Cases Not in Note Books
[My research indicated that Willis had not made any notes in his Court Note Books of some criminal cases which came before him and that one of his Court Note Books of criminal cases has not survived. The following notes deal with such criminal cases.
Paul R Mullaly QC]

 Book 11

Patrick Keaton - Discharged
The Port Phillip Herald of 27 April 1841 reported that Keaton had been discharged in the Supreme Court as there was no evidence against him; no detail is given of the charge on which Keaton had been committed for trial. No other surviving material has been found about this case.
Book 12

Whitworth - Discharged by proclamation

The Port Phillip Gazette of 18 September 1841 reported that a man named Whitworth had been discharged by proclamation in the Supreme Court as no ‘prosecutor’ had appeared. The word ‘prosecutor’ in this context meant the person who had had Whitworth apprehended. It is not a reference to James Croke, the Crown Prosecutor. No other surviving material has been found about this case.

William McDonald – Pleaded guilty to Larceny -
McDonald pleaded guilty before Willis on 15 October 1841 to a charge of Larceny of a bottle of rose water, 7 razor strops, 2 razors, 200 ‘segars’ the property of Henry Seymour Milbourne. His status was recorded as ‘Free’ and he was sentenced to be imprisoned for 12 months. Willis said such offences must be put down with severe punishment and ‘The prisoner left the bar smiling’ (Port Phillip Gazette 16 October 1841)

William Jones - discharged

On 16 October 1841, whilst the jury out in Charles Jones’ trial, Redmond Barry mentioned the case of William Jones, wine and spirit merchant, on bail after committal for trial for obtaining money by false pretences. Barry moved that his recognizance be discharged and James Croke said he had no objection as he had no intention of proceeding with the charge. Willis granted the application.

William Taylor, Stephen Marrell, Henry Longford – discharged
These men were charged with the Larceny of a cask of wine on board the ship Lysander. On 29 November 1841, James Croke said the witnesses left the Colony so he would enter a nolle prosequi. Willis said that steps should be taken to prevent witnesses leaving the Colony. The prisoners said they were prepared to leave the Colony by the first ship and Willis directed that Capt Gorden, of the Water Police, be informed as he would provide them with a vessel. (Port Phillip Gazette 1 December 1841)
Michael Cranmer alias John Connell - discharged
The Port Phillip Gazette of 4 December 1841) reported that Cramner had been discharged as there being no case against him. No other surviving material has been found about this case.

George Jackson – discharged
Port Phillip Gazette of 4 December 1841 reported that Jackson was a ‘confederate’ of Macarra, tried on 1 December 1841, and was discharged on his own recognizance of £200 to appear when called.

James Haslem discharged by proclamation

 The Port Phillip Gazette of 22 December 1841 reported that Haslem was discharged by proclamation, on 21 December, as James Croke did not intend to file an Information against him. No other surviving material has been found about this case.
Book 13

William Ferguson, John Murphy charged with Larceny

This case is not mentioned in this Case Book but on 15 February 1842 James Croke announced that he had entered a Nolle Prosequi. (Port Phillip Patriot 17 February 1842).
These men had been charged with stealing property missing from the Woolpack Inn in Williamstown. They had been seen in the inn and were known to be of ‘very bad character’. There was no other admissible evidence against them. (VPRS Series 30P Box 185 NCR 21)
Daniel Bunce - assault on John Stephen – case settled
John Stephens was the assistant editor of the Port Phillip Gazette and in the night of 10 March 1842 Daniel and Mrs Bunce came to his house and attacked him for ‘for having spoken unfavourably of him to Holland and Conolly’. (depositions in VPRS Series 30P Box 185 NCR 23). The case was mentioned on 15 March 1842. Croke informed Willis that the parties had settled out of court - Willis referred to Blackstone (Bk 4 pp 356-7) re settling misdemeanours. (Port Phillip Gazette 16 March 1842)
(see Mullaly p 73)

Levy, Ferguson, Launcelot Smith –

On 7 April 1842, 3 men named Levy, Ferguson and Launcelot Smith were committed for trial on a charge of Larceny from a warehouse. Constable Maurice O’Connor swore that between 11 and 12 o’clock last night [Wednesday 6 April] he was on duty with Constable Sinclair in Swanston St and in consequence of some information received went to a house kept by Collins. He saw Levy and Ferguson come out and as both were reputed thieves took them into custody. Levy dropped the instrument produced. A third man taken was Smith and two others got away. On the way to the watchouse Levy made several attempts to get his hands into his trousers pockets. When searched Levy had five keys produced and two penknives and 9/- in silver. The buckhorn handled knife was found on Ferguson. Sinclair gave similar evidence but referred to the instrument dropped as a “crowbar”.

A note on the fold of these depositions indicates that Ferguson got 3 months imprisonment and that Smith was discharged. No result is indicated for Levy. One would have expected this case to have come before Willis later in April 1842. (VPRS Series 30P Box 1 – 1-10-7 – Not in CRB except by later pencil note for April 1842. page 10)

Henry Miller, David Fitzgerald- charged with aggravated assault –

In the Supreme Court on 20 May 1842 Croke indicted that the Miller assault was a private prosecution and he might not take it over. (Port Phillip Herald 24 May 1842)

Frederick Seal – charged with larceny of money –

In April 1842, at Portland, Seal had been committed for trial on a charge of stealing money from the house of Thomas Short. (VPRS Series 30P Box 185 NCR 26)

 On 18 July 1842 Frederick Seal was placed at the bar of the Supreme Court charged with stealing 9s. He had been in custody for 4 months and Willis suggested that the charge ‘not be pressed’; he was discharged with ‘a suitable admonition’. (Port Phillip Herald 19 July 1842)

Book 14

William Cooper – charged with assault

Cooper pleaded guilty before Willis on 26 November 1842 to a charge of assaulting Denis Lyons, a Special bailiff of the Court of Requests, who had entered Cooper’s premises to execute a warrant issued by that court. Cooper is listed as ‘Free’ in the CRB and was fined 40 shillings. (VPRS Series 30P Box 1 – 1-16-2)
Julia O’Connor – Larceny–

Was the first case listed for 15 Dec 1842. She pleaded guilty to the larceny of a lace cap (childs) and ten reels of cotton from the shop of Abraham Levey in Corio St North Geelong. Her status was ‘Free’ and she was sentenced to imprisonment for 12 hours; she had been in custody since her committal.
At the committal held in Geelong, on 19 November 1842, Julia O’Connor stated that her husband has deserted her four months previously and, having taken a little spirits at Mr Unkles, she did not know what she was about when she was in Mr Levey’s shop. (VPRS Series 30P Box 1 – 1-16-1)
Patrick Cain, Maurice Feehan (Finn), Matthew Mcdonald – charged with Affray - They pleaded guilty and each was fined 5 shillings.
(See Trial of James Hemmigsley for Manslaughter; Willis Note Book No 14 page 84)

William Oliver – charged with Perjury at an arbitration –

At a Committal before St John on 24 December 1842 William Barrett swore to an arbitration between Oliver as plaintiff and himself as defendant on 17 November 1842. He swore that Oliver was put on oath before the arbitrators Alderman Russell and Mr Beavon and the umpire Alexander Simmons. And that Oliver produced an agreement to do work for Barrett. Barrett swore there was another earlier agreement but when Oliver was asked to produce it he denied there was such an instrument in existence. Barrett gave oral evidence of this earlier agreement. Oliver got an order at the arbitration but Barrett had him charged with Perjury

Oliver was discharged on 9 January 1843 when Croke said that no bill would be filed against him. (Port Phillip Herald 10 January 1843)

James Healy – charged with Larceny of clothes -

On 20 January 1843 Healy had been seen stealing clothes left to dry on the bank of the Yarra. He also had some clothes stolen from a fence in Queen Street. He was committed for trial for larceny of clothes. (VPRS Series 30P Box 186 – NCR 68)
On 17 February 1843 Wintle, the gaoler, told Willis that Healy was insane. Dr Cussen confirmed this and Healy was remanded to be sent to the lunatic asylum. (Port Phillip Gazette 18 February 1843) (Port Phillip Patriot 20 February 1843)

On 21st February 1843 Cussen wrote to La Trobe that James Heely (?Healy) was insane and could not be tried and the Colonial Secretary, on 4th March, instructed La Trobe to sent him to the lunatic asylum at Tarban Creek (VPRS Series 19 Unit 42)

Book 15

Michael Reardon – charged with Larceny of a pack of cards –
On 21 April 1843 Major St John had written to La Trobe that a Michael Reardon was at large but was a lunatic and should be sent to Sydney (VPRS Series 19 Unit 44)

Later on 21 April, Reardon was arrested for stealing a pack of cards in Green’s auction room. The committal was held before Major St John on 22 April. (VPRS Series 30P Box 186 – NCR 78)

In the May sittings 1843 Reardon was remanded to be removed to the lunatic asylum (Port Phillip Gazette 17 May 1843)

There are 31 Cases from 18 May to 27 August 1841 which are not in any surviving Note Book (The dates and the number of cases indicate that these cases would have been noted in a book which has not survived)
George Robson
Robson was charged with an assault on Daniel Primrose, a customs officer at Portland Bay. James Croke moved that he be bailed on his own recognizance until the next sittings of the Supreme Court when a material witness would be available. The prisoner had been in custody for 5 months (Port Phillip Gazette 19 May 1841).
There is no indication that Robson was ever tried.
Thomas Watson
The Port Phillip Gazette 22 May 1841 reports that Watson found some carpenter’s tools and took it to police office and was charged with Larceny and committed for trial. There was no evidence to implicate him and the jury acquitted him. (see Thomas Watson on 15 June 1841)
John Wood

The CRB records that on 18 May 1841 John Wood was found guilty of uttering counterfeit coins. His status was ‘Free’ and he was sentenced to be imprisoned for 6 months and find two sureties for his good behaviour six months more.
The Port Phillip Gazette of 22 May 1841 does not report the evidence but states it was conclusive and that the jury recommended mercy. No such recommendation is recorded in the CRB.
John Mcgill
Mcgill was committed to trial for the Larceny of a quantity of carpenter’s tools from two different tradesmen in the town (Port Phillip Gazette 28 April 1841)

The CRB records that on 19 May 1841 John Mcgill was convicted of Larceny. His status was ‘Free’ and he was sentenced to be imprisoned and kept to hard labour for 2 years.
On 15th April 1842 the Colonial Secretary wrote to La Trobe approving the remission of sentences of 16 listed individuals including John Mcgill (VPRS Series 19 Unit29)
George White
Redmond Barry has a note for “Ap 11” 1841 (which could actually be May 11) of a 5 guas brief from ‘Connolley’ to appear for one White charged with Murder. He has notes as to duty of care of relatives and those having custody of people.
The Port Phillip Gazette 22 May 1841 reports that George White had been committed on coroner’s warrant for murder but that James Croke did not think it proper to proceed and the prisoner was discharged on his own recognizance in sum of £200 and 2 sureties each of £100.
Francis Lamb
Lamb was charged with Receiving a mare, the property of Mack of Geelong. He was tried and acquitted on 19t May 1841. The Port Phillip Gazette of 22 May 1841 reports that there was only presumptive evidence against him arising out of his association with persons of bad character.

Thomas Watson
A Thomas Watson was committed for trial for the Larceny of a pea coat, the property of Mr Simeon, (Port Phillip Gazette Wednesday 28 April 1841)

The CRB records that on 15 June 1841, before Willis, a Thomas Watson was convicted of larceny. His status was ‘Free’ and he was sentenced to be transported for 7 years.
Eliza Jennings

The CRB records that, on 15 June 1841, Eliza Jennings was found guilty of Larceny and recommended to mercy. Her status was ‘Free’ and she was sentenced to be imprisoned in for 12 calendar months and kept to hard labour

She was aged 16 years and charged with stealing money, a pocketbook and a nightcap from Rev J Orton who had employed her as a servant. The items were taken from a cash box; the key had been left in it. The Jury recommendation was on account of her youth. The newspaper reported that it was known in advance that she was ‘lightfingered’. (Port Phillip Herald 18 June 1841)
George Finby, alias Tims, John Tomlinson, alias Needle, James Tims
These men were tried, on 16 June 1841, with robbing Thomas Bishop. Bishop gave evidence of the men stealing his money but eventually admitted he was so drunk did not know what happened. The prisoners were acquitted. (Port Phillip Herald 18 June 1841)

James Riley
The CRB records that on 16 June 1841 Riley, who was FS was convicted, on 17 June 1841 of the Larceny of a saddle belonging to a man named Watson. Riley was sentenced to be transported for 7 years. His defence was a denial that he stole the saddle as he was confined to bed at the time. (Port Phillip Herald 18 June 1841)
 Ambrose Lavoca
Lavoca was convicted on 16 June 1841 of the Larceny of pistols on board the Will Watch where he was a cook. The pistols were later found in the house where the prisoner was boarding. The prisoner alleged the accusation was due to spite as he was a foreigner. (Port Phillip Herald 18 June 1841)

In the CRB it is recorded that he was ‘Free’ and that he was sentenced to be transported for 7 years.
 Charles Neale

In the CRB it is recorded that, on 16 June 1841, Neale, who was FS, was convicted of Stealing a horse and sentenced to be transported for 15 years. No detail is known about this case.
Joseph Barker
The CRB records that on 15 July 1841 Joseph Barker, whose status was ‘Free’ was convicted of assault and sentenced to be imprisoned for 2 years and kept to hard labour.
The newspapers reported that he had assaulted Constable George Vinge in the execution of his duty and that he was a rouge and vagabond without means of support. Apparently, Vinge had lent Barker 10/- (Port Phillip Herald 16 July 1841; Port Phillip Gazette 17 July 1841). Vinge later became a publican.
On 15t April 1842 the Colonial Secretary wrote to La Trobe approving the remission of sentences of 16 listed individuals including Joseph Barker, (VPRS Series 19 Unit29)

Richard Hazzard
The CRB records that on 15 July 1841 Richard Hazzard, whose status was ‘Free’, was convicted of larceny as a servant and sentenced to be transported for 14 years. He had stolen a key and a quart of rum from his masters, Hunter and Watson. The prisoner was an indoor servant at the house of the superintendent of the station at Devil’s River and stole the key of the store from the writing desk. The key was later found in his trowsers and the rum in a teapot in the kitchen of which the prisoner had charge. Willis said he intended to suppress pilfering by servants. (Port Phillip Gazette 17 July 1841)
James Carleton

Carleton was tried on 15 July 1841 on a charge of Embezzling 12/-, the property of his master, W W Wigmore. Apparently Wigmore gave his evidence in a ‘confused manner’ and Carleton was acquitted. Willis ‘expressing self satisfied with the moral guilt of the prisoner’. (Port Phillip Gazette 17 July 1841)

 Henry Williams

The CRB records that on 15 July 1841 Henry Williams, whose status was ‘Free’, was convicted of Stealing from the person and sentenced to be transported for 10 years.
The Port Phillip Gazette of 17 July 1841 reports the result but gives no detail except that the victim was W C Burn.
Daniel Ryan
Ryan was convicted on 15 July 1841 of assaulting Chief Constable Charles Swindle on 25 June.1841. He was fined £2.

Redmond Barry appeared for him and he was allowed to plead guilty to common assault rather than be tried for assault in the execution of duty. He was given a good character by his master ‘for sobriety’. Ryan said ‘God bless the Queen’ as he left the bar. (Port Phillip Herald 16 July 1841; Port Phillip Gazette 17 July 1841)

Donald Simson
Donald Campbell Simson was acquitted of perjury on Saturday 17 July 1841.
In the “Domestic Intelligence” of Port Phillip Gazette of 17 July 1841 is a report that Montgomery, Crown Solicitor, had issued a summons calling on Donald Campbell Simsom to appear at 11am that day in Supreme Court to answer an Information for perjury. The Report of the case in Port Phillip Gazette of 21 July does not add much to the notes below
The report in the Port Phillip Herald of 20 July 1841 indicates that Willis allowed Barry to challenge jurors even though the charge was not a felony. Croke raised no objection to that course. Throughout this report Simson is referred to as ‘the traverser’; this technical term was appropriate when an accused pleaded not guilty to a misdemeanour.
Willis & Co had sued Dutton, Darlot and Simson in the Supreme Court on a bill of exchange for £1000. There was no appearance entered by the defendants and judgment by default was given the plaintiffs. Then there was a summons to set aside that judgment. It was in these proceedings that Simson swore an affidavit that he had never been personally served with any process nor was original of process shown to him. Garryowen states that this proceeding in Chambers was on 13th July and that perjury was charged by an ex-officio information filed by the Crown Prosecutor who conducted prosecution; Redmond Barry for defendant. Robert Cadden, a clerk in employment of Montgomerie and Macrae, solicitors, swore he had personally served Simson. For the defence a coloured servant (Smith) was called and testified that he was the person served by Cadden and gave the document to one, Steinforth, a house guest who forgot to hand the document to Cadden. Willis told the jury it must make up its mind as to which side was telling the truth. (Garryowen Vol 1 p348; Behan 97)

John Connolly

The CRB records that on 16 August 1841 Connolly, who was FS, was convicted of Larceny of clothing from Ebenezer Miller, a groom of Watson & Hunter. He was sentenced to be transported for 7 years.
In November 1847 a petition of John Connolly for the mitigation of his sentence was rejected. (VPRS Series 19 Unit 99)

Mary Timmins
Mary Timmins was tried for larceny on 16 August 1841. She was alleged to have stolen the clothing of Ellen Blunden from a migrant ship. Constable Vinge found the trunk in the house of Thomas Harrison, a waterman at Williams town. In her defence the prisoner said she had taken the trunk by mistake and she was acquitted. (Port Phillip Patriot 19 August 1841)
Joseph Braham, Thomas Hefferen
The CRB records that, on 16 August 1841, these men, who were FS, pleaded guilty to Robbery with violence and were sentenced to be transported for 15 years

Lawrence Ormond Butler
The CRB records that, on 16 August 1841, Butler, who was ‘Free’ pleaded guilty to an Assault and was sentenced to be imprisoned for 3 months and kept to hard labour.
On 15 September 1841 Willis adjourned the Court after first trial and on resumption he referred to the case of L O Butler at the last Sittings. He said that the wife had called on him that morning and that she was respectable and destitute. Butler regretted offence. Willis said he had spoken with La Trobe and he (Willis) said that the ‘ends of justice satisfied by commuting remainder of sentence.’ (Port Phillip Gazette 18 September 1841)

Official documents confirm that the remainder of Butler’s sentence was remitted. (VPRS 19 Unit 20; VPRS 16 Unit 2 Page 308)

James Shanny

The CRB records that, on 16 August 1841, Shanny, who was ‘Free’ was convicted of Larceny and was sentenced to be imprisoned for 2 years and kept to hard labour.
On 15 April 1842 the Colonial Secretary wrote to La Trobe approving remission of sentences of 16 listed individuals including John Shanny, (VPRS Series 19 Unit29)

D C Simson, J M Darlot, H N Simson

D C Simson, J M Darlot, H N Simson were tried on 20 August (Friday) 1841 for Conspiracy to defraud.. It seems that there had been a partnership between Dutton, Darlot and D C Simson which was dissolved and that D. C. Simson and Darlot disposed of property without the consent of some trustees. This property was sold to N H Simson. These men were acquitted. (Garryowen Vol 1 p348)

Michael Cannon

The CRB records that, on 20 August 1841 Cannon, who was FS, was convicted of Forgery and sentenced to be transported for life.
The Port Phillip Gazette 25 August 1841 has a report of the trial of Michael Cameron for forgery. In the course of the case he admitted his name was Cannon. Cannon forged a cheque in his employer’s name and purchased goods in Simeon’s shop in Collins St. Convicted - Willis commented on the increase of this crime in NSW.
Edward Hyde, Timothy O’Keiffe, Patrick Carthy
These 3 men were tried on 27 August1841 charged with the Larceny of wine. The evidence was ‘purely presumptive’ and they were acquitted (Port Phillip Herald 28 August 1841)

Jane Wilson
Wilson was tried, on 27 August1841, with stealing a necklace from a shop belonging to Michael Cashmore. Redmond Barry took the objection that the property should have been laid in Cashmore & Co as Michael Cashmore had a partner. Willis directed the jury to acquit her. Connelly, the solicitor for Wilson, then said the mistake was his; at committal Cashmore had said he had partner and he, Connelly, said it did not matter. (Port Phillip Herald 28 August 1841)

Vezella Rainbow

The CRB records that, on 20 August 1841, Rainbow, who was FS was convicted of Larceny and sentenced to be imprisoned for 6 months.

She was the widow of a mounted policeman Corporal Richard Rainbow who had drowned in a river in the Port Phillip District. She was defended by Redmond Barry.
Clement Codd, shopman to Robert Whitehead, swore that he saw Rainbow in the shop and she made some purchases; then, when he was serving others, and she was leaving shop, he noticed she was putting something in a handkerchief. He stopped her and found she had concealed a dress and a shawl, which he knew to belong to Whitehead by the ‘private mark’. Robert Whitehead gave evidence identifying the property. In his address to the jury, Barry said the evidence confused and she was of good character; he referred to the loss of her husband (Port Phillip Herald 28 August 1841)
On 15 April 1842, the Colonial Secretary wrote to La Trobe approving remission of sentences of 16 listed individuals including Vizle Rainbowe (VPRS Series 19 Unit29)

David Forrest
On 27 August 1841 Forrest was charged with Larceny of some gin, the property of Capt. David Ritchie, on board the Brilliant. He was acquitted as there was no evidence he had taken it. (Port Phillip Herald 31 August 1841)

William Hartley

On 27 August 1841 Hartley was charged with obtaining £1 by false pretences at the Prince Albert Inn. As Mrs Lambert, the wife of the publican, could not give evidence through ‘indisposition’ he was acquitted. (Port Phillip Herald 31 August 1841)
Samson Ivy

On 27 August 1841 Ivy was charged with assaulting Robert Stewart but was acquitted when the evidence indicated Stewart was the aggressor. (Port Phillip Herald 31 August 1841)
6

