1847	Daughter of William & Catherine Harrison	4 years 5 months
John Simpson	30 November 1847	Late Barrack Sergeant Norfolk Island	57
James Baxter	13 April 1848	Private 11th Reg	21
James Halkett	2 July 1849	Private 99th Reg	
Julia Staveley	5 February 1851		5 months
Frances Smith	20 July 1853	Daughter of Alexander & Jane Smith	10 years 8 months
Frances Jane Clark	30 July 1853	Niece of Alexander & Jane Smith	3 years 8 months
Henry Burrows	30 July 1853		7 years 1 month
Redmond Matus or Mathius	23 November 1853		8 months
Edward Spicer	19 January 1854		47
Thomas Andrew Farrell	5 November 1854		7 years 9 months
James Goddard	16 November 1856	Child of J Goddard Private 12th Reg	11 months
William Smith	24 December 1856	Private 12th Reg EHN	23
John A G McArthur	12 May 1857		18 years 5 days
George Whittington	18 October 1857		3 months 3 weeks
Catherine M Barnett	11 November 1857		26 days
G H M Marshall	26 December 1857		2 years 11 months 11 days
William Mansfield	28 February 1858		32
Marguerite Annabelle Wilkie	3 August 1858		6 hours
John Livesay	19 November 1858		47
Kezia Jane Whittington	21 March 1859		5 months
Harriet Chatfield	15 April 1859		39

NAME	DATE	PROFESSION	AGE
Benjamin Matthew Goddard	16 September 1859		3 months 18 days
Sarah Eliza Smith	21 January 1860	Child of Samuel & Bridget Smith	4 years 2 months
Mary Reilley or Reidy	2 January 1861		10 weeks
Christina Morley	24 March 1861	Wife of William Morley	40
George Britton	28 March 1861		53
John Johnson	12 July 1861		43
Ada Harriet Huxtable	2 March 1862	Child	14 days
William Doodie	18 March 1863	Senior Constable EHN	54
William John Chadwick	16 January 1864	Son of Peter & Jane Chadwick	14 years 10 months
Edward Coombs	11 November 1864		41
Michael Roach	30 March 1865		39
Henry Downer	1 October 1866	Impression Bay	80
James Forbes	5 December 1866		54
James Johnson Smith	11 February 1867		69
Bridget Smith	9 March 1867	Wife of Samuel Smith	. 41
James McLoughlin	5 April 1868		39
Charles Hunter	19 May 1868		38
John Owen	17 March 1869	Servant of Dean Maguire	76
Eliza Caroline Aylett	19 March 1869	Wife of James Aylett	38
John Edwin Aspinall	6 August 1869	Eldest son of William Aspinall	13 years 8 months
Joseph Lee	18 November 1869	Constable Eagle Hawk Neck	38
John Sullivan	21 November 1869		65
Ferdinand C Hauth	24 November 1869		32
Reverend George Eastman	25 April 1870	Chaplain	51
George Staveley	27 July 1870		18 years 8 months
Patrick Howard	2 December 1870		82
John Strahan	25 April 1871		48
Emma Johnson	3 January 1873		23

-

.

•

ugust 1873		A voore A menthe
		4 years 4 months
bruary 1875		1 year
arch 1877	Surgeon	70
ruary 18- Daughter of Serg	geant James Lowry 51st KOLI & Margaret	
1	1arch 1877	1arch 1877 Surgeon

•

•

٠

-

APPENDIX 9

Port Arthur Death and Burial Database

PORT ARTHUR DEATH AND BURIAL DATABASE

The attached computer disc contains a data file of 869 entries recording those persons dying or being buried on the Isle of the Dead at Port Arthur from 1832-1877.

The disc is formatted for Apple Macintosh machines.

The software used for the database is Claris Filemaker Pro 2.0.

A print out of the fields used and an example of a record follow.

Components of the fields and related information are as follows:

Surname:	Variations; Aliases; Unknown.		
Christian Names:	Variations, Aliases, Unknown.		
Sex:	Male; Female; Unknown.		
Ship:	Name; N/A; Unknown.		
Age:	At time of death. Variations are		
	located under 'Additional Information'.		
Age Status:	Infant (under 2 years); Child (2 to 16		
	years inclusive): Adult (17 years and		
	over).		
Status:	Free; Convict; Military; Pauper		
	(Imperial, Colonial); Lunatic; Invalid;		
	Prisoner; Unknown.		
Abode:	Port Arthur; Point Puer; Coal Mines;		
	Coal Point; Saltwater River;		
	Eaglehawk Neck; Wedge Bay; Unknown.		
Cause of Death:	Medical Condition; Murder; Suicide;		
	Manslaughter; Accidental Death; Old		
	Age; Unknown.		
Additional Information:	Alternate dates of death and age; other		
	references; further information on		
	cause of death.		

Surname	Pollock #°
Christian Names	Robert #°
Sex	Male
Date of Death	6.12.1858 #°
Date of Burial	8.12.1858 #
Ship Age	N/A 46 #°
Age Status	Adult
Status	Free #°
Occupation	Labourer °
Regiment	N / A
Rank	N/A
Abode	Port Arthur #
Cause of Death	Medical Condition: Phthisis Pulmonalis °
Officiating Clergy	George Giles #

Additional Information

Surname	
Christian Names	
Sex	
Date of Death	
Date of Burial	
Ship	
Age	
Age Status	
Status	
Occupation	
Regiment	
Rank	
Abode	
Cause of Death	
Officiating Clergy	
Additional Information	on

KEY TO SYMBOLS USED IN DATABASE

*	Wesleyan Burial Register	(Appendix 1)
#	Church of England Burial Register	(Appendix 3)
¥	Reports of Deaths at Port Arthur 1865-9	(Appendix 5)
Ó	Comptroller General of Convicts	
	Alphabetical Register of Convicts Dying	(Appendix 6)
•	Returns of Convict Deaths and Casualties	(Appendix 6)
D	Registrar Generals Records of Deaths	(Appendix 7)

- + Headstones on the Isle of the Dead
- Δ Inquests
- Convict Records

5)

ł

- 7)
- (Appendix 8)

BIBLIOGRAPHY

PRIMARY SOURCES

Documentary

Records of the Tasmanian State Archives.

Mitchell/Tasmania Papers.

Statistics of Tasmania. Series comprising Statistics of Van Diemen's Land and Statistics of the Colony of Tasmania.

Papers of Port Arthur Historic Site.

Headstones on the Isle of the Dead.

Transcribed Papers

Brand Papers.

Cramp Papers.

Glover Papers.

Pretyman Papers.

Literary

- Beattie, J. W. Port Arthur, 'The British Penal Settlement in Tasmania: Glimpses of its Stirring History', Launceston: undated.
- Jeffrey, M. *A Burglar's Life*, ed. Heiner, W. and J. E., Sydney: Angus and Robertson, 1968.

Lempriere, T. J. 'The Penal Settlements of Early Van Diemen's Land', The Northern Branch of the Royal Society of Tasmania, 1954.

Manton, J. 'The Isle of the Dead', London: c.1844.

Miller, L. Notes of an Exile to Van Diemen's Land, New York, 1846.

Newspapers

The Clipper.

Hobart Town Courier.

<u>True Colonist</u>.

SECONDARY SOURCES

Books

Aries, P. The Hour of Our Death, London: Allen Lane, 1981.

Bateson, C. *The Convict Ships*, 1787-1869, (2nd Edn) Glasgow: Brown, Son and Ferguson Ltd, 1969.

Brand, I. Port Arthur 1830-1877, Hobart: Jason Publications, 1988.

- Brand, I. *Penal Peninsula: Port Arthur and its Outstations* 1827-1898, Launceston: Regal Publications, undated.
- Brand, I. *The Port Arthur Coal Mines 1833-1877*, Launceston: Regal Publications, undated.

- Brown, J. C. "Poverty is not a Crime": Social Services in Tasmania 1803-1900, Hobart: Tasmanian Historical Research Association, 1972.
- Cumpston, J. H. L. *Health and Disease in Australia: A History*, Canberra: AGPS Press, 1989.
- Dalkin, R. N. Colonial Era Cemetery of Norfolk Island, Sydney: Pacific Publications, 1974.
- Davis, R. The Tasmanian Gallows, Hobart: Cat and Fiddle Press, 1974.
- Deetz, J. In Small Things Forgotten: The Archaeology of Early American Life, New York: Anchor Press/Doubleday, 1977.
- Gittings, C. Death, Burial and the Individual in Early Modern England, Beckenham: Croom Helm Ltd, 1984.
- Griffin, G. and Tobin, D. In the Midst of Life: The Australian Response to Death, Melbourne: Melbourne University Press, 1982.
- Lord, R. *The Isle of the Dead: Port Arthur* (3rd edn) Taroona: R. Lord and Partners, 1985.
- Lord, R. Impression Bay: Convict Probation Station to Civilian Quarantine Station, Taroona: R. Lord and Partners, 1992.
- Peacock, M. Margaret Peacock's Isle of the Dead, Port Arthur: Isle of the Dead Publications, 1985.
- Smith B. C. Shadow over Tasmania (2nd edn), Hobart: J. Walsh and Sons, 1942.
- Southerwood, W. T. Planting a Faith: in Hobart: Hobart's Catholic Story in Word and Picture, Hobart: Specialty Press, 1970.

- Weidenhofer, M. *Port Arthur: A Place of Misery*, (2nd edn), Port Arthur: B. and M. Reid in association with Port Arthur Historic Site Management Authority, 1990.
- Youngson, A. L. *The Scientific Revolution in Victorian Medicine*, Canberra: Australian National University Press, 1979.

Edited Works

Heard, D. (ed.) The Journal of Charles O'Hara Booth: Commandant of the Port Arthur Penal Settlement, Hobart: Tasmanian Historical Research Association, 1981.

Nicholas, S. Convict Workers: Reinterpreting Australia's Past, Cambridge: Cambridge University Press, 1989.

Watt, Sir J. 'The Colony's Health' in Hardy, J. and Frost, A. (eds) Studies From Terra Australis to Australia, Canberra: Australian Academy of the Humanities, 1989.

Articles

- Cleland, J. B. 'Morbidity and Mortality in the Convict Settlement at Port Arthur, Tasmania, from 1830 to 1835', *The Medical Journal of Australia*, Vol. 2, No. 12 (1932), pp. 347-350.
- Pridmore, S. 'Disease in Tasmania 1804-1975: An Outline' *Tasmanian Historical Research Association Papers and Proceedings* 26, No.2 (1979), pp. 34-48.

Theses

- Hargrave, J. 'A Pauper Establishment is Not a Jail: Old Crawlers in Tasmania 1856-1895', unpublished M.Hum. dissertation, University of Tasmania, 1993.
- Brown, J. 'The Development of Social Services in Tasmania 1803-1900', M.A. dissertation, University of Tasmania, 1969.

Unpublished Reports

- Glover, M. 'Lifestyles, Officials of Port Arthur: Biographical Outline', 1984.
- MacFie, P. and Bonet, M. 'Convict Health at Port Arthur, & Tasman Peninsula 1830-1877: The Relationship Between Diet, Work, Medical Care & Health', 1985.
- McLachlan, R. and MacFie, P. 'Port Arthur Military Barracks Study', Vol. 2.

Port Arthur Historic Site Publications

'The Isle of the Dead', Port Arthur Historic Site Notes, No. 19.

'Port Arthur Bulletin' Vol. 1 No. 4.