

VPRS 7680 P1 Register of Patients (VA 2840) Kew, 1871–1919

Unit 10, 20 Oct 1913 – 18 Aug 1919

Copyright in this material is held by the State of Victoria.

Downloading this file

This .pdf file contains **513** pages and is **14.6 MB** in size. As you are reading this, the file has started downloading to your computer. The file will take some time to download entirely.

To speed viewing of its contents use the 'Bookmark' feature of your .pdf viewer. The bookmarks jump to the beginning of each letter of the alphabet in the index, and the page numbers in the volume that the index entries refer to.

If you click on a bookmark link the viewer will jump to downloading that page. You can then view or print that entry. If you have captured the information you need, use the back button of the browser to stop the download of the file. You will need to wait until the complete file has finished downloading before you can save a copy to your local hard drive.

Using this record

This register records the admission details of patients admitted to the Kew Asylum. Patients' entries are arranged chronologically by date of admission. Each volume has an alphabetical index at the beginning to help you locate the page where a patient's entry can be found. Details recorded for each patient include their name, date of admission, admission number, date of last previous admission, age, marital status, occupation, previous place of abode, religion, and once examined by a medical officer, the form of mental disorder and state of physical health.

A patient's admission date can be used to locate the entries of patient histories in the Kew Asylum case books, **VPRS 7397/P1 Case Books of Female Patients** and **VPRS 7398/P1 Case Books of Male Patients**. To view these patient histories in the Victorian Archives Centre Reading Room, order the volume with the appropriate date range in the series you require.

1918.

*Wm
2/11/18 WE
B24*

Date of last previous Admission (if any).	No. in Order of Admission.		Date of Admission.	Christian and Surname (at length).	Sex.		Age.	Condition as to Marriage.			Condition of Life and previous Occupation.	Previous Place of Abode.	By whose Authority sent.	Dates of Medical Certificates, and by whom signed.
	M.	F.			M.	F.		Married	Single	Widowed				
			1918.											
	18516.	Hy	December 12 th	Jenkins Ogmore.	✓		42	1			Farmer.	Sydney	Transferred from Receiving House, Royal Lab. Sec. 45.	
	18517.	Hy	December 12 th	W. Lewis, Galeolow.	✓		70	1			Stationary	London	Transferred from Receiving House, Royal Lab. Sec 45.	
	18518.	Hy	December 12 th	W. Nally, Stony Hilliam.	✓		45	1			Farmer.	Richmond	H. A. Tidman t. t. Hopedale and Receiving House. L. H. H. J. & Dullie.	
	18519.	Hy	December 19 th	Press, Wilfred & Kate Patterson.	✓		29	1			Not stated	Williamstown	Transferred from Receiving House, Royal Lab. Sec 45.	
	18520.	Hy	December 19 th	Whear, Joseph Henry.	✓		61	1			Undertaker	Williamstown	Transferred from Receiving House, Royal Lab. Sec 45.	
	18521.	Hy	December 19 th	Williams, Herbert Charles.	✓		42	1			Gardener.	Bartholomew	C. H. Moore t. t. Hopedale and Receiving House L. H. H. J. & Dullie	1917 12/18
	Hy 6896.		December 20 th	Siddall, Elsie.	✓		3/4	1			Nurse and housewife.	Windsor	Inspector General of the Service	Transferred