

CHARLES BOVIS, PRACTICAL BOOT MAKER,

AND

Importer of First-Class Goods,
CAMPAIGN HOUSE,
80, KING STREET,
SYDNEY.

Under the distinguished patronage of

His Excellency the GOVERNOR and LADY YOUNG.
His Excellency Sir GEORGE and LADY BOWEN.
His Excellency Sir WILLIAM and LADY DENISON.
His Excellency Colonel GORE and Mrs. BROWN.

The OFFICERS of

H.M.S.S. Orpheus.
" Harrier.
" Miranda.
" Fawn.
" Polorus.
" Niger.
" Cordelia.
H. M. S. Herald.
" Iris.

The OFFICERS of

H. M. Royal Artillery.
" 12th Regiment.
" 77th Regiment.
" 11th Regiment.
The Officers and Gentlemen of the
Mounted Rifles,
Volunteer Artillery;
and
N. S. W. Volunteer Rifles.

His Honor the CHIEF JUSTICE and LADY STEPHEN.

Sir Charles Nicholson, Bart.
" Daniel and Lady Cooper.
" W. and Lady Manning.
" H. W. and Lady Parker.
" H. J. Pottinger, Bart.

The Hon. the President and
Members of Council.
The Hon. the Speaker and
Members of Assembly.

Their Honors the Judges; the Heads of the Clerical, Legal, and Medical
Profession; and

THE FIRST FAMILIES OF THE COLONY.

ESTABLISHED, 1844.

W. SMITH,

PARK STREET, SYDNEY,
BY APPOINTMENT

TO

His Excellency Sir George F. Bowen, K.G.C.G.M.,

GOVERNOR OF QUEENSLAND,

The late Governor-General Sir Charles Fitzroy and Family,

J. C. La Trobe, Esq., late Governor of Victoria,

Sir George Grey, Governor of New Zealand,

Sir Samuel Osborne Gibbes, Baronet,

And under the distinguished patronage of the Honorable the Presidents and Members of the Executive and Legislative Councils; The Honorable the Members of the Legislative Assembly; His Honor Sir Alfred Stephen, Chief Justice of the Supreme Court; The Honorable the Attorney, and Solicitor Generals; Sir Charles Nicholson, Bart.; Sir Daniel Cooper; Sir William Montagu Manning; The French, Russian, Swiss, Italian, Brazilian, and other Consuls; All the leading Members of the Bar; The Church, The Army and Navy, and the Mercantile Community in New South Wales, Victoria, Queensland, South Australia, New Zealand, and Tasmania, and all who value a good fitting Shirt.

SMITH'S SHIRT MANUFACTORY, was the first establishment of the kind opened in the Australian Colonies, and has been the chief cause of the beneficial changes produced in this most Essential Article of Dress.

SMITH'S EUREKA ARISTON SHIRTS

Stand pre-eminent for fit to any in the known World!

And they have been in public favour for upwards of Twenty Years.

Special attention given to written Orders from Gentlemen who may not find it convenient to visit Sydney.

Directions for Self-measurement sent Free.

MERINO, SILK, AND ITALIAN GAUZE UNDER VESTS AND DRAWERS,
SILK AND CAMBRIC HANDKERCHIEFS, HOSIERY, BRACES,
TIES, COLLARS, WRISTBANDS, &c.

Dressing Gowns and Mourning Robes made to order.

CLERGYMEN'S SURPLICES, STOLAS, BANDS, &c.,
ALL OF THE VERY BEST DESCRIPTION.

TO BUILDERS, CONTRACTORS, & OTHERS.

Patent Glazed Stoneware Pipes,

With the necessary bends and junctions, for drainage and conveyance of Water, &c.

TERRA COTTA CHIMNEY TOPS,

In Gothic and other Ornamental designs, from drawings by the most eminent Architects.

Papier Mache and Carton Pierre Trusses, Centres, Mouldings and Ornaments requisite for interior and exterior Decorations.

MARBLE AND ENAMELLED SLATE CHIMNEY PIECES,

IN ALL THE
NEWEST DESIGNS,
SUITABLE FOR
COTTAGE
OR
MANSION.

KEENE'S
PATENT MARBLE
CEMENT,
DIRECT FROM
THE
Manufacturer.

Every description of material required by Architects, builders, contractors, and others. Portland Cement, all the best brands; quality, quantity, and condition guaranteed. Plaster of Paris, English and American, ex latest arrivals. Lead Piping, Sheet Lead, Galvanized Iron, Bangor Slates, Slate Slabs, Slate Baths, Yorkshire Flagging, Black and White Marble Flooring. Blasting Powder, Fuse, Fire Lumps, Fire Bricks, and Clay Oven Tiles.

W. W. BUCKLAND

Macquarie Place, Circular Quay.

SANDS'S

COMMERCIAL AND GENERAL

SYDNEY DIRECTORY

FOR 1864.

INCLUDING

BALMAIN, BISHOPSTHORPE, BONDI, CAMPERDOWN, CHIPPENDALE, COOGEE, COOK'S RIVER ROAD, DARLING POINT, DOUBLE BAY, ENMORE, GLEBE, KINGSTON, MANLY, MARRICKVILLE, NEWTOWN, NORTH SHORE, O'CONNELL TOWN, PADDINGTON, PARRAMATTA ROAD, PETERSHAM, RANDWICK, REDFERN, ROSE BAY, RUSHCUTTER'S BAY, SOUTH HEAD ROADS, STANMORE, WATERLOO, WATSON'S BAY, WAVERLEY, WOOLLAHRA.

FOURTH YEAR OF PUBLICATION.

Sydney:

JOHN SANDS, 392 GEORGE STREET.

AND
SANDS AND McDOUGALL, 46 AND 48 COLLINS STREET, MELBOURNE.
1864.

TO BUILDERS, CONTRACTORS, & OTHERS.

Best Portland Cement

Manufactured by the Portland Cement Co. Ltd.

Wholesale and Retail

in all parts of the Colony and the Straits Settlements

For the purpose of supplying the Government and other public works

For the purpose of supplying the Government and other public works

IN ALL PARTS

FOR THE PURPOSE

OF THE

OF THE

OF

OF THE

Every description of building materials, including Portland Cement, is supplied by the Portland Cement Co. Ltd. in all parts of the Colony and the Straits Settlements. The Company is also engaged in the manufacture of Portland Cement, and is the largest producer in the Colony.

W. W. BUCKLAND

Manufacturers of Portland Cement

Legislative Assembly Rooms

SANDS'S

COMMERCIAL AND GENERAL

SYDNEY DIRECTORY

FOR 1864.

INCLUDING

BALMAIN, BISHOPSTHORPE, BONDI, CAMPERDOWN, CHIPPENDALE, COO-
GEE, COOK'S RIVER ROAD, DARLING POINT, DOUBLE BAY, ENMORE,
GLEBE, KINGSTON, MANLY, MARRICKVILLE, NEWTOWN, NORTH
SHORE, O'CONNELL TOWN, PADDINGTON, PARRAMATTA
ROAD, PETERSHAM, RANDWICK, REDFERN, ROSE BAY,
RUSHCUTTERS BAY, SOUTH HEAD ROADS,
STANMORE, WATERLOO, WATSON'S BAY,
WAVERLEY, WOOLLAHRA.

SHIRAZ

FOURTH YEAR OF PUBLICATION.

HIGHAM

TUGBOUGH

DAVID STARR

AND

JOHN SANDS

Sydney:

JOHN SANDS, 392 GEORGE STREET.

AND

SANDS AND McDUGALL, 46 AND 48 COLLINS STREET, MELBOURNE.

1864.

SYDNEY:
PRINTED BY F. CUNNINGHAME,
184 PITT STREET.

TABLE OF CONTENTS.

STREET DIRECTORY	17
SUBURBAN DIRECTORY	115
ALPHABETICAL DIRECTORY	161
TRADE AND PROFESSIONAL	299
BANKS, INSURANCE, AND OTHER COMPANIES	340
ARTISTIC, LITERARY, SCIENTIFIC, AND BENEVOLENT INSTITUTIONS	347
MASONIC INSTITUTIONS	352
GOVERNMENT AND OFFICIAL DIRECTORY	355
ECCLESIASTICAL DIRECTORY	365
LEGAL DIRECTORY	307
MEDICAL DIRECTORY	372
MUNICIPAL DIRECTORY	373

STREET DIRECTORY.

	PAGE		PAGE
Abercrombie-street	17	Bettington-street	22
Abercrombie lane	17	Bligh-street	22
Agnes terrace (Victoria-street)	104	Bloomfield-street	23
Albert-street (Circular Quay)	17	Bloomfield-street little	23
Albert-street (Macleay-street)	18	Botany-street	23
Albion-street	18	Botany-street (Chippendale)	23
Albion-street little	18	Bourke-street	24
Albion lane	18	Bourke-street little (Campbell-street)	26
Alfred-street	18	Bourke-street little (Berwick lane)	26
Ann-street (Crown-street)	19	Bowen's lane	26
Ann-street (Bourke-street)	19	Bridge-street	26
Ann's lane	19	Brisbane-street (South Head road)	27
Argyle place	19	Brisbane-street (Parramatta-street)	27
Argyle-street	19	Brougham-street	27
Athlone place	19	Brougham place	27
		Broughton place	27
Bank-street	20	Brown's lane	27
Barker-street	20	Buckingham-street	28
Barker's lane	20	Burrahmore-street	28
Barrack-street	20	Burton-street	28
Bathurst-street	21	Burton lane	20
Bay-street (Woolloomooloo)	22		
Bay-street (Glebe)	22	Cambridge-street	29
Belvoir-street	22	Campbell-street	29
Bent-street	22	Campbell-street little	31
Berwick lane	22	Campbell place	31

	PAGE		PAGE
Campbell's wharf	31	Foveaux-street	54
Caroline terrace (Foveaux-street) ..	54	Foxlow-place (Castlereagh-street) ..	54
Castlereagh-street	31	Francis-street	54
Castlereagh-street south	34		
Cecil place	34	Gas-street	54
Chambers-street	34	George-street	54
Chapel-lane	35	George-street new	61
Charles-street (Liverpool-street) ..	34	Gipps-street (off George-street) ..	61
Charles-street (Bay-street)	34	Gipps-street (off Crown-street) ..	62
Charles-lane	85	Gipps-street little	62
Charlotte-place	35	Globe-street	62
Chippin-street	35	Gloucester-street	62
Church-hill	35	Goulburn-street	63
Church-street	35	Grimes's Buildings (Argyle place) ..	19
Circular Quay	35	Green's place (Parramatta-street) ..	85
Clarence-street	36		
Clarence-lane	37	Hamilton lane	64
Cleveland-street	37	Harnett-street	64
Clyde-street	38	Harrington-street	64
Collego-street	38	Harris-street	64
Collego-lane (Devonshire-street) ..	38	Hay-street	65
Collins-street	38	Henrietta-street	65
Cooper-street (Elizabeth-street) ..	38	High Holborn-street	65
Cooper-street (Abercrombie-street) ..	38	Hill-street (Macquarie-street) ..	65
Corfu-street	39	Hill-street (Bourke-street) ..	65
Crescent-street	39	Holt-street	65
Crown-lane	42	Hosking place	65
Crown-street (Miller's-point) ..	39	Hunter-street	66
Crown-street (Woolloomooloo) ..	39	Hunter-street little	67
Cumberland-street	42	Hutchinson-street	67
		Hyde Park terrace (Liverpool-st.) ..	74
Dale-street	43	Jamison-street	67
Dalton-lane	43	Jenkins-street	67
Darlinghurst-road	44	Jesmond place (Bourke-street) ..	26
Davy-street	44	John-street	67
Denham-street	44	Johnson-street	67
Devonshire-street	45	Jones's buildings (Pitt-street) ..	88
Dixon-street	45	Judge-street	68
Domain terrace	45	Junction lane	68
Dowling-street	45	Junction-street	68
Druitt-street	46		
Duke-street	46	Kensington-street	68
Duncan-street	47	Kent street	69
Dynovor terrace (Collego-street) ..	38	King-street	71
		King's lane	73
Edward-lane	47	Lankelly terrace (Macleay-st.) ..	75
Edward-place	47	Lansdowne-street	73
Edward-street	47	Levy's buildings (Clarence-street) ..	36
Elizabeth-street	48	Lime-street	75
Elizabeth-street little	50	Liverpool-street	73
Erskine-street	50	Lloyd's chambers (George-street) ..	56
Essex-lane	51	Long's lane	75
Essex-street	51	Lyons' buildings (George-street) ..	58
Exchango Buildings (Bridge-street) ..	26	Lyons' terrace (Liverpool-street) ..	57
Exchango Buildings (Pitt-street) ..	89		
Exeter-place	51		
		Macleay-street little	76
Ferry-lane	51	Macleay-street	75
Fitzroy-street	51	Macquarie lane	77
Fitzroy-street (Botany-street) ..	52	Macquarie place east	77
Forbes-street	52	Macquarie place west	77
Fort street lower	53	Macquarie-street north	76
Fort-street upper	53	Macquarie-street south	76
Foster-street	54		

	PAGE		PAGE
Maiden lane	77	Samuel-street	95
Maitland place (Parramatta-st.) ..	85	Sarah Ann-street	95
Malcolm's lane, (George-street) ..	55	Sealos-street	95
Margaret place	77	Shelley-street	95
Margaret-street	78	Shepherd-street	96
Markets, new and old	79	Short-street	96
Market lane	79	Smith-street	96
Market buildings, (George-st.) ..	60	South Head road	96
Market stalls, (York-street) ..	111	South-street	98
Market-street	78	Spring-street	98
Marlborough-street	80	St. James's-street	99
Marshall-street	80	Stanley lane	98
Mary-street	80	Stanley-street	98
May's lane	80	Steam Mill-street	99
Middle-street	81	Stephen-street	99
Milford terrace (Cleveland-street) ..	38	Surrey-street	99
Miles-street	81	Susan-street	99
Miller's road	81	Sussex court	101
Moore's road	81	Sussex-street	99
Mort's chambers (Pitt-street) ..	89	Swan-street	102
Mort's passage (George-street) ..	81	Swiss terrace (Brisbane-street) ..	27
Munn-street	81		
		Taylor's lane	102
Napoleon-street	81	Thomson-street	102
Newtown road	81	Tupo terrace, (Brougham-street) ..	27
Nicholls-street	81	ULTIMO	102
North-street	81		
Norton-street	82	Ultimo-street, (off Bay-street) ..	102
Norton-street upper	82	Ultimo-street (George-street) ..	102
		Union lane	102
O'Connell-street	82	Union-street	102
Orwell-street	82	Unwin-street	103
Palmer-street	82	Valentine lane	103
Paradise-street	84	Victoria place	104
Park-street	84	Victoria-street, (Potts' point) ..	103
Parker-street	84	Victoria-street, (Crown-street) ..	104
Parramatta-street	85	Victoria-street, (Ultimo)	104
Paton's buildings	70	Victoria terrace	104
Phillip-street	86		
Pine-street	87	Walton lane	104
Pitt-street	87	Washington-street	104
Portobello place, (Goulburn-street) ..	64	Waterloo-street (Foveaux-street) ..	105
Pottinger-street	91	Waterloo-street (Bank-street) ..	105
Princess-street	91	Wattle-street	105
Princes road	92	Wellington-street	105
Providence place	92	Wentworth place	106
PRAMONT	113	Wentworth-street	106
		West-street	106
Queen-street	92	Wharf-street, (Market wharf) ..	106
Queen's place	92	WHARVES	110
		William-street	106
Railway place	92	William-street upper north	107
Reservoir terrace (Campbell-street) ..	30	William-street upper south	108
Richmond terrace, (Domain) ..	92	Wilmott-street	108
Riley lane	95	Willow terrace, (Sussex-street) ..	100
Riley-street	93	Wilton lane	108
Robin Hood lane	95	Wilton place	108
Rose-street	95	Wilton-street	108
Roslyn terrace, (Macleay-street) ..	95	Windmill-street	108
Roxburgh place	95	Wood's lane	109
Royal terrace, (Riley-street) ..	94	Woodward's lane (Yurong-street) ..	112
Ryder-street	95	Woolloomooloo-street	109
		Woolloomooloo-street little	109

	PAGE		PAGE
WOOLLOOMOOLOO BAY	111	Wynyard-street	110
Wyldo-street	109	York-street	111
Wynyard lane	110	Yurong-street	112
Wynyard square	110		

SUBURBAN DIRECTORY.

	PAGE		PAGE
Balmain	115	North Shore	133
†Bondi	120	*O'Connell Town	143
*Camperdown	143	†Paddington	1 2
*Chippendale	143	*Parramatta road	143
†Coogee	120	*Petersham	143
*Cook's River road	143	†Randwick	120
†Darling point	120	Redfern, including Waterloo	135
†Double bay	120	†Rose bay	120
Eastern Suburbs	120	†Rushcutters' bay	120
*Enmore	143	†South Head roads (old and new)	120
Glebe, including Bishopsthorpe	127	*Stanmore	120
*Kingston	143	Waterloo (Redfern)	135
Manly, or New Brighton	132	†Watson's bay	120
*Marrickville	143	†Waverley	120
*Newtown	143	Western Suburbs	143
		†Woollahra	120

† Eastern Suburbs.

* Western Suburbs.

ALPHABETICAL DIRECTORY.

Names in A	PAGE	Names in N	PAGE
" B	151	" O	247
" C	155	" P	250
" D	170	" Q	253
" E	183	" R	260
" F	190	" S	260
" G	193	" T	267
" H	193	" U	280
" I	205	" V	285
" J	216	" W	286
" K	217	" Y	287
" L	221	" Z	297
" M	224		298
"	231		

TRADE AND PROFESSIONAL.

	PAGE		PAGE
Accountants	299	Circulating Libraries	309
Account Book Manufacturers	299	Civil Engineers	309
Aerated Water Makers (See Ginger Beer Manufacturers)	317	Clockmakers (see Jewellers)	310
Agents (See Brokers)	304	Cloth Manufacturer	310
Agricultural Implement Sellers	299	Clothiers and Outfitters	310
Architects, Surveyors and Draftsmen	299	Coach Builders	310
Artists	299	Coal Merchants and Dealers	310
Attorneys, Conveyancers and Notaries (See Legal Directory)	368	Coffee Roasters	310
Auctioneers	300	Collectors and Commission Agents	310
Aurists (See Oculists)	330	Comb and Brush makers	311
Bakers	300	Confectioners and Pastrycooks	311
Ballastmen	301	Contractors	311
Barbers (see Hairdressers & Perfumers)	319	Conveyancers (see Legal Directory)	368
Barristers (See Legal Directory)	368	Coopers	311
Basketmakers	301	Coppersmiths and Braziers	311
Bellhangers and Locksmiths	301	Cordial Manufacturers (see also Ginger Beer, &c.)	312
Billiard Table Makers	301	Cork Cutter	312
Biscuit Manufacturers	301	Corn and Hay Factors	312
Blackening Makers	301	Corrugated Iron Workers (see Galvanized Iron Workers)	317
Blacksmiths and Whitesmiths	301	Curriers (see Tanners)	336
Blind Makers	301	Custom-house Agents (see Brokers)	304
Board and Lodging Houses	301	Outlers	312
Boatbuilders (See Shipbuilders)	335	Dairies	312
Boilermakers	302	Dealers	312
Bonded Stores	302	Decorators (see Painters, &c.)	331
Bonnetmakers (See Dressmakers, &c.)	314	Dentists	313
Bookbinders	302	Die Sinkers and Medallists	313
Booksellers and Stationers	302	Drapers	313
Boot and Shoemakers	303	Dray Proprietors	314
Bottlers (Ale and Porter)	304	Dressmakers and Milliners	314
Brassfinishers (See Gasfitters)	317	Druggists (See Chemists)	309
Brassfounders	304	Dyers and Scourers	315
Braziers (See Coppermiths)	311	Eating-houses (See Restaurants)	333
Brewers	304	Electro-platers	315
Bricklayers	304	Engineers	315
Brickmakers	304	Engravers and Lithographers	315
Brokers, Shipping, Estate, and General Agents	304	Estate Agents (See Brokers)	304
Builders, Carpenters, and Joiners	305	Fancy Dealers and Repositories	315
Butchers	306	Farriers	316
Cab, Coach, and Omnibus Proprietors	307	Fellmonger	316
Cabinetmakers and Upholsterers	308	Fishmongers	316
Candle and Soap Makers	308	Flour Merchants and Millers	316
Cap Makers (see Hatters)	320	French-polishers (See Polishers)	332
Carcass Butchers	308	Fruiterers and Grocers	316
Carpenters and Joiners (see Builders)	305	Furniture Dealers	317
Carriers and Carriers' Agents	308	Galvanized Ironworkers	317
Carvers, Gilders, and Picture frame makers	309	Gardeners and Seedsman	317
Chemists and Druggists	309	Gasfitters and Brassfounders	317
Chimney Cleaners	309	General Agents (See Brokers)	304
China, Earthenware, and Glass Dealers	309	Gilders (See Carvers)	309
Chiropodists	309	Gingerbeer and Aerated Water Manufacturers	317
Churn Manufacturer	309		

	PAGE		PAGE
Glass merchants (plate, &c.) ..	318	Perfumers (see Hairdressers) ..	319
Glaziers (See Painters) ..	331	Photographers ..	332
Grocers ..	318	Physicians and Surgeons (see Medical Directory) ..	372
Gunsmiths ..	319	Plasterers ..	332
Hairdressers and Perfumers ..	319	Plumbers (see Painters, &c.) ..	331
Harness Makers (See Saddlers) ..	334	Polishers ..	332
Hatters and Capmakers ..	320	Potters ..	332
Herbalists ..	320	Poulterers ..	332
Horse dealers & Livery Stable-keepers ..	320	Printers and Publishers ..	332
Hotels and Public Houses ..	320	Produce Merchants ..	333
Importers and Merchants ..	326	Professors and Teachers ..	333
Ironfounders ..	327	Publishers (see Printers) ..	332
Ironmongers ..	327	Pyrotechnist ..	333
Jewellers, Watch, and Clockmakers ..	328	Quarrymen ..	333
Joiners (See Builders) ..	305	Registry Offices (see Labour and Registry Offices) ..	328
Labour and Registry Offices ..	328	Restaurants, Coffee Houses, and Refreshment Rooms ..	333
Lamp and Oil Sellers ..	328	Rope Maker ..	334
Laundresses ..	328	Saddlers and Harness Makers ..	334
Law Stationers ..	328	Sail, Tent, and Tarpaulin Makers ..	334
Leather Cutters and Sellers ..	328	Saw and Moulding Mills ..	334
Lime and Cement Merchants ..	329	Scale and Weight Manufacturer ..	334
Lithographers (See Engravers) ..	315	Schoolmasters and Mistresses ..	334
Livery Stable-keepers (See Horse Dealers) ..	320	Scourers (see Dyers) ..	315
Locksmiths (See Bellhangers) ..	301	Seal Engravers ..	336
Lodging-houses (see Boarding-houses) ..	301	Seedsmen (see Gardeners) ..	317
Machine Rulers ..	329	Shinglers and Slaters ..	335
Machinists and Agricultural Implement Makers ..	329	Ship and Boat Builders ..	335
Marine Surveyors ..	329	Ship Chandlers ..	336
Masons, Stonecutters, &c. ..	329	Shipping Agents (see Brokers, &c.) ..	304
Mast, Block, and Pumpmakers ..	329	Shirt Makers ..	336
Match Manufacturers and Importers ..	329	Soap Makers (see Candlemakers) ..	308
Mathematical Instrument Makers ..	329	Stay Makers ..	336
Mattressmakers & Bedding Warehouses ..	329	Stationers (see Booksellers) ..	302
Medallists (See Die Sinkers) ..	313	Stevedores ..	336
Merchants (See Importers) ..	326	Stonecutters (see Masons) ..	329
Midwives and Nurses ..	329	Surgical Instrument, Truss and Bandage Makers ..	336
Millers (See Flour Merchants) ..	316	Surveyors (see Architects) ..	299
Milliners (See Dressmakers) ..	314	Tailors ..	336
Modellers and Figure Makers ..	330	Tanners and Curriers ..	336
Music Sellers, Importers and makers of Musical Instruments ..	330	Taxidermists (see Naturalists) ..	330
Naturalists and Taxidermists ..	330	Teachers (see Professors) ..	333
News Agents ..	330	Tent Makers (see Sailmakers) ..	334
News Paper Proprietors ..	330	Ticket Writers ..	337
Nightmen ..	330	Timber Merchants ..	337
Notaries (see Legal Directory) ..	368	Tin and Zinc Workers ..	337
Nurserymen (see Gardeners) ..	317	Tobacco & Snuff Manufacturers ..	337
Nurses (see Midwives) ..	329	Tobacconists ..	337
Oculists and Aurists ..	330	Turners ..	337
Oil and Colormen ..	330	Typefounders and Importers ..	338
Oilcloth Manufacturer ..	330	Umbrella and Parasol makers ..	338
Opticians ..	330	Undertakers ..	338
Organ Builders ..	331	Upholsterers (see Cabinetmakers) ..	308
Outfitters (see Clothiers) ..	310	Veterinary Surgeons ..	338
Painters, Plumbers, Glaziers, &c. ..	331		
Pastrycooks (see Confectioners) ..	311		
Pawnbrokers ..	332		

	PAGE		PAGE
Warehousemen ..	328	Wire Workers ..	339
Watchmakers (See Jewellers, &c.) ..	323	Wood Carvers (See Carvers & Gilders) ..	309
Wheelwrights ..	338	Wool Brokers (See Brokers, &c.) ..	304
Whipmakers ..	338	Zinc Workers (See Tin and Zinc Workers, &c.) ..	337
Whitesmiths (See Blacksmiths) ..	301		
Wine and Spirit Merchants ..	338		

GENERAL INDEX.

	PAGE		PAGE
Acclimatization Society ..	347	Bellambi Coal Company ..	344
Admiralty, Vice, Court ..	367	Benevolent Asylum ..	347
Affidavits, Commissioners for ..	369	Bethel Union, Sydney ..	350
Agra and United Service Bank ..	340	Board, Barristers Admission ..	368
Agricultural Company, Australian ..	343	" of National Education ..	358
" Society of N. S. Wales ..	347	" Medical ..	367
Alliance, British and Foreign Life and Fire Assurance Company ..	341	Book Hawking Society, N.S.W. ..	348
Architect, Colonial ..	363	Botanical Gardens ..	363
Artillery, Royal ..	359	British Nation Life Assurance Association ..	341
Artillery, Volunteer ..	360	Building Societies ..	345
Atlas Investment Building Society ..	345	Bulli Coal Mining Company ..	344
Attorneys ..	368	Cardiff Coal Company ..	344
Attorneys, Country ..	370	Cemetery Comp., Church of England ..	345
Auditor-General ..	364	Central Police Office ..	369
Australia, Synod of ..	365	Chamber of Commerce ..	344
Australasia (Bank of) ..	340	Chief Secretary ..	358
Australasian Steam Navigation Co. ..	343	Church, Baptist ..	366
Australian Agricultural Company ..	343	" City Mission Chapel ..	366
" Club ..	345	" Congregational ..	366
" Fire, Life, and Marine Insurance Company ..	341	" Jews' Synagogues ..	366
" Freemasons' Hall Company ..	344	" of England ..	365
" Gaslight Company ..	344	" of England Cemetery Company ..	345
" General Assurance Company ..	341	" Mariners ..	366
" Jockey Club ..	346	" of Rome ..	365
" Joint Stock Bank ..	340	" Presbyterian ..	365
" Museum ..	317	" Primitive Methodists ..	366
" Mutual Provident Society ..	341	" Society ..	347
" Union Benefit Society ..	347	" Unitarian ..	366
" Volunteer Fire Company, No. 1 ..	346	" Wesleyan Methodists ..	366
Auxiliary Bible Society, N. S. Wales to the London Missionary Society, New South Wales ..	348	City Bank ..	340
Balmain, Municipality of ..	373	" Mission Chapel ..	366
Banks ..	340	Civil Departments ..	358
Baptist Church ..	366	Claims, Court of ..	367
Barristers ..	368	Clarence and Richmond River, S.N.Co. ..	343
" Admission Board ..	368	Clerks of the Peace ..	368
Batavia and Netherlands India Fire and Marine Insurance Companies ..	341	Clubs ..	345
		Coal & Copper Co., (Newcastle) ..	344
		" Company, Bellambi ..	344
		" " Bulli ..	344
		" " Cardiff ..	344

	PAGE		PAGE
Coal Company, Lampton Colliery ..	344	Ebenezer Chapel	366
" " Minmi	344	Ecclesiastical	365
" " Newcastle Wallsend ..	344	Electric Telegraph	363
" " Osborne Wallsend ..	344	English, Scottish, and Australian	
" " Tomago	345	Chartered Bank	341
" " Waratah	345	Equity, department of Master in ..	367
" " Woodford Colliery ..	345	European Assurance Society ..	342
Mines and Coal-fields, office of ..	363	Eye and Ear Institution, Sydney ..	350
Cockatoo Island	359	Exchange Company, Sydney ..	345
Collego, St. John's	349	Executive Council	355
" St. Mary's	349		
" St. Paul's	349	Female Refuge, Sydney	350
Colonial Architect	363	" School of Industry	348
" Insurance Compy., of Victoria ..	341	Finance and Trade, department of ..	360
" Life Assurance Company ..	342	Fire Companies	346
" Sugar Refining Company ..	344	Fitzroy Dry Dock	363
Commerce, Chamber of	344	" Ironworks Company	344
Commercial Banking Company of		Foresters, Order of	354
Sydney	340	Freemasons, English Constitution ..	352
Commissariat	359	" Hall Company, Australian ..	344
Commissioners for Affidavits ..	369		
" of Supreme Court of South		Gaol, Darlinghurst	359
Australia in N.S.W.	370	Gardens, Botanical	368
" of the Supreme Court of		Gaslight Company, Australian ..	344
Queensland in N.S.W.	369	General Post Office	361
" of the Supreme Court of		Globe, Municipality of	373
Tasmania in N.S.W.	370	Government	355
" of the Supreme Court of		Government Printer	361
Victoria in N.S.W.	369	Government Stores	361
Congregational Church	366	Grammar School, Sydney	350
Consuls	364		
Cook, Municipality of	373	Harbour Department	362
Copper and Coal Company, Newcastle	344	Harbours and Rivers	364
" Mining Company, Peak Downs ..	345	Health Officer	361
" Mining Company, New Peak		Hebrews	366
Downs	345	Home, The	351
Coroner	370	" Visiting and Relief Society ..	348
Corporation of the City of Sydney ..	373	Hospital, St. Vincent	349
Country Attorneys	370	Hunter River New Steam Navigation	
Court of Claims	367	Company	343
" District	367	Hyde Park Improvement Committee ..	348
" of Quarter Sessions	367		
" Supreme	367	Illawarra Steam Navigation Company ..	343
" Vice Admiralty	367	Immigration Department	363
Crown Lands Commissioners ..	363	Imperial Fire Insurance Company	
" Lands Occupation Office ..	363	of London	342
" Law Offices	368	Infirmery and Dispensary, Sydney ..	350
" Prosecutors	367	Insolvency Department	367
Customs	366	Inspector General of Police	368
		Insurance Companies	341
Darlinghurst Gaol	359	Intercolonial Royal Mail Steam Packet	
Deaf and Dumb Institution	348	Company	343
Deeds Branch Office	358	Internal Communication	363
Destitute Children, Society for relief of	349	Ironworks Company, Fitzroy ..	344
Denominational School Board ..	348		
Diocesan Society, Sydney	350	Jockey Club, Australian	346
Diocese of Sydney	365	Joint Stock Bank, Australian ..	340
Distilleries and Refineries	361	Judges, District Court	367
District Court	367	" Supreme Court	367
District Court Judges	367		
" Registrars	363	Lampton Colliery	344
Domains	363	Lands, Commissioners of	363
Dry Dock, Fitzroy	363	" Occupation Office	363
Early Closing Association	348	" Office	362

	PAGE		PAGE
Lands Titles' Office	358	New S. Wales, Synod of	366
Law Institute, New South Wales ..	368	" Trade Protection Society ..	344
" Offices, Crown	368	Newtown, Municipality of	373
Legal	367	New Zealand Insurance Company ..	342
Legally Qualified Medical Practi-		North British and Mercantile Insur-	
tioners	372	ance Company	342
Legislative Assembly	356	Northern Fire and Life Assurance	
" Assembly, Officers of	357	Company	342
" Council, Officers of	357		
" Council	355	Observatory	359
Licensed Surveyors	362	Oddfellows, Order of	353
Liverpool and London Fire and Life		Oriental Bank Corporation	341
Insurance Company	342	Osborne Wallsend Coal Company ..	344
London Chartered Bank of Australia ..	341		
" and Lancashire Fire Insur-		Pacific Fire and Marine Insurance Co.	
ance Company	342	Paddington, Municipality of	373
" Missionary Society, N. S. W.		Parliament of New South Wales ..	355
Auxiliary	348	Peace, Society, New South Wales ..	348
Lunatic Asylum	359	Peak Downs Copper Mining Company ..	345
		" New Copper Mining Co. ..	345
Magazines	360	Peel River Land and Mineral Co. ..	345
Magistrates of the City of Sydney ..	370	Penal Establishment	359
Marine Assurance Co., N. S. Wales ..	342	Peninsular and Oriental Steam Navi-	
" Assurance Office, Metcalfe's ..	366	gation Company	343
Mariners' Church	373	Philharmonic Society, Sydney ..	351
Marriekville, Municipality of	373	Philosophical Society, New S. Wales ..	349
Masonic	352	Phoenix Investment Building Society ..	345
Master in Equity's Department ..	367	Police, Inspector-General of	358
Mechanics' School of Arts, Sydney ..	351	" Office, Central	359
Medical Board	372	" Office, Water	359
" Practitioners, legally quali-		Post Office, General	361
fied	372	" Money Order Office	361
Metcalfe's Marine Assurance Office ..	342	Poultry Club, Sydney	346
Methodist Church	366	Presbyterian Church	365
Military	369	" Unattached	366
" Stores	369	Primitive Methodist Church	366
Minmi Coal Company	344	Printer, Government	361
Mint, Branch of Royal	361	Prosecutors, Crown	367
Mission, City, Chapel	366	Public Works Office	363
Money Order Office	361	Pymont Bridge Company	345
Moruya Silver Mining Company ..	344		
Mounted Rifles	360	Quarter Sessions, Court of	367
Municipal Bodies	373	Queensland, Commissioners of the	
Museum, Australian	347	Supreme Court of	369
Mutual Provident Society, Australian ..	341	" Steam Navigation Company ..	343
National Schools	358	Ragged and Industrial Schools ..	349
Naval Brigade	360	Railway Department	363
Navigation Board, Steam	361	Randwick, Municipality of	373
Newcastle Coal and Copper Company ..	344	Redfern, Municipality of	373
Wallsend Coal Company	344	Registrars, District	368
New South Wales Agricultural Society ..	347	Registrar General	358
" Auxiliary Bible Society ..	348	Religious Tract and Book Society,	
" to the London	348	N.S.W.	349
" Missionary Society	348	Rifles, Mounted	360
" Bank of	340	" Volunteer	360
" Book Hawking Society	348	Roads Department	363
" Investment Building do	345	Roman Catholic Church	365
" Law Institute	368	Royal Artillery	359
" Marine Assurance Co.	342	" Fire and Life Insurance Com-	
" Peace Society	348	pany of Liverpool and London ..	342
" Philosophical Society	349	" Mint, Branch of	361
" Religious Tract and	349	" Sydney Yacht Squadron	346
Book Society	349		

	PAGE		PAGE
Sailors' Home, Sydney	351	Sydney Mechanics' School of Arts ..	351
St. John's College	349	" Philharmonic Society	351
St. Mary's College	349	" Poultry Club	351
St. Paul's College	349	" Sailors' Home	346
St. Vincent's Hospital	349	" University of	351
Savings' Bank of New South Wales ..	341	" Volunteer Fire Company, No. 2 ..	346
School Board, Denominational	348	Synod of Australia	365
" Grammar	350	" of New South Wales	366
" of Industry, Female	348	Tarban Creek, (Lunatic Asylum) ..	359
" Ragged and Industrial	349	Tasmania, Commissioners of the Supreme Court of, in N.S.W. ..	370
" National, Board of	358	Telegraph, Electric	363
Secretary, department of, Chief ..	338	The Home	351
" for Lands	362	Tomago Coal Mining Company	345
" for Public Works	363	Trade Protection Society, N.S.W. ..	344
Sheriff's department	367	Treasury	360
Shipping Master	361	Twelfth Regiment, H.M.	359
Silver Mining Company, Moruya ..	344	Union Bank of Australia	341
Smyth's Sydney Marine Assurance Office ..	343	" Benefit Society, Australian ..	347
Society, Acclimatization	347	" Club	346
" Agricultural	347	" Investment Building Society ..	345
" Philharmonic	351	Unitarian Church	366
" Philosophical	349	United Fire and Marine Insurance Company of Sydney ..	343
" for relief of destitute children ..	349	" Presbyterian Church	366
South Australia, Commissioners of the Supreme Court of	370	University of Sydney	351
Statistical Office	358	Vaccine department	359
Steam Navigation Companies	343	Vice-Admiralty Court	367
" Navigation Board	361	Victoria Club	346
Stores, Government	361	" Commissioners of the Supreme Court of, in N. S. Wales ..	369
Sugar Refining Company, Colonial ..	344	" Fire and Marine Insurance Company	343
Supreme Court	367	" Life and General Insurance Company	343
" Offices	367	Volunteer Club	346
Surveyor-General's department ..	362	Volunteers, New South Wales	360
Sydney Bethel Union	350	Wallsend Newcastle Coal Company ..	344
" Church of England Cemetery Company ..	345	" Osborne Coal Company	344
" Coroner of	370	Waratah Coal Company	345
" Corporation of the City of ..	373	Waterloo, Municipality of	374
" Diocese of	365	Water Police Office	359
" Diocesan Society	350	Waverley, Municipality of	374
" Exchange Company	345	Wesleyan Methodist Church	366
" Eye and Ear Institution	350	Woodford Colliery	345
" Female Refuge	350	Woollahra, Municipality of	374
" Fire Brigade	346	Yacht Squadron, Royal Sydney ..	346
" Grammar School	350		
" Infirmary and Dispensary	350		
" Insurance Company	342		
" Magistrates of	370		
" Marine Assurance Company (Smyth's) ..	343		

ADDITIONS

RECEIVED TOO LATE FOR INSERTION IN THEIR PROPER PLACES.

Adams, Thomas, attorney, Elizabeth-street north
 Bowman, Robert, M.D., 127 Phillip-street
 DeGruchy and Leigh, engravers, lithographers, &c., Wynyard-street
 Dunlop, James W., consulting engineer, 394 George-street
 Ella, Samuel, Eagle Printing Office, corner Pitt and King-street
 Greville, Alexander, Cooper-street
 Greville, Henry J., Cooper-street
 O'Connell, Charles Daniel, Brougham-street
 Robertson, John T., solicitor, 341 George-street
 Rolin, T. B., solicitor, 217 Pitt-street
 Rowley, George (Rowley and Holdsworth), Kingsfield, Newtown
 Smith, Robert Burdett, solicitor, 139 King-street
 Sykes, John, commission agent, Commercial Wharf
 Webster, A., Mrs., boarding house, Wynyard square

LIST OF OFFICE BEARERS OF THE AUSTRALIAN MEDICAL LIBRARY.

President—Dr. O'Brien.
 Secretary—Dr. Macfarlane.
 Treasurer—Dr. Williams.
 Trustees—The Hon. Dr. Macfarlane, and Mr. Burgon.
 Committee—Dr. Alleyne, Dr. Bowman, Dr. Jones, Dr. McKay, and Mr. Aaron

REMOVALS

Aaron, Isaac, surgeon, from 4 Hyde Park Terrace, Liverpool-street, to 292 Castlereagh-st.
 Dillon, John, solicitor, from 103 Elizabeth-street, to 402 George-street
 Ewens, John, clerk, from Wellington-street, Kingston, to Albemarle-street, Newtown
 Felton, Maurice, Mrs., from 151 Macquarie-street, to Wynyard square
 Logan, Mrs., musical artist, from 19 William-street upper, north, to 103 Victoria-street
 Phillips, George, merchant, from 21 Charlotte place, to 17 Bligh-street

ERRATA

Pages 76 and 293, for "Williams, James W., M.D., 249, Macquarie-street North," read "Williams, W. J." &c.

Pages 91 and 172, for "Catlett, Anthony F., surgeon, 457 Pitt-street," read "Catlett William, M.D.," &c.

Page 186, for "Dettman and Wright, &c.," read "Wright and Smith, &c."

Page 266, for "Rowley, Holdsworth, and Garrick," read "Rowley and Holdsworth."

Page 268, for "Savigny, W. H., warden, St. John's College, Newtown road, read "St. Paul's College."

Page 275, for "Smith, Peate, and Co., &c." read "Peate and Harcourt, &c."

Page 292, for "Whitley and Burgis, &c.," read "Thomas Whitley, &c."

Page 298, for "Young, Sir John, the Right Hon. Bart., K.O.B., K.O.M.G., &c., read G.O.M.G."

Page 299, for "Bass, A. H. J. (accountant), 167 Kent-street," read "Baass, A. H. J. (accountant), Exchange buildings, Bridge-street."

*Legislative Assembly
Reading Room*

SYDNEY DIRECTORY.

SYDNEY.

COMMERCIAL DIRECTORY,

1864.

STREET DIRECTORY.

Abercrombie Lane

Off George-street North.
 Smith, Peate, and Co., stores
 Levick, James, and Co., stores
 Kennedy, John, storeman
 Wood, George, sawyer
 Clegg, Henry, oysterman

Abercrombie Street, East Side

Parramatta-street to Cleveland-street.

- 2 Alexander, Edwd., horse dealer
 - 6 Young, Geo., coach driver
 - 8 Ledger, Chas., alpaca breeder
 - 10 Williams, Chas., butcher
 - 12 Bryen, John, brick merchant
 - 22 Wells, Geo., produce stores
- Here Cooper-street.*
- Corish, Rev. M. A., (Abercrombie house)
- 78 Brandon, Wm., storekeeper
 - 80 Nichols, Wm., clerk
 - 82 Calder, James, sen., builder
 - Calder, James, jun.
 - 84 Sutherland, John, contractor

Here Tegg's-lane.

Here Bank-street.

- 106 Goodey, Thomas B., miller
- 108 Smith, Henry Robinson, inspector of
sugar works
- 124 Dowling, Patrick
- 126 Chippendale Flour Mill

Here Cleveland-street.

Abercrombie Street, West Side

Here Parramatta-street.

ST. BENEDICT'S ROMAN CATHOLIC CHURCH
 ST. BENEDICT'S SCHOOL

Here Wattle-street.

- 89 Leonard, James—*Royal Oak*
- 91 Orane, William O.
- 93 Armstrong, Robert Patrick, draper
- 95 Pilling, Thomas, bootmaker
- 97 Davis, William, drayman
- 99 Wright, Charles, carpenter
- 101 Freeman, Elizabeth

Here Cecil-place.

Here Cleveland-street.

Albert Street, North Side

Circular Quay to Macquarie-street.

- 2 Donnelly, Patrick—*Clarke's Hotel*
- 4 MACQUARIE BOND
- 6 Boggis, George, storekeeper

Here Phillip-street.

Here Macquarie-street.

Albert Street, South Side

- 1 Durham and Irwin, auctioneers and
produce brokers
- 3 Dean, William and Co., produce stores
- 5 Atkinson, James H., wool and produce
broker
- 7 Mort and Co., produce stores

9 Ebsworth, Octavius B., auctioneer and produce broker

Here Phillip-street.

WATER POLICE OFFICE

Here Macquarie-street.

Albert Street, North Side

Victoria-street to McLeay-street.

- 1 Stokes, Thomas, coachman
2 Allen, Louis M., clerk

Albion Street, North Side

Elizabeth-street to Hutchinson-street.

- 10 Selwyn, Frederick J., tailor
12 McGregor, Duncan, candlemaker
14 Hilliard, Robert
16 Sivowright, John
18 Manning, Richard, millwright
20 Pardoe, Mrs. Sarah
22 Angwong, Thomas, charcoal dealer
24 Milligan, Alexander, engineer
26 Brown, Mrs. Elizabeth
28 Dent, George, ship joiner
30 Heaven, John, painter and grainer
32 Chanilor, Joseph, carpenter and joiner
34 Murry, Joseph, carpenter
36 Pearce, James, ironmoulder
38 Steward, William
40 Henson, Robert, bricklayer
42 Cooper, Alfred

Here Mary-street.

- 46 May, George, carpenter
48 Taylor, John, turner
52 McCormick, Edward, dyer
54 Baileff, John, messenger G. P. O.
56 Leader, Nicholas, freeholder
58 Murphy, Patrick, carpenter and joiner

Here Macquarie-street.

- 62 Durrant, David, collar maker
64 Thomas, George, dealer
66 Delaney, —, printer
68 Howarth, Mrs. Elizabeth
70 Lizerior, Frederick
72 Huntington, James, clerk
74 Croft, William, clerk
76 Coulter, Graham, com. agent
80 Mills, John, grocer
108 Hall, Mrs., freeholder
110 Graham, George, grocer

Here Riley-street.

Rudd, John, plasteror

Here Crown-street.

Vacant land.

Here Bourke-street.

- 256 Lewis, David, boot and shoemaker
258 Maiden, Emanuel
260 Steward, Richard, van proprietor
262 King, Rev. Hulton

Here Hutchinson-street.

Albion Street, South Side

Here Elizabeth-street.

Hughes, Mrs. Terry
Vacant land.

Here Riley-street.

- 185 O'Hear, James, baker
187 Hughes, Patrick, baker
195 Turner, Joseph, tailor

Here Crown-street.

- 223 Edwards, Mrs.
233 Bryan, Daniel, cab proprietor
247 Thompson, William, clerk
249 Banbury, Robert

Here Bourke-street.

- 251 Brown, John, clerk
253 Kieley, John N.
255 Horsley, Charles Henry
257 O'Neill, Thomas, confectioner
259 Bransby, Mrs.

Here Nicholl-street.

Hill, George, J.P.

Here Hutchinson-street.

Albion Street Little, North Side

Smith-street to Riley-street.

- Spring, J., steam flour mills
Usher, Mrs.
4 Sargeant, John
46 Harrison, Thomas
McKay, George, clerk
48 Cunningham, John, H. M. Customs

Here Riley-street.

Albion Street Little, South Side

Here Smith-street.

- 21 Shannon, William, freeholder
23 Reily, Richard H., storekeeper
Cunninghame, P. C., compositor
27 George, John, leather-dresser
29 Poulter, W. J., painter and paperhanger
31 Crawford, John, freeholder
33 Graham, John, barrow-maker

Here Riley-street.

Albion Lane

George-street to Kent-street.

- 3 Burgiss, William, boilermaker
5 Bunting, Robert, whitesmith
Brookes, James, shipwright
7 Kenney, John, shoemaker
McGarvey, Bridget, laundress
Smith, Charlotte, dressmaker
Slattery, Timothy

Here Kent-street.

Alfred Street, North Side

Forbes-street to Dowling-street.

- 10 Pegus, Campbell, H. M. Customs
12 Parker, E. T., clerk
14 Thomson, William, clerk

- 16 Gant, Henry, carpenter
18 Turbit, Henry, builder

Here Dowling-street.

Alfred Street, South Side

- 7 Dwyor, William
13 Swift, Mrs.
17 Crowe, Mrs. Margaret, bonnet maker
19 Howard, Patrick

Here Dowling-street.

Ann Street, North Side

Off Crown-street, South End.

- 66 Holloway, James
68 Olliffe, Joseph, engineer
70 Justenius, Edward, currier
72 Manning, John, baker
74 Hill, John, tailor

Here Ann's-lane.

- 76 Abbott, Charles P., storeman
78 Mackey, David, carpenter and builder

Here Riley-street.

Ann Street, South Side

- Skinner, George, master mariner
Lewis, Mrs. Emma A.
Beatty, William, bootmaker
37 McKoy, Thomas, locker H. M. Customs
39 Blundell, Richard, printer
41 Billerwell, John, accountant
43 Brignell, Joseph, clerk
45 Cain, Christopher Thomas, printer

Here Riley-street.

Ann Street

Off Bourke-street.

- 9 Jones, Charles
11 Billings, Henry, carpenter
28 Freeman, Edward, coachbuilder

Ann's Lane

Bourke-street to Forbes-street.

- Kingston, John
Connor, John
Morris, Frederick, butcher
McLaren, John
White's Printing Office
Hayes, Mrs., dressmaker
Farrell, Edmund, cabinetmaker

Argyle Place.

Kent-street to Lower Fort-street.

- Jobson, James, butcher
Ashton, Susannah, dealer
Murphy, Sarah, boarding house
Wren, James
Luck, Joseph
Lombe, William, carpenter
Davis, Charles
McCarthy, Patrick

- Merriman, Jas., shipowner
Stewart, Thomas, shipowner
Burns, H., mariner
Myer, M., agent
Loewe, Lewis
Grimes, George Underwood
Shaw, Mrs. Benjamin

Grimes' Buildings.

Here Lower Fort-street.

Argyle Street, North Side

Miller's Point to Circular Quay.

- 1 Forest, John—Whalers' Arms
3 May, William—Gladstone Hotel
Saunders, Chas. John—Lord Nelson

Here Kent-street.

HOLY TRINITY CHURCH

Here Argyle-cut.

- Ives, Isaac Ellis, (Argyle stores)
ARGLE BONDED AND FREE STORES

Here New George-street.

- Nelson and Egan, shipsmiths
Lockhart, William—Marine Hotel

Here George-street.

Here Circular quay.

Argyle Street, South Side

- 1 Lowe, Benjamin, grocer
3 Smith, Andrew, greengrocer
5 Gale, Ehud, butcher
7 Norris, William—Royal Oak

Here Miller's-road.

- 9 Claney, Matthew, dealer
11 Francis, William, mason
13 Williams, William, dealer
15 Reddie, John, oilskin-maker
25 Smail, Alexander, baker
29 Stewart, Ninian, shoemaker
Haggott, John, haberdasher
Hunter, Mrs. Agnew
Ruddom, Henry, grocer

Here Kent-street.

- Roffey, Thomas, grocer
Hayes, Henry, plumber
Jenkins, William
Walsh, Nicholas, cooper
Craig, George, sailmaker
Moore, Edmund—Custom House Hotel

Here Harrington-street.

- Moore, Isaac—Argyle Hotel
Hutchinson, Alexander, plasterer
Myers, A., grocer

Here George-street.

GOVERNMENT STORES

Here Circular quay.

Athlone Place

Off Parramatta-street.

- Beckingham, William, dealer
Bell, Stanners—Hand and Heart Inn

Byrno, John, painter
 Child, Thomas, cabinetmaker
 Glasson, John Richard, mason
 Dunn, William, laborer
 Hoskin, Joseph, carpenter
 Hubert, Joseph, wheelwright
 Johnstone, James, stonemason
 Jones, James William, dealer

18 Leary, Patrick, carpenter
 10 Midgley, William

28 Moore, John, bootmaker
 12 Mulloy, Patrick, baker
 4 Murry, John, horsedealet

55 O'Connor, John, laborer
 Purves, Elizabeth, baker

17 Saddler, William, dealer
 Smith, William, grocer
 ST. BARNABAS' CHURCH AND SCHOOL

Bank Street, North Side
 Botany-street to Abercrombie-street.

Jones, William David—*Crown Inn*
 5 Rose, William, builder
 7 Gribbin, James, clerk
 9 Watson, Edward

Here Chippen-street.

11 O'Brien, Martha, dealer
 13 Brown, John, shoemaker
 15 Evans, Thomas, grocer
 17 May, Isaac, bootmaker
 21 Lander, Jeremiah, stonemason
 23 Gross, Charles, baker
 25 Smith, Maria, dealer
 27 Loveridge, Edwin, mason
 29 M'Kellar, Alexander, fireman
 33 Taylor, William, brewer
 35 Mancell, George, dealer

Here Waterloo-street.

37 Rennie, John, butcher
 39 Brown, Thomas, ironmoulder
 41 Pretty, Benjamin
 43 Thompson, John

Here Abercrombie-street.

Bank Street, South Side

Here Botany-street.

Smart, David, saddler
 6 Gray, William, surgeon and accoucheur
 8 Lotze, Mrs. W.
 10 Olissold, A., overseer on railway
 14 Connyngname, Edward, carpenter
 16 Cunningham, —, wheelwright

Here Chippen-street.

18 Hancock, Benjamin, butcher
 22 Dilling, Samuel, joiner
 24 Fowings, John, bootmaker
 26 Sutton, George—*Chippendale Hotel*

Here Middle-street.

Worthington, William, wheelwright
 28 Hanks, William, cabinet maker
 30 Dudley, George, butcher

32 Manwaring, Thomas
 34 Dibley, William, drayman
 36 Denison, William W.
 38 Hutchinson, T., builder
 40 M'Dermott, Peter—*Limerick Arms*

Here Dale-street.

48 Smith, Isaac, dealer
 Mackey, Mrs. Eliza
 Oates, Edwin
 Parker, Michael—*Wheelwrights' Arms*
 60 M'Dermott, Henry, horse dealer

Here Abercrombie-street.

Barker Street

Off Bathurst-street.

Phillips, John and Co., coal and wood-
 merchants
 Howe, James, sawyer
 Spence, Peter—*Coasters' Arms In n.*

Here Steam Mill-street.

Pidgeon, Michael
 Kelly, George Best, steam sawmills
 Pemell and Co., steam flourmill
 Russell, P.N., and Co., Sydney Foundry

Barker's Lane

Off Barker-street.

Brown, William
 Walker, John
 Seyra, Peter
 Blundell, Fanny, laundress
 8 Jeffreys, Joel, weaver
 10 Moore, George, bootmaker.
 13 Fletcher, Jacob
 12 O'Marah, Francis

Barrack Street, North Side

Clarence-street to George-street.

2 Madden, Michael James, draper
 4 Mooney, Richard, tailor
 6 Jones, Charles John, fruiterer

Here York-street.

8 Davis, A. B. Rev.
 10 Caird, Paterson and Co., merchants
 12 Barnard, J. V., merchant
 14 Beauchamp, Henry H., merchant
 18 to 22 Keep, John, ironmonger
 COMMERCIAL BANK

Barrack Street, South Side

Here Clarence-street.

5 Thornton, William, carpenter
 7 Turner, John Bond, hairdresser
 Fenn, William—*Hope Tavern*

Here York-street.

13 Symonds, Samuel, woollen warehouse
 Parcel Delivery Company
 11 Dawson, Mathew, watch and chrono-
 meter maker
 SAVINGS' BANK
 Jones, David and Co., drapers.

Here George-street.

Bathurst Street, North Side

Darling Harbour to Elizabeth-street.

Jolly, Wm. and Co., timber merchants

Here Washington-lane.

4 Parr, David, galvanized iron worker
 6 Hammond, Thomas, mariner
 20 Whittell, Henry Rawes, coal merchant

Here James-lane.

22 Marriott, J. B., butcher
 24 Maddocks, Elijah, baker
 26 Tickle, Ralph, plumber
 28 Watts, George, engineer
 40 Howell, Alexander, ironmonger
 42 Clark, Patrick
 44 Taylor, William, compositor
 52 Dogherty, Patrick

Here Sussex-street.

Keenan, John—*Lighthouse Hotel*

56 Logan, John, baker

Here Court.

64 Marriott, John, ticket writer
 66 Grocott, Alonzo, printer
 68 Hirsch, Miss, dressmaker
 70 Cann, Mrs. E. J., machine ruler and
 bookbinder
 Hargraves, Henry, fruiterer

Here Kent-street.

Ryeland, James, sub-inspector of police
 BAPTIST CHAPEL
 LYCEUM SCHOOL—Rev. Thos. Aitken
 ST. ANDREW'S PRESBYTERIAN CHURCH
 ST. ANDREW'S CATHEDRAL.

Here George-street.

Kelly, James—*Emu Inn*
 78 Whitty, John, brass fitter
 80 Davidson, George Wm., upholsterer
 82 Barr, Samuel, butcher
 84 Elliott, James E., collector
 86 Hughes, E., saddler
 88 Joseph, Sarah—*Edinburgh Castle*

Here Pitt-street.

90 Alexander, Godfrey, chiropodist
 92 Molloy, John Crofton, pawnbroker
 94 Cohen, Henry
 96 Gill, George, fruiterer
 98 M'Donald Brothers, butchers

Here Castlereagh-street.

M'Kono, John—*Curriers' Arms*
 100 Davis, George, printer

Here Elizabeth-street.

Bathurst Street, South Side

Here Darling harbour.

Green, Thomas H., coal merchant
 Ryan, Jeremiah, wharfinger
 Russell, P. N., and Co., foundry

Here Lane.

Philips, John and Co., coal merchants

11 Mitchell, Samuel
 13 Conneff, James, tailor
 17 Ramsey, Henry
 19 Crawford, Mrs., school
 21 Kelly, Dorothea—*Friendship Hotel*
 23 Earle, William—*Sir William Wallace Inn*
 25 Wolloghan, William, grocer
 27 Baldy, Mrs. Ann, grocer
 31 Bissland, Mrs.
 Goodwin, Elijah, dealer
 35 Kyd, John, master mariner
 37 Caville, Thomas, tailor

Here Duncan-street.

39 Davis, Hugh, commission agent
 43 Soloman, Abraham, dealer
 45 Tolano, Raphael
 47 Sowell, Richard, master mariner
 Cook, F. W., timber merchant
 Wilks, Joseph—*Burns' Tavern*

Here Sussex-street.

Yeond, James—*Sir Walter Scott Inn*
 65 Harkness, John, brass and bell founder
 71 Gardiner, Henry, boot and shoemaker
 Marshall, Charles
 McPherson, Dugald, sailmaker

Here Kent-street.

Carter, John—*Wollongong Hotel*
 75 Wardley, Misses, ladies' school
 77 Aitken, Rev. T., Presbyterian minister
 79 Elias, Mrs. Harriet
 95 Murray, John, mason, fireman
 97 Bowden, John, wheelwright
 Collins, James—*Kangaroo Inn*

Here George-street.

101 Bown, Thomas J., brassfounder and
 pumpmaker
 103-5 Partridge, J., galvanized iron-worker
 107 Hyman, Mrs.
 139 Jones, James, wine and spirit merchant
 111 Walsh, Michael, coach trimmer
 Balls, Robert, tailor
 Halloran, John, grocer

Here Pitt-street.

McDermott, J., coach builder
 Gibson, Percy, whitesmith & bellhanger
 115 James, William, machinist & galvanizer
 117 Clare, Mrs. Thomas
 119 Rice, Mrs. Sarah, grocer
 121 Isaacs, Samuel, cabinet maker and up-
 holsterer

123 Lane, William, hair dresser
 Biddle, Robert
 Beard, Edwin, mariner

125 Fitzgerald, Edward, mariner
 127 Hurley, James, grocer

129 Hannam, David

Here Castlereagh-street.

Hinchy, W. F.—*Cherry Tree Inn*
 Surridge, Caroline, fruiterer

Here Elizabeth-street.

Bay Street, North Side

Palmer-street to Forbes-street.

- Boswell, Thomas, (Joy Cottage)
 Mason, Andrew, contractor, (York House)
 Oliver, Thos. Jewel, clerk, (Palmerston House)
 Brady, John
 Stone, Thomas Henry, clerk G.P.O.

*Here Bourke-street.**Here Forbes-street.***Bay Street, South Side***Here Palmer-street.*

- 1 Croft, Charles, master mariner
 3 Sharpe, Jonathan
 7 Carroll, Michael

Here Bourke-street.

- 13 Lord, John, compositor
 15 Harmer, William, builder
 17 Doyle, Henry, tailor
 21 Milligan, Joseph, photographer

*Here Forbes-street.***Bay Street, East Side.**

Off Parramatta-street.

- 2 Howard and Moore, omnibus proprietors
 4 Mooney, Edward, tailor
 6 Hoowarth, James, bootmaker
 8 Railton, George, grocer
 10 Onan, Mary—Victoria Inn
 16 Seudmore, John, bootmaker
 Loudon, John, grocer
 Hendry, John, engineer
 Dunn, Richard, grocer
 Macken, Thos., butcher
 Walton, John, woolbroker
 Wood, Jas., butcher
 Phillips, Elizabeth, dealer
 42 Richards, Chas., storekeeper
 Nelly, John, soap and candle manufacturer

Here Elger-street.

- Brearley, Josh., engineer
 32 Lessing, Chas., painter
 34 Barrett, Henry, joiner

Bay Street, West Side.

(See Globe Suburb.)

Belvoir Street

Elizabeth-street to Wilton-street.

- 18 Hume, Thomas, mason
 20 Mead, Charles
 22 Harrison, John
 Hume, Robert, currier
 24 Symon, Robert B., mason
 26 Cummins, John, slater
 Buckland, Thomas (Belvoir House)

Bent Street, North SideO'Connell-street to Macquarie-street.
Vacant land.*Here Phillip-street.*

AUSTRALIAN LIBRARY
 Elliot, P. J., Librarian

*Here Macquarie-street.***Bent Street, South Side**

AUSTRALIAN CLUB
 OFFICE OF THE HEALTH OFFICER

Here Bligh-street.

UNION CLUB.

Here Phillip-street.

- 25 Isaacs, Benjamin, compositor
 29 Wilkes, William
 31 Pinkston, Joseph, compositor
 33 Kico, Mrs. Mary, greengrocer
 35 Hill, Richard, J.P.
 37 Rutter, John Yates, surgeon
 39 Murray, S.

*Here Macquarie-street.***Berwick Lane, North Side**

Crown-street to Bourke-street.

Mc Crow, Alexander, butcher

Here Palmer-street.

Bones, George, miller

*Here Bourke-street.***Berwick Lane, South Side**

- 6 Swanson, William
 23 Heavey, Denis, watchman
 25 Wood, Maurice, photographer
 King, George, carpenter

Bettington Street

Miller's Point.

- 6 Williamson, John Christian, sailmaker
 6 Wilding, Phillip, shipwright
 7 Gray, Thomas, mariner
 8 Naylor, Charles, mariner
 9 Johnson, Karl, mariner
 Smith, Charles, merchant, (Smith's wharf)

Bligh Street, East Side

Bent-street to Hunter-street.

UNION CLUB

- 2 Thomson, Buchan, livery stables
 4 & 6 Lunn, James, steam coffee mills
 8 Greer, James, solicitor
 Greer, John, agent

*Here Hunter-street.***Bligh Street, West Side***Here Bent-street.*

- 3 Wilson, John, plumber
 7 Murray, Miss Margaret

9 OFFICE OF COMMISSIONERS OF CLAIMS

Pennington, Wm. G., solicitor

- 11 Stewart, Arthur
 13 Grundy, Francis H., civil engineer
 15 Burton, Charles
 17 Smith, Edward Apps
 19 Yeomans, Mrs.
 TURKISH BATHS—Dr. Huntley, secretary
 37 Thomson, Buchan, horse repository
 39 Sinclair, J.

*Here Hunter-street.***Bloomfield Street Little**

Off Campbell-street East.

- 1 Monteith, William G., cabinet-maker
 3 Olliffe, Thomas, engineer
 5 Laing, Robert, mason
 7 Black, Thomas, cabinetmaker
 9 Sullivan, Michael, mason
 11 Sheldrick, John, baker
 13 Robinson, George, carpenter
 15 Smart, William, bricklayer
 17 Cockroft, Samuel, mason
 19 Craig, Robert, commission agent
 21 Taylor, John H., painter
 23 Waters, Benjamin, painter
 Mullins, James
 McDunner, Thomas, mason
 Miller, John, harness-maker

*Here Bloomfield-street.***Bloomfield Street, South Side**

Crown-street to Bourke-street.

- 7 Small, James K., compositor
 9 Brown, William, house agent
 11 Bennett, John, baker
 13 Ironsides, Frederick, printer
Here Denham-street.
 21 Howley, John, carpenter
 23 Silk, John, farrier and blacksmith
 25 Brown, Thomas, warder
 27 Hughes, Edward, shoemaker
 29 Beavis, Samuel, storeman
 31 Whiddon, Samuel, plasterer
 33 Orr, Robert, lemonade manufacturer
 35 Bowmaker, Michael, slater
 37 Woodcock, Edward, painter and glazier
 39 Stainton, Samuel, carriage fitter, railway

*Here Bourke-street.***Botany Street, East Side**

South Head Road to Dowling-street.

- 4 Vaughan, William, builder
 8 Moore, John, painter
 10 Daniels, Dennis, carpenter
 14 Richards, William, tanner
 16 Norman, Thomas, shoemaker
 18 Wagg, William, pawnbroker
Here Taylor's lane.

- 34 Cubitt, Arthur
 40 Robberds, John, carter

WESLEYAN SCHOOL

- 16 Iredale, Thos. Richardson
 88 Dalton, Richard
 98 Flood, Edward, J.P.
 102 Priestly, Samuel, commission agent

*Here Dowling-street.***Botany Street, West Side***Here South Head Road.*

- 11 Newcombe, Henry, clerk
 13 Holloway, Thomas, fishmonger
 19 Johnson, Edward
 21 Wise, John
 21 Edinborough, Arthur
 23 Mayne, Mrs.
 25 Battle, Augustus
 27 Graves, Mrs.
 29 Smith, Mrs. Maria
 33 Boon, William, wardsman
 35 Darcy, Michael
 37 Chapman, Edward, painter
 39 Laywood, Mrs.
 39 Beel, Thomas, clerk
 41 Lewis, Henry H., clerk
 43 Bradridge, Wm., and Son, architects and surveyors
 45 Moran, Thomas, compositor
 47 Gerrard, Joseph, painter
 49 Thompson, Mrs.
 51 Horley, Henry, carpenter
 55 Bowden, Mrs.
 57 Bagot, Thomas

Here Short-street.

- 52 Challinor, James
 63 Gough, George B., clerk
 65 Slough, William
 67 Gowans, William
 69 Porter, Alexander
 71 Brown, M. G.—Lord High Admiral Inn

Here Hill-street.

- 73 Grant, Alexander
 77 Mackenzie, Arthur
 79 Haigh, Joseph
 81 Mitchell, Joseph W., clerk
 83 Neilson, Mrs.
 85 Douglass, Sydney
 St. MICHAEL'S CHURCH
 89 Harkness, John
 Willoughby, John B., clerk
 101 Cunneen, James Augustine, M.L.A.
 103 Benbow, William
 105 Downing, Robert
 107 Ellis, William
 109 Brooks, Thomas, blacksmith
 111 Russell, James, brewer
 113 Clark, Robert S., accountant
 115 Board, William G.

*Here Dowling-street.***Botany Street, West Side**

Parramatta-street to Cleveland-street.

- 5 Breen, Patk., bootmaker

- 7 Baird, John, letter carrier
 13 Wooster, Jonathan, chairmaker
Here Fitzroy-street.
 19 Cornwell, Saml., brewer
 21 Owen, Edward
 23 Bartram, Wm. Thos., toy shop
 25 Gould, Stephen Styers, painter
 27 Aitken, John, surgeon
 29 Shurlock, J. B., mariner
 31 Lamont, Geo.
 33 Scott, John Campbell, clerk
 35 Primrose, Geo. Edwd.—*Terminus Hotel*
 37 Blay, Henry, engineer
 41 Trickett, Mrs. Mary
 43 Locke, Danl., brewer
 45 M'Garritty, draper
 Outtrim, Daniel
Here Frederick-street.
Here Kensington-street.
Here Wellington-street.
 57 Swinfield, John, tinsmith
 59 Filmer, John, grocer
 61 Radford, John, bootmaker
 63 Vaughan, Henry Wm., chairmaker
 65 Vaughan, Wm. Henry, chairmaker
 67 Vaughan, Geo. Arthur, compositor
 71 Boone, Frans. Leonard, carpenter
 73 Downs, John
 75 Worsley, Jas., grocer
Here Queen-street.
 85 Beaumont, Wm., builder
 87 Burrows, John, schoolmaster
 89-91 Jones, Wm. David—*Crown Inn*
Here Cleveland-street.
Bourke Street, East Side
 Woolloomooloo Bay to Cleveland-street.
 Gas Co.'s Branch Gasometer
Here Bay-street.
 2 Edwards, John
 4 Green, Mark P., cooper
 8 Clinton, James
 10 Baldwin, Charles
 12 Teston, David
Here passage.
 20 Williams, Samuel, blacksmith
 24 Doherty, John, dairyman
 26 Clancy, Patrick, dairyman
 28 Hall, Mrs., dressmaker
 38 Lindsay, William C., joiner
 40 Nowland, John, compositor
 42 Cooper, Leonard, clerk
 44 Brooks, —, mariner
 46 Bodman, Henry, grocer
Here Junction-street.
 48 Anderson, John, grocer
Here Woolloomooloo-street.
 52 Montague, Henry N., teacher
 62 Palfrey, Phillip, grocer
 64 Linklater, William, grocer

- 66 Parsons, Robert, butcher
 68 White, Patrick, bootmaker
 70 Moreton, Mrs. Eliza
Here passage.
 76 Hood, George
 78 Grogan, Peter, dealer
 80 Cracknell, John, freeholder
 82 Gavin, Eliza—*Volunteer Hotel*
Here Corfu-street.
 88 Rowling, John, mariner
 90 Wolcott, Thomas R., clerk
 92 Eggleston, Mrs., boarding school
Here Ann's-lane.
 Vacant land.
Here William-street.
 Donaldson, John, monumental mason
Here Ann-street.
 126 Burford, Charles, actor
 128 Phare, Robert
 130 Byrne, Mrs., dressmaker
 132 Holmes, William
 134 Thomson, Hon. F. Deas, C.B., M.L.C.
 (Barham Hall)
Here Liverpool-street.
 Vacant land.
Here Burton-street.
 Receiving Police Station, Darlinghurst
Here South Head Road.
 336 O'Neil, Edward, grocer
 338 Mutton, Daniel, storekeeper
 346 Patterson, John, shipwright
 348 Lamey, Michael, currier
 350 Forster, Mark E., painter
 352 Walker, Frederick, tinsmith
 354 Johnson, Robert, shoemaker
 356 Smith, John, carpenter
 358 Aylward, Horatio, clerk
 360 Parker, Mrs.
 362 Bowmaker, James, slater
 364 Paternoster, George, dealer
 366 Minty, James, carpenter
 368 Norman, Edward, shoemaker
 370 Wilkinson, James
 372 Seymour, Richard, inspector of nuisances
 374 McIntosh, William
 376 Barry, William, mason
 378 Bannister, Bartholomew, freeholder
 380 McMahon, Michael
 384 Sedgewick, Frederick
 386 Hume, Mrs., freeholder
Here Short-street.
 390 Thompson, Mrs.
 WESLEYAN CHAPEL
 396 Eggleston, Rev. John
 398 Love, James
Here Hill-street.
 400 Shields, William, grocer
 402 Darling, Rev. David
 404 Salier, John, schoolmaster
 406 North, John B.
 408 Ransome, Richard, engraver

- 410 Carrol, Lawrence, storekeeper
Here Albion-street.
 444 Teakle, Charles
 446 Bell, Miss
 448 Griffiths, George
 450 Rayner, John
 452 Clark, Charles, surgeon
 454 Elidge, George, clerk
 456 Morgan, John F.
 458 Alderson, William, junior
 460 M'Neil, Archibald, butcher
Here Fitzroy-street.
 462 Phillips, Francis—*Sportsman's Arms*
 496 Talbot, Thomas
 500 Siddins, Mrs.
 504 Hurst, Rev. George
 508 Hill, Mrs. Maryann, grocer
 510 Woodman, John, wheelwright
 512 Mason, Robert, carpenter
 514 White, Thomas, carpenter
 516 Brewer, Robert, saddler
 518 Chelton, Henry, shoemaker
 520 Ball, Lewis
 Robley, Robert, (Sumpter Lodge)
 604 Swayger, David, gardener
 Brown, William, merchant, (Wimbledon Hall)
 652 Jones, Mrs. Samuel, (Parkham Lodge)
 Law, D., grocer and post-office
Here Cleveland-street.
Bourke Street, West Side
 Woolloomooloo Bay.
 1 Stone, Thomas Henry, (Minton Villa)
Here Bay-street.
 17 Jones, Mrs. E., school
 19 Gardiner, John, draper
 21 Wilkinson, John, grocer
 25 Wallace, Nathaniel, builder
 29 Farrington, Thomas W., carpenter
 33 Russell, Mrs.
 35 Sims, David, tailor
 37 Turton, James, plasterer
 39 Marlow, George, clerk
Here Junction-street.
 45 Castle, Morris, builder
 47 Park, Mrs. Mary Ann
 49 Barnett, Samuel
 51 Lawrence, James
 53 Barnes, William, clerk
 55 Brown, Mrs.
Here Woolloomooloo-street.
 79 Degleo, Thomas, upholsterer
 81 Wheatley, John, ironfounder
 85 Mahiff, Bartholomew
 87 Burney, Robert
 89 Jones, Joseph
 93 Oatley, James, J.P.
 95 Walker, Robert, clerk
 97 McKay, Mrs.
 99 Cubitt, William
 101 Solomon, Phillip, merchant
 103 Lewington, William, mariner
 105 Cleeve, John K., wine merchant
 109 Dalgarno, Mrs.
 113 McDermott, Michael, H. M. Customs
 115 Rush, Waltham
 117 Robinson, Robert, mariner
 119 Russell, Miss Elizabeth
Here William-street.
 129 Mantou, Frederick
 131 Williamson, James
 133 Cameron, James
 135 Cordner, William J., professor of music
 137 McCauley, John
 139 Mackden, David A.
 141 Drake, John, clerk
 143 Sangster, John, clerk
 145 Lolato, Mrs., professor of music
 147 Mitchell, Mrs.
 149 Clarkson, David, tailor
 151 Donaldson, John, monumental mason
 153 Mitchell, Alfred
 155 Jones, Mrs.
 157 Jones, Miss Catherine
 159 Head, Edward, builder
 161 Mason, Charles, wood engraver
Here Stanley-street.
 Sutton, James, slater
Here Liverpool-street.
 Vacant land
Here Burton-street.
 281 Mills, John, shoemaker
 287 Parish, Robert, plasterer
 289 Carpenter, Unni, plasterer
 291 Goddard, Ann, Mrs.
 293 Copp, John, stonemason
 299 Ward, Mrs., nurse
 301 M'Menemy, James, plumber
 303 Jones, James
Here St. James-street.
Here South Head Road.
 341 Luker, George, flour mills
 343 Gallagher, Edward, butcher
 345-47 Clegg, J. and W., shoemakers
 347 Kippax, William, poulterer
Here Campbell-street.
 351 Holroyd, Mrs., draper
 353 Eyey, Peter
 355 Pulman, Mrs., boarding-house
 357 Moore, Isaac, grocer
 Silks, John, farrier
 359 Aylward, Jane—*Pelican Hotel*
 CONGREGATIONAL CHURCH
 361 Craddock, Mrs.
 363 Brennan, Thomas S., clerk
 365 Evans, Miss, milliner
 367 Woodward, Francis
 369 Iredale, Mrs. T.
 371 Johnson, Rev. T., Congregational church
 373 Grattan, T., clerk
 375 Smith, C., painter

- 391 Drawbridge, James A., shoemaker
 383 Love, William, M.L.A.
 315 Dowset, Samuel, reporter
 387 Robinson, Rev. E.
 391 M'Cracken, John, clerk
 395 Hardie, Andrew, solicitor

} Jesmond
Place.

Here Albion-street.

- 411 Jackson, William, currier
 418 Woodward, William R., butcher
 417 Harris, James, clerk
 421 Lee, Frederick, broker
 425 Warren, Alexander, clerk
 427 Moody, Richard, chief clerk, railway office
 429 Murphy, Felix, grocer

Here Fitzroy and Foveaux streets.

- 453 Hirst, George R., woolbroker
 469 Brindley, Edwin, clerk
 487 Wiggins, Charles
 489 Daniel, Henry Charles
 491 O'Brien, George, dray proprietor
 493 Dolman, William
 495 Curtis, William C.
 555 Osbourn, John, shingler
 557 Goff, James, saddler

Here Victoria-street.

- 567 Richardson, John, tanner
 569 Smith, Frederick, dairyman
 571 Whittell, Henry R., coal merchant
 609 Pawley, Mrs. George
 613-15 Pawley, Henry, tanner and currier
 617 Pawley, Mrs.

Here Cleveland-street.

Bourke Street Little, East Side

Off Campbell-street.

- 2 Bevin, Samuel, painter
 4 Goddard, Henry, mason
 8 Huntington, William, plasterer
 10 Mulqueoney, Dennis, van proprietor
 12 Ristiss, Matthias, carpenter
 14 Thompson, William, carpenter
 16 Edney, William, schoolmaster
 18 Brown, Pearce J., cabinetmaker
 20 Hacket, Michael, van proprietor
 White, James, shoemaker

Bourke Street Little, West Side

Kiss, George, cab proprietor
 Slade, Joseph, carpenter and builder

Bourke Street Little

Off Berwick-lane.

- 33 Price, Edward, bricklayer
 Bergin, John
 McMahon, Patrick, clerk
 Adams, James, clerk
 Daniels, John, carpenter

Bowen's Lane

Off Ann's-lane.

- Riley, Christopher, bootmaker
 Williams, James
 Moore, James, dealer

Bridge Street, North Side

George-street to Macquarie-street.

- 1 Bath, Charles, wine and spirit merchant
 2 Frerichs, Burchard, Bremen Consul
 6 Groth, H. Hy., painter and paperhanger
 8 Greville and Bird, telegraphic agents
 Reyling, Frederick, tailor
 10 Tost, Mrs. Jane, naturalist
 Stafford, J., architect
 14 Seghers, Francois, tailor
 16 Parsons, Henry—Bengal Arms
 18 Pritchard, Joseph, bootmaker
 20 Coleman, Margt., poulterer and fruiterer
 22 Lamb, Parbury, and Co., merchants
 24 Colonial Sugar Company
 Tornachi, A., mathematical inst. maker
 26 Joske Brothers and Co., wine and spirit merchants
 30 Woolcott, Wm. Prout, house agent
 Eldred, W. H., merchant
 LLOYD'S AGENCY OFFICE
 Walker, William
 Attwood, W. M.
 Holland, Frederick Wm., surveyor
 Williams, Benj., pianoforte maker
 Beames, Walter

} Exchange Buildings

Here Pitt-street.

THE OBELISK.

Here Macquarie-place.

THE TREASURY.

Here Macquarie-street.

Bridge Street, South Side.

Here George-street.

- 1 Cohen, Morris D., tobacconist
 Goldring, Henry, tailor
 3 Zuccani, Emilio, glass and cabinet depot
 5 Sly, Joseph, pawnbroker
 7 Reason, W. C. W., mattress maker
 11 Metcalfe, Powell, and Co., custom house agents
 Metcalfe, John Bell, and Co., marine insurance brokers
 Wall, William Sheridan, taxidermist
 11 Cubitt, Arthur, newspaper agent
 13 Reading and Wellbank, printers and stationers
 15 Mason Brothers, importers of glass and earthenware
 17 Molison and Black, shipbrokers
 19 Raymond, R. P., and Co., stock and station agents
 Ellen, Thomas, flour factor

Here Pitt-street.

SYDNEY EXCHANGE

Spain and Roxburgh, solicitors
 Norrie, W. F., marine surveyor
 Sawkins, Thomas G., shipbroker
 NEWCASTLE COAL AND COPPER COMPANY
 Spain, William, notary public
 NEWCASTLE WALLSEND COAL COMPANY
 BULLI COAL MINING COMPANY
 Prost, Kohler, and Co.
 Macdonald, James, shipbroker
 Murnin, Michael Egan, merchant
 MINMI COLLIERY OFFICE

Here Spring-street.

SURVEYOR-GENERAL'S OFFICE

Here Castlereagh-street.

COLONIAL SECRETARY'S OFFICE

Here Phillip-street.

Vacant land.

Here Macquarie-street.

Brisbane Street, East Side

Off South Head Road.

- 44 Scanlon, John, van proprietor
 46 Oliver, Robert, ironmoulder
 48 Mahoney, Jeremiah, general dealer
 50 Holbourn, Thomas
 52 Board, Gregory
 56 Park, Andrew, bookkeeper
 54 McDonald, John, tailor
 60 Ford, George, slater
 62 Joseph, Joel, timber merchant
 68 Lintern, Henry, mason

Here Hill-street.

Brisbane Street, West Side

Here South Head Road.

- 9 Badoock, William, clerk
 11 Hollander, A. S.
 13 Simmons, Charles, builder
 15 Morrisson, Alexander, blacksmith
 17 Morrisson, George, wheelwright
 19 Allum, George, bricklayer
 21 Swift, Quinten V., clerk
 Jones, Henry, tailor

Here Goulburn-street.

ODD FELLOWS' HALL

Here Hill's lane.

- 1 Bolster, Alexander, compositor
 2 Sherlock, Francis
 3 Toby, Thomas W., mariner
 4 Upton, George—Native Home Inn

Here Hill-street.

Brisbane Street

Off Parramatta-street.

- 1 Williams, Louisa, sempstress
 Tines, Robert, cooper
 Wright, George Henry, ironroller
 19 Rohar, Edward, dairy
 Brigman, Isabella, dairy
 Bremner, James
 Panment, James, butcher
 36 Ryan, Daniel, cabman

} Swiss Terrace

Brown's Lane, West Side

Liverpool-street to Goulburn-street.

- 1 Carter, Edward
 2 Hilder, George, baker
 3 Cottrell, Edward, painter
 5 Crosby, James, tailor
 6 Reddin, John, contractor
 7 Macmaster, Hugh, builder
 8 Brown, John, captain
 9 Cullen, Henry, blacksmith
 11 Brown, Thomas, sheriff's officer
 13 McCure, Rev. John B.
 Jones, James, clerk
 Kent, Robert
 Miller, John, engineer

Here Goulburn-street.

Brougham Place, North Side

Pitt-street to Castlereagh-street.

- 2 Lee, Mrs. Mary
 4 McDonogh, Patrick
 6 Murray, Michael, shoemaker
 8 Kinsella, P., tailor
 10 Kearney, John
 12 Desmond, John, grocer
 14 Danagher, David, engineer
 16 Black, Mrs.
 18 Mann, Mrs. Anna, laundress
 20 Hunter, Mrs. Janet
 22 Blake, John, plumber
 24 Holland, Andrew

Brougham Place, South Side

Here Pitt-street.

- 5 Develin, John, french polisher
 7 Euler, Nicholas, cooper
 11 McGlynn, John
 13 Lake, Thomas, french polisher
 15 Addy, William
 17 Knopp, Jacob, shoemaker
 19 Krast, Peter
 21 McGowan, Jas., grocer
 23 Archer, Henry, turner
 25 Johnson, Mrs. Anne

Here Castlereagh-street.

Broughton Place

Riley-street to Crown-street.

- Heaney, Robert Edward
 Coghlan, John, clerk
 Dohl, Joseph, cabinetmaker
 Devlin, John
 Graham, George, bootmaker
 Mooney, Patrick

Here Crown-street.

Brougham Street, East Side

Woolloomooloo Bay to South Head Road.

- Yates, James, boatbuilder
 18 Gall, Charles, draper
 Watson, Richard, compositor } Tupo
 20 Gibson, Mrs. } Terrace.

22 Ellen, Thomas, flour-factor (Tupo Terrace)

Here Harnett-street.

54 Rae, Reuben, turner
56 Jones, Charles H., engineer
Edgecombe, John, carpenter
168 Curtis, John
170 Gregson, Richard, accountant
172 Thomas, Edmund, artist
174 Pitman, Rev. Charles, Congregational minister
178 Jackson, W. M.
180 Burdekin, Bosley, J.P.
188 Williams, John, commission agent
190 Windeyer, Walter H., clerk
192 McBain, Alexander, dray proprietor
198 Smith, Phillip, cab proprietor
Brown, William, blacksmith

Here William-street.

ST. JOHN'S CHURCH AND SCHOOL

304 Oullum, Wm. H., seedsman and gardener
306 Rowe, Richard, builder
308 Gunnery, Thomas, painter
310 O'Brien, Florence J.
312 Spilsbury, George, compositor
314 Valentino, Robert, carpenter
316 Audsley, William
318 Audsley, Rayment, clerk
Lahiff, John, stonemason
320 McClure, Mrs., grocer
Quirk, Nicholas, collector
322 Hamilton, James, agent
324 McConville, Edward, engineer
326 Bradridge, Thomas H., surveyor

Here Liverpool-street.

342 Sanders, John, painter and glazier
344 South, Mrs. Eliza
346 Brown, David
348 Darcy, Michael, clerk

Here Burton-street.

Here South Head Road.

Brougham Street, West Side

Woolloomooloo bay.

173 Howell, Mrs. Ann
193 Fitzpatrick, Mrs., dray proprietor
195 Norton, Thomas, shipping agent
199 McCaffrey, Cormick
Murphy, Patrick, freeholder
201 Hannah, Mrs.

Reddy, John—*Woolloomooloo Inn*

Here William-street.

Vacant land.

295 Billyard, William Whaley
297 Walker, Phillip B.
299 Morris, John
304 Raymond, R. P.
303 Nicholson, John
307 Mitchell, Francis

Here Darlington-road.

Buckingham Street, East Side

Devonshire-street to Cleveland-street.

26 Higgs, Henry, saddler & harness maker
30 Hill, John, blacksmith
34 Offord, John E., harness maker
40 Vandersbergh, Charles, freeholder
42 Reeve, Edward
48 Halley, William, coachbuilder
50 Biffin, James, clerk
52 Lacy, William, engineer
62 Smith, Alfred, ironmonger
64 Darby, Richard
66 Vowles, Isaac, gardener
68 Clark, Matthew J., grocer
70 Elliott, William, dealer
72 Kerr, James, master tailor
78 Woolcott, Thomas, mason
80 Carrick, Martin, dray proprietor
82 Connelly, B., boatman, H. M. Customs
88 Dillon, Michael, dray proprietor
90 Hay, James, mason
92 Collier, Christopher, grocer
94 McGovick, Patrick, freeholder
96 McLaughlin, Irving, dray proprietor
102 Fitzpatrick, Michael, freeholder
110 Fitzpatrick, Hugh, coach proprietor

Here Cleveland-street.

Buckingham Street, West Side

Here Devonshire-street.

23 Warner, Joseph
25 Rabone, Stephen G.
27 Fletcher, Archibald
29 Fisher, Thomas, shoemaker
31 Aldwell, William, clerk
33 Grindrod, Mrs.
35 Shortland, Richard, dray proprietor
37 Morris, Benjamin, gas-fitter
39 Beverley, Henry, blacksmith
51 Hancock, Benjamin, butcher

Here Bedford-street.

CLEVELAND SCHOOL HOUSE

127 Outtriss, Chas. B., clerk, G.P.O.
129 Scott, Thomas, clerk
131 Lotz, Mrs.
133 Higgs, John, railway inspector
135 McFie, J., clerk, Union Bank
137 Moses, —, architect
139 Watkins, William, builder

Here Cleveland-street.

Burrahmore Street.

Off Ann's-lane.

Smith and Bennett, builders
14 Norton, James, plasterer
16 Ainsworth, William, engineer
18 Hawkins, Robert, mason
24 Caraher, Patrick

Burton Street, North Side.

Riley-street to Victoria-street.

22 Smith, Mrs.

24 Brown, John, master mariner

26 Grosvenor, Richard

28 Walker, James, musician

Here Little Burton-street.

32 Watson, Mrs.

Here Crown-street.

Pages, Lucien—*Old Australian Inn*

Here Burton-lane.

44 Donaldson, Mrs.

46 Pigott, Mrs.

48 Griffiths, Miss

Here Palmer-street.

Vacant land.

Here Bourke-street.

92 Evans, Henry, accountant

96 Burns, Patrick

98 Goddard, Benjamin

100 Bourke, John, tailor

102 Payne, George

104 Hinly, John, wardman

106 Keeble, William, compositor

108 Green, Thomas, carpenter

110 Quigley, Mrs. Sarah

Here Forbes-street.

138 Cock, Edwin, draper

140 Bishop, William, builder

Here Dowling-street.

Cowell, Mrs.

Here Victoria-street.

Burton Street, South Side.

Here Riley-street.

3 Madden, Mrs. Ellen, fruitorer

5 Piel, John, builder

7 Mannix, Lot, tailor

9 Smith, George

11 Vickery, Mrs.

13 Denison, Ann

15 Wilkinson, Edward, bricklayer

19 McAnally, James

21 Olds, James, blacksmith

23 Wormleaton, Thomas, blacksmith

Here Crown-street.

25 Aston, William, engineer

27 Wishart, James, mason

29 Sowter, Thomas, dealer

Here Woods'-lane.

41 Shields, John, blacksmith

51 Slade, —

63 Gordon, James, auctioneer

55 Knight, William and Samuel, painters

59 Knagh, Patrick, wardman

61 Watson, George, grocer

63 Smirl, W., bootmaker

65 Hiddilston, Mrs. Mary

67 Matthew, William, cooper

67 Meredith, Mrs., nurse

69 Watson, —, hatter

71 Williams, Hugh, master mariner

Here Bourke-street.

Vacant land

Here Forbes-street.

DARLINGHURST GAOL

Here Victoria-street.

Burton Lane, East Side

Off Burton-street.

2 Hinchy, James
4 Stanton, James, baker
6 Hickey, John, ironmoulder
8 Pringle, William, shoemaker
10 Goodrich, William, joiner
12 Mansell, Joseph
14 Mann, George, joiner
16 Bradford, David, brass-finisher

Here Burton-street.

Burton Lane, West Side

5 Silva, Antonio, fishmonger
7 Bradford, Upton, iron-moulder

Cambridge Street, East Side

Argyle-street to Essex-street.

12 Davis, David
Cole, William
War Hing and Hong Lee
Flaherty, Owen—*North-country Lad Inn*
Ryan, James, shoemaker
Williams, William, mariner
50 Murray, John, waterman
52 Lewis, John, waterman

Here Essex-street.

Cambridge Street, West Side

Here Argyle-street.

11 Smith, William, bricklayer
15 Murray, Thomas, grocer
17 Price, Thomas, waterman
19 Hobbs, Joseph, stonemason
21 Avery, James
23 Leo, James, dealer
Carey, James

Here Essex-lane.

41 Dower, Mrs.

43 King, John, waterman

45 McDonald, Mrs.

47 Rowbottom, William

Here Essex-street.

Campbell Street, North Side

George-street to Bourke-street.

2 Evans, Leonard, butcher
4 Byrne, Cavan—*Picton Arms*
6 James, William, dealer
8 Glasson, Stephen—*Wheelwrights' Hotel*
10 Glasson, Stephen, wheelwright
14 Rayner, Joseph, dealer
18 Crawley, James, carriers' agent
20 Loseby, Richard—*Packhorse Inn*
Macintosh and Mahoney, corndealers
Here Pitt-street.

- 26 Stubbs, Richard, inspector of vehicles
 28 Harper, Mrs. Frances
 30 Malcolm, John Cleland, shipowner
 32 Stanley, William, professor of music
 36 West, John Benjamin, clerk
 40 Mathieson, Andrew, confectioner
 42 Sweeton, George, dealer

Here Castlereagh-street.

Here Potter's-lane.

Potter, William—*Albion Hotel*

Here Elizabeth-street.

- Rice, Henry O., butcher
 44 Hollos, Thomas, butcher
 48 Morgan, Lewis, shingler and slater
 50 Lyons, Frederick L., fancy stationer
 54 Shipman, Mrs.
 56 Shea, John, schoolmaster
 58 Ross, Roderick, boot and shoemaker

Here Foster-street.

- 64 Bennett, John, tailor
 66 Welsh, William, printer
 68 Norman, Frederick, boot and shoemaker
 70 Beitty, George, printer
 72 Thomson, George, butcher
 74 O'Connor, John, tinsmith
 76 Beatty, James, gold escort
 78 Bayles, Joshua, butcher

Here Macquarie-street.

- 84 Jenkins, William, painter
 86 Cook, Edward, basketmaker
 88 Binnon, William
 90 Thomson, Robert, mariner
 96 Cooper, Wm, clerk
 98 Dent, Henry, clerk
 100 Barker, Hugh
 104 Bethel, Isaac, compositor
 106 Cosgrove, James, compositor
 108 Signal, Mrs.
 160 List, John, builder
 112 Strout, Joseph, tailor
 114 Byrns, Thomas, grocer
 116 Bell, Isaac, cabinetmaker
 118 McMullen, Michael, coach-painter
 120 King, Michael, grocer
 122 Glass, George, butcher
 124 Boom, James, upholsterer
 126 McCarthy, Hugh
 128 Allen, Benjamin, carpenter
 130 Leist, Frederick, carpenter
 132 Ye'ng, John, joiner
 134 Fry, Richard, carpenter
 136 Ramsay, John, plasterer
 138 Orchard, William, mason
 140 Ellis, Mrs. T., sempstress
 142 Kensett, Francis, blacking manufacturer
 146 Emanuel, John
 Ackland, William, clerk
 148 Reidy, Martin

Here Riley-street.

- 1 Smith, Thomas E., carpenter and joiner }
 2 Greenslade, Thomas, gasfitter } Reservoir Terrace.

- 3 Sullivan, Thomas, tailor
 4 Layt, John, statuary mason }
 5 Dickson, Miss } Reservoir Terrace.
 6 Williams, David, storeman }
 162 Brown, Thomas, shoemaker
 164 Harris, Henry, carpenter and joiner

Here Crown-street.

- 172 Halliday, Mrs. Susan, freeholder
 174 Hall, John, carpenter
 176 Cayley, Joseph, bootmaker
 178 Mullins, Daniel, painter
 180 Usher, Henry, baker

Here Denham-street.

ISRAELITES' SANCTUARY

- 186 Humby, John O., clerk
 188 Taylor, Augustus B., H. M. Customs
 190 Phenna, Robert, clerk

Here Bourke-street.

Campbell Street, South Side

Here George-street.

HAYMARKET

Here Elizabeth-street.

- 51 Lynch, Patrick, plasterer
 53 How, Charles, plasterer
 55 Franklin, Robert
 59 Carr, John, mason
 63 Cummins, John, wheelwright
 67 Hand, Patrick, mason

Here Foster-street.

- 69 Isaacs, Aaron
 71 Manning, Edward, blacksmith
 73 Shepperd, John
 75 Messenger, Joseph, mariner

Here Mary-street.

- 77 Burford, Charles, storekeeper
 85 Proctor, Elizabeth, Mrs.
 87 Bomford, Oliver, grocer
 87 Wade, Monica, Mrs., freeholder
 89 Huxley, Albert, shingler and slater

Here Macquarie-street.

- 95 Everitt, Henry, sawyer
 97 Ward, Charles, painter
 101 Cunningham, John, grocer
 103 Stevenson, Thomas, mariner

Here Row's-lane.

- 115 McCrea, William, builder

Here Smith-street.

- 119 Johnston, Charles, grocer and draper
 121 Hicks, David, painter and glazier

Here Samuel-street.

- 125 White, John William, storekeeper
 127 Dolan, John, tailor
 129 Davie, William, baker
 131 Flowers, Mrs.
 133 Heley, Francis, storeman
 135 Brown, William, french polisher
 137 Kimber, George, grocer
 139 Holland, David, iron moulder

- 145 Allum, John, inspector of waterworks
 147 Scott, Richard, butcher
 149 Welch, William, greengrocer
 151 Smith, Mrs. Mary—*Tradesman's Arms*
 153 Templeton, James, baker
 155 Tighe, Thomas H., butcher
 157 Coulter, Alexander, butcher
 159 Coulter, William, grocer
 161 Smith, Henry M., clerk
 163 Moore, William—*Warwick Tavern*

Here Riley-street.

Reservoir

Here Crown-street.

- 155 Slattery, Mrs B., dressmaker

Here Little Bloomfield-street.

- 157 Smith, Henry, cabinetmaker
 159 Bradford, John, ironmoulder
 161 Smith, James
 163 Pettit, Edward, bricklayer
 165 Thornton, Robert, book-binder
 167 Robinson, John S.,

Here Denham-street.

- 169 Smith, William, master mariner
 171 Fletcher, Henry, teacher
 173 Worsley, Peter, carpenter
 Worsley, Samuel, saddler
 175 Luker, George, miller
 Hayes, Mrs. Ann, dealer
 177 Hayes, William J., compositor
 179 Brown, Mrs. Mary
 181 McKenny, Mrs. Sarah, ladies' school
 183 Callaghan, Samuel

Here Crown-lane.

- 185 Hannington, George, storekeeper
 187 Nichols, Charles, clerk

Here Bourke-street.

Campbell Street Little, North Side

Off Riley-street.

- 14 Ferguson, James, carpenter
 16 Sawyer, Joseph, cabinetmaker
 18 Dowling, Edward, compositor
 20 Keating, Patrick, plumber
 22 Bannis, Michael
 24 Franklin, Robert, carpenter
 26 Daly, John
 30 Gow, James
 46 Cox, Henry
 44 Reynolds, James, french polisher

Campbell Street Little, South Side

Off Riley-street.

- 1 Weston, John
 2 Morrison, George, clerk, Bank N.S.W.
 5 Atkins, Robert, clerk
 7 Phillips, Charles, engineer
 9 Drury, Bryan
 15 Burney, Charles J., storeman
 17 Eads, Rowland, draper
 19 Culbart, James, dealer

- 21 McSparran, George, carpenter & joiner
 23 Spray, James, collar maker
 25 Green, Henry, compositor
 27 Kenyon, George
 29 Rayner, William, reporter
 31 Wakefield, George, carpenter & joiner
 33 Durham, George, clerk
 37 Davies, William, lawyer
 39 Pegg, Mrs. Margaret
 41 Cansdell, Thomas E., carpenter
 43 Shepherd, George
 45 Hardwick, James, boot and shoemaker
 47 Wilson, Peirce
 49 Harris, Robert, boot and shoemaker
 51 Desland, Charles, carpenter

Campbell Place

Off Riley-street, north.

- 3 Searle, Arthur William
 5 Galliot, Mrs. William
 6 Jones, Charles, cabinetmaker
 7 Smith, Thomas Henry, tailor
 9 Skinner, Richard, cabinetmaker
 10 Lee, George, bookbinder
 Tremain, Edward

Campbell's Wharf

Off George-street north.

- Fisher, Henry and Son, sugar stores
 Brown and Co., stores
 Sayers, E. M., stores
 Nash, Robert
 Eldred, W. H., stores
 Kendall, Joseph, marine surveyor
 Buttrey, J. A., and Co., merchants
 Thacker, Daniel, and Co., stores
 Yates, J. J., sailmaker
 Campbell, Hon. John, M.L.C., merchant

Castlereagh Street, East Side

Hunter-street to Campbell-street.

- 122 Rogers, R., veterinary surgeon
 126 Perry and Co., surgeons
 128 Hood, Mrs. Sophia, boarding house
 134 VOLUNTEER CLUB
 136 VICTORIA CLUB
 138 Marshall, Mrs. M., boarding house
 140 Flower, Miss, ladies' seminary
 148 Egan, Daniel, M.L.A.
 152 Langley, Thomas, carpenter
 156 Palmer, Ralph, coachbuilder
 160 Batley, James, butcher
 162 Beal, Henry and Adam, carpenters
 164 Burton, Bethel, boarding house
 166 Hinz, Louis, carpenter
 Wacey, George, modeller
 168 Murray, Morris and James, shinglers
 170 Watson, Captain Thomas
 172 Hurst, Alexander John
 174 Hampton, George F., oyster saloon
 178 Müller, F. A.—*European Hotel*
 180 Cunningham, J.—*Commercial Hotel*
Here King-street.

Hampton, John—*Hampton's Hotel*
 182 Hynes, Mrs. Honora, grocer
 184 Ashton, Charles, engraver
 186 Coffey, Sterling, and Co., french-polishers
 190 Norton, William, butcher
 192 Hatton, Mrs. Catherine, grocer
 194 Hammon, Frederick, watchmaker
 196 Conway, Louis, importer
 St. James' School
 198 Triggs, George, jun., wheelwright
 200 Cooper, William, gas-fitter
 202 Fitzgerald, Charles, grocer
 204 Challis, James, chimney-sweep
 208 Tanner, Mrs. M., milliner
 210 Adams, James, butcher

Here Market-street.

212 Shalvey, Michael—*Globe Tavern*
 214 Bernasconi, John, carver and gilder
 216 Forsythe, George, shingler
 218 Pilegrini, P., ornamental figure maker
 220 Porter, William, chimney-sweep
 222 King, William, pianoforte maker
 226 Bell's Life Office, Pickering and Nichols, proprietors
 226 Welsh, William, printer
 228 Wilson, Mrs. S.
 230 Sandford, Mrs. Annie, grocer
 232 Jacques, Mrs. Helen, dressmaker
 234 Kain, Mrs. Eliza
 236 Kain, John, boarding-house
 238 Wright, Mrs. William
 246 Thompson, Mrs. Eliza
 250 Anderson, John, boarding house
 252 Josephson, Manuel F.
 254 Cohen, Henry
 262 Brown, Alexander, slater
 264 Connor, James, dealer
 266 Vaughan, Henry, commission agent
 268 Oakes, James, dealer
 270 Taper, Thomas
 272 Moss, George, dealer
 274 Smith and Donnellan, butchers
 276 Swadling, John, farrier

Here Park-street.

294-296 Elder, William, boarding-house
 298 Lees, Mrs., grocer
 300 Veane, Michael, undertaker
 302 Norris, Mrs. J., gingerbeer manufactory
 306 Hardy, Robert, furniture broker
 308 Warren, Charles, surgeon
 310 Wright, Thomas, hay and corn store
 314 Winter, George, mattress maker
 316 McNeilly, Alexander, painter
 318 McKone, John—*Curriers' Arms.*

Here Bathurst-street.

Hinchey, Wm. F.—*Cherry-tree Inn*
 324 Nicholson, Mrs. Margaret, grocer
 326 Smith, Mrs.
 328 Shepherd, Joseph, gasfitter
 330 Dawson, Peter, storekeeper
 332 Eastway, Richard
 334 Steed, Henry Oliver
 338 Thibbets, Augustine A., school

340 Tiho, John
 342 Loughnan, Owen, Mrs.
 344 Wright, Charles, baker
 348 Kay, Miss
 350 Fox, George
 352 Hunter, Edward, painter
 354 McKew, Thomas, shoemaker
 356 Ward, Timothy, baker
 358 Kenney, Wm., van proprietor
 360 Brierley, Jas., cabinetmaker
 362 Wright, John, dealer

Here Wilson's buildings.

Pickup, William, cane worker
 364 Gough, Joseph, shoemaker
 366 Pengelly, Thomas, plasterer
 368 Lentz, Geo. A. F., builder
 372 Summers, Mrs., boarding-house

Here Liverpool-street.

380 Curtis, John—*Willow-tree Inn.*
 382 Buckley, Noah James, blacksmith
 386 Shine, William
 Chandler, William, grocer
 388 Brown, Geo., galvanized ironworker
 390 Walsh, Charles, comedian
 392 Dawson, Thomas, clerk
 394 Westhall, John, shoemaker
 400 Biddell, Henry V.
 Biddell, Rowland
 402 Farrow, Geo., livery stables
 404 Bossley, J. B.
 410 Hinchey, Patrick, butcher

Here Goulburn-street.

414 Hogan, Edmund, grocer
 416 Rudd, T. E., watch and clockmaker
 418 Plomer, Peter Wm.
 420 Gould, Mrs., green grocer
 422 Ferguson, Daniel, carpenter
 424 Mitchell, Mrs., midwife
 426 Fuller, James, mariner
 428 Kendall, Joseph, master mariner
 430 Adams, Robert, weaver
 432 Thrutchly, Thos., accountant
 434 Brock, Robert, H.M. Customs
 436 Lewis, William
 438 Herbert, Richard, butcher
 440 Lockrey, Richard
 442 Reid, Mrs.
 444 Watson, George, musician
 446 Phibbs, Wm. Henry
 448 Carriek, Wm. Henry, painter
 450 Graham, Francis, grocer

Here Campbell-street.

Castlereagh Street, West Side

Here Hunter-street.

119 Burgon, Joseph, surgeon
 123 Henfrey, William G., cordial manufactory
 125 McCarthy and Son, solicitors
 127 Mourer, Charles F., turner

Here Hosking-place.

133 Roberts, Alfred, surgeon

135 Hanson, Mrs. J.
 137 Hoffnung, Samuel
 139 Moffitt, Andrew, physician and surgeon
 141 Campbell, David, grocer
 145 Clifford, J., actor
 147 Shearman, Mrs. Anne—*Wheatshaf Inn*
 Ellis, Mrs., boarding-house
 Kingston, John, mariner
 Smith, Joseph, miner
 149 Ford, William, tailor
 149½ McBeath, David, architect
 151 Starkey, W. and J., lemonade manrs.
 153 Smart, Mrs. Ann, grocer
 155 Hanson, William
 157 Nash, William
 159 Dunsmure and Stafford, solicitors

Foxlow Place

Here Brougham place.

161 Hardie, John, baker
 163 Golden, James—*Queen's Hotel*
 165 Taylor's bowling saloon and rifle gallery
 167 Silkman, Eliza
 169 Cole, James, bookseller
 171 Barkhausen, George P.—*Prince of Wales Hotel*

PRINCE OF WALES THEATRE

173 Geo, Edwin—*Montpelier Hotel*

Here King-street.

175 Mulholland, Fredk.—*Colonnade Hotel*
 179 Lenahan, Andrew, cabinetmaker and upholsterer
 Jones, J. Russell, solicitor
 181 Moore, John
 187 Cooper, William, plumber and gasfitter
 189 Perry, George, oyster saloon
 191 Hurford, H. R. and Co., pianoforte warehouse
 193 Vaughan, Henry, agent
 Castle, Alfred Widison, solicitor

Here Circus Court.

195 THE HOME
 197 Oehrich, Peter, carpenter
 199 Flynn, Eugene, clerk, G.P.O.
 201 Banks, Thomas, importer of pianofortes
 205 Phillips, Emanuel, general agent
 207 Riley, Michael, tailor and draper
 209 Whitley and Burgess, tailors & drapers
 211 Sharpe and Morton, working jewellers
 213 Farrell, William T., grocer

Here Market-street.

Gordon, John—*Traveller's Rest*
 215 Gordon, John, painter
 217 Clark, Mrs. Mary, grocer
 221 Gilhooley, William, surgeon
 Westropp, Thomas, surgeon
 Dobson, John S., boarding house
 225 Bourke, James, bootmaker
 227 Cleary, Richard, bootmaker
 229 Quinlan, Thomas, butcher
 231 Ledger, William Henry, saddler
 233 Irish, Charles, tailor
 235 James, Henry D., pawnbroker
 Martyn's horse bazaar

Pottio, John, veterinary surgeon
 237 Farr, William, boarding house
 Beaumont and Waller, builders
 Davidson, William, carcass butcher
 241 Lano, Mrs., boarding house
 243 Hart, Mrs. Asher
 245 Atkinson, Charles, clerk, G.P.O.
 247 Taggart, Mrs. J.
 Burt and Co., horse bazaar
 253-255 Gibson, H. S., livery stables
 257 Palser, Henry
 261 Vial, William, coachmaker
 263 Sigerson, William
 265 Butterfield, Mrs. Edward
 267-269 Holt and Angus, coach-builders
 271 Cargo, William, blacksmith
 271 O'Hara, James, gardener
 273 Clarke, James, french-polisher
 275 Benson, John, pawnbroker
 279 Moses, Elias—*Barleymow Hotel*

Here Park-street.

Wood, George, french-polisher and upholsterer
 283 Hart, Isaac, boarding-house
 289 Duke, Mrs., boarding-house
 287 Sawyer, William, tailor
 289 McGill, William James
 291 Andrews, William, plasterer
 293 Strettles, Thomas
 297 McNamara, Roger, dealer
 Stewart, Philip, builder
 299 Cannon, John, van proprietor
 St. George's Church—Presbyterian
 305 Strettles, Thomas, boot and shoemaker
 309 Wiseman, Charles, tailor
 311 Ayling, Thomas, grocer

Here Bathurst-street.

321 Michie, Thomas, veterinary surgeon
 Belford, Charles L., compositor
 329 Fox, Alcanzor, tailor
 335 Walder, W. C., tent and tarpaulin maker
 337 Nicholson, Mrs.
 339 Irons, David, grocer
 341 McGowan, Robert, comedian
 343 Fletcher, John, wood carver
 345 O'Donoghue, John, sawyer
 O'Donoghue, Miss, milliner and dress-maker
 347 Howitt, Adam
 McAnally, George, baker
 Johnson, William, circular sawyer
 Brighton, James, mariner
 349 Smith, Thomas
 353 Cooper, Alfred, accountant
 355 Williams, Mrs.
 357 Bowd, Tristram, butcher
 359 Hankin, James, grocer
 363 Underwood, Thomas, machinist
 365 Kennedy, James, upholsterer
 367 Driscoll, Timothy, painter
 369 Carter, William, coachmaker
 371 Palmer, James, grocer

Smith's Buildings.

373 Isedore, Edmund, butcher
375 Steel, Alfred—*Dungate Inn*
Here Liverpool-street.

379 Roberts, William, solicitor
387 Pacey, William, painter and glazier
393 Coffey, Margaret, Mrs.
395 Benton, George, tinsmith
399 Rolston, John
401 Walah, Michael, coach-trimmer
403 Williamson, Thomas, blacksmith
405 Aro, William, carpenter
409 Haswell, Nathan, dealer
413 Blain, Rev. Robert

Here Goulburn-street.

415 Higgins, Johanna—*Yorkshire Stingo*
Moore, Andrew, musician

425 Inder, Jacob, builder
429 Howell, Peter
431 Crano, Mrs. H.
437 Davis, Mark, auctioneer
Sky, W. J., sawyer } Simon's
Culley, James, shoemaker } Buildings
445 Mitchell, H., grocer
LETTER RECEIVER

Here Campbell-street.

Castlereagh Street South.

Devonshire Street to Cleveland Street.
Wilks, Ann—*Cricketers' Hotel*
Bradley, James
Hitchcock, William
Chidley, Benjamin, railway guard
Frost, Thomas
Lenahan, Edward, cabinetmaker
Lambden, Charles, carpenter
Wilson, Edward J.
Davis, Mrs.
Turner, Thomas, plasterer
Moore, James R., accountant } Rutland
Haigh, Martin } Street.
PRESBYTERIAN CHURCH.
Hall, George, Architect and Surveyor
Treeve, Misses, school

Here Cleveland-street.

Oecil Place

Off Abercrombie-street.

Carter, Henry
Carter, Charles
Tancred, James, butcher
1 Foster, Henry, compositor
2 Stephens, Henry, bootmaker
3 Warren, Richard
4 Warren, Thomas, landholder
5 Warren, Mrs. Rose
9 Phipps, James
10 Watson, John
11 Robinson, George H.

Chambers Street

Off Bay-street, Glebe.

1 Ryan, Michael
3 Roan, John

5 Sutton, Henry
9 Hamilton, Joseph, butcher
11 Henderson, James
13 Marshall, James, bootmaker
15 Smart, Albert, brassfounder
17 Brown, John, fireman
19 Hallum, Reuben, fireman
21 Cairwick, John
23 Hayes, John
2 Fenwick, Wm., engineer
4 Smith, Edward, butcher
6 Goodman, Charles, miller
8 Trimlett, William, carpenter
10 Ward, Daniel Thomas, carpenter
12 Cross, Eli, blacksmith
14 Tennant, Annie, sempstress
16 Kavy, Edmond
18 Millon, John, carpenter
20 McGuffey, Samuel, fireman
22 Fennelloy, James, blacksmith
24 Walker, William, engineer

Charles Street, East Side

Francis-street to Liverpool-street.

Vordau, J. B.—*College Hotel*
2 Brookes, Henry, musician
4 East, Thomas

Here lane.

6 Nelson, Mrs., school
8 Stockham, Henry, joiner
10 Breeze, Robert, grocer
12 Griffiths, William, bookbinder
14 Hickey, Patrick, grocer
16 West, James, actor
18 Johnson, John, dealer
20 Bray, Phillip, tailor
22 Hall, James
24 Coline, Daniel

Here Liverpool-street.

Charles Street, West Side

Here Francis-street.

13 Goldsmith, Joseph, whitesmith
15 Williams, Patrick Alex., letter-carrier
17 Moody, Thomas, galvanized iron-worker
21 Bailey, William, musician
21 Roche, Michael
23 Davis, Robert, painter
25 Thomson, William, brassfounder
27 Murray, James, plumber
29 Quirk, Thomas, tailor

Here Liverpool-street.

Charles Street, East Side

Bay-street to Junction-lane.

2 Dowson, Benjamin, letter-sorter, G.P.O.
4 Mooney, Austin, letter-carrier
6 Massey, James
16 Palmer, Henry G., butcher
20 Trouton, James, butcher

24 Harris, James
26 Harris, John
28 Hodnett, John, carpenter
30 King, John B., clerk
31 Henwood, Alfred, wood and coal dealer
Heaton, J. R., carpenter
Nichols, Charles, wood yard

Here Junction-lane.

Charles Street, West Side

Here Bay-street.

Harmer, William, builder
7 O'Brien, James, stonemason
11 Purdie, George, grocer
17 Nurcomb, Edward, painter and glazier
19 Thompson, W., clerk
21 March, Charles
25 Graham, William
27 Robbins, John, collar-maker
31 Williamson, Mrs. W., dressmaker
33 Williams, Mrs.
35 Nethercott, William, gardener

Here Junction-lane.

Charles Lane

Off Bay-street, Woolloomooloo.

2 Burns, Mrs.
3 Matthews, Henry, engineer
8 Gates, Mrs. Ellen, dressmaker
14 Nichols, Charles
17 Grimble, Samuel
27 Macguire, Mrs. Ann, laundress
31 Tilloy, Joseph, gardener
39 Morton, Joseph, waterman
41 McKeough, Matthew

Chapel Lane, North Side

Riley-street to Palmer-street.

Power, Maurice
Williams, Thomas, builder
Proctor, Thomas, saddler
Ryan, Michael, carpenter
Bolton, William, mariner
Smith, G.

Here Palmer-street.

Chapel Lane, South Side

Here Riley-street.

Thomas, John, plasterer
Wishart, Christopher, fireman
Land, Thomas, dairy
Lucas, Nathaniel, shingler and slater

Here Palmer-street.

Charlotte Place, North Side.

Kent-street to George-street.

Cowan, John, grocer and general dealer
Bullivant, Charles James—*Three Crowns Inn*

Here Cumberland-street.

6 Ferguson, George, storekeeper

8 Moutroy, Mrs.
Here Gloucester-street.

ST. PATRICK'S CHURCH.

18 Doyle, Mrs., milliner.

Here Harrington-street.

Anderson, J. and Co., merchants
Learmonth, Dickinson, and Co., mer-

chants
Moodie, David, butcher

Here George-street.

Charlotte Place, South Side.

Here Kent and Clarence-streets.

19 Eichler, Dr. Charles
Phillips, George
Lyon's Buildings

Here George-street.

Church Hill.

Jamison-street to Charlotte-place.

13 McKinlay, Mrs. Ann, boarding-house
15 McKay, Charles, M.D.
17 Boyor, Pierre, merchant.

Here Charlotte-place.

Church Street

Crown-street to Riley-street.

2 Smith, John, schoolmaster
6 Thompson, Chas., (Clydesville)
8 Haining, George, coachmaker

Here Riley-street.

Chippen Street, East Side

Queen-street to Cleveland-street.

Moody, George, baker
Dallachy, John, railway porter
Phillips, Isaac, hawker
McIntosh, Alexander, carpenter
Shaw, Delaney, cabinetmaker
Warman, Thomas

Here Bank-street.

6 Galvin, Thomas, butcher
14 Roff, Mrs. E., laundress
19 Lambton, Charles, carpenter and joiner
23 Ibbotson, J.

25 Yarrington, Frederick, bookbinder

27 Darns, Richard, bricklayer

29 Wright, Mary

31 Rowley, Charles

41 Moffitt, John, cabinetmaker

Earle, Alfred, mariner

Doyle, Michael

Dickinson, Joseph, carpenter

William, James, carter

McGuire, Patrick, cab proprietor

Here Cleveland-street.

Circular Quay

Fort Macquarie to Campbell's Wharf.

GOVERNMENT BOAT SHED

MANLY BEACH STEAMER WHARF
Richardson and Wrench, auctioneers and
woolbrokers (stores)

Here Elizabeth-street.

HARBOUR MASTER'S OFFICE
STEAM NAVIGATION OFFICE

PILOT BOARD

CUSTOM HOUSE

Bayley, Marshall, Custom House agent

Here Lower Castlereagh-street.

Brown, Catherine—*Paragon Hotel*
Lee and Purcell, coal merchants
Wiseman, Thomas H., ship smith
Rofe, William H., timber merchant
SAILORS' HOME

Here Campbell-street.

Clarence Street, East Side

Charlotte-place to Druiitt-street.

ST. PHILLIP'S CHURCH

Here Jamison-street.

Vacant land

Here Margaret-place.

Johnson, John, cooper
Reid, H. R., merchant
Strachan, R., merchant
Church Brothers, merchants

Here Erskine-street.

78 Thompson and Miller, grocers
88 Dangar, Gilchrist and Co., merchants
90-92 Chapman, Edward, and Co., mer-
chants

94 Rabone, Peetz and Co., merchants
96 Sapsford, Mrs. Jane, bookbinder and
machine ruler

98 Smart, Robert, boarding-house

100 Scott, D.—*Forbes Hotel*

Here Barrack-street.

114 Bland, Mrs., dealer
116 McKinlay, John, ticket writer
118 O'Neil, E., mattress maker
120 Brown, John—*Morpeth Hotel*
122 Fitzpatrick, Bridget, greengrocer
124 Grogan, Patrick, boarding-house
128 Milford, S., hairdresser
130 Sweetman, Thomas, bootmaker
132 Erwin, James
134 McGeo, Michael, flour and corn store
136 Twohig, Andrew, grocer
138 McDonough, James—*Cornstalk Inn*

Here King-street.

140 Mortimer, C.
142 Rowen, John, tailor
144 Jolly, John
146 Hector, James
150 Dyer, George T., tailor
154 Hayes, John J., engineer
158 Flynn, James, boarding-house
160 White, John James, boarding-house
162 Bonnett, Samuel, boarding-house

164 Williams, Isaac
Hicks, John D., dyer
168 Thompson, Mrs. G., boarding-house
172 Walker, Mrs. Harriett, school
Blaxland's Salt and Lime Store
176 Temperley, Mrs. Mary, dressmaker
178 Grimes, Thomas
180 Church, John
182 Chard, John, tailor
184 Hooper, Joseph, bootclosser
186 Coote, Joseph
188 North, John, bootmaker
190 Weatherell, Mrs.
192 Rice, Thomas, butcher
194 McCoy, John
196 Dickman, Joseph
198 Keays, William, grocer
200 Armstrong, John, iron-stores
202 Holloway, James—*Blue Lion Inn*

Here Market-street.

208 Noon, William, boarding-house
210 Johnson, George, butcher
216 Dixon, Edward, tailor
FREEMASONS' HALL
234 Leggatt, Mrs. Susan
Leggatt, Thomas
236 Martin, Hector, fruiterer
238 Williams, Mrs. Susan
244 Burns, William, dealer
246 McKellar, Peter, grocer
252 Lawless, Michael, fruiterer
256 McCrory, John, dairyman
262 Newton, Thomas, tailor
264 Gagen, Albert, cooper
266 Campbell, Mrs. Sarah, dressmaker

Here Druiitt-street.

Clarence Street, West Side

Here Charlotte-place.

15 Whiting, Geo. R.
17 Bellamy, Francis, surgeon
19 Gordon, Richard H.
21 Farley, Mrs., private boarding-house
23 Speer, William, merchant
25 Mayo, Alfred, cordial manufacturer
27 Field, Charles, commission agent
29 Myers, —
Hams, Thomas
Dibden, F., waterman
McCready, Wm., cook
Gawler, Geo.
Bernett, Alexander
Wakefield, George
Woolford, Richard, monumental mason
49 Carrier, Joseph, storeman
51 Douglas, Alexander, tailor
53 Tarves, Alexr., builder
55 Moger, James, butcher
57 Buist, George, pianoforte maker
59 Tedd, James, grocer
67 Finnis, William, shoemaker
67 Fleming, Chas. E.
69 Foy, Miss, dressmaker

Levy's
Buildings.

71 Williams, Henry, clerk
73 Scholes, William, grocer
Here Margaret-place.
75 Cottle, John—*Burwood Hotel*
77 McCluer, David, boarding-house
79 Malabar, Mrs. Ann, boarding-house
83 Blake, John
85 Sutherland, William
87 Trimble, Andrew, candle manufacturer
93 Campbell, Mrs. grocer
95 Chiverton, Chas.
97 Maher, Patrick, boarding-house
99 Chamberlain, Philip, carpenter
101 Wishart, Joseph, shipwright
109 & 111 Peters, Thomas, pawnbroker
113 Hill, Matthew, bootmaker

Here Erskine-street.

119 Wells, William—*Wynyard Hotel*
121 Hampson, Kenrick
123 Abbot, James, boarding-house
129 Douch, Charles, confectioner
133 Farrell, James, dealer
137 Caulfield, Joseph, dealer
139 Holwell, Mrs.
143 Sullivan, John, tailor
145 Taylor, J., boarding-house
147 O'Shannasse, J., bootmaker
161 McBaron, James, grocer
153 Buckland, James, turner
167 Daly, Thomas, boarding-house
169 Dury, James, boarding-house
161 Nordenberg, Frederick, carpenter
163 Mahony, Ann—*Crispin Arms*
165 Trueman, George, boarding-house
167 Phillips, R.
175 Hickey, John, dealer
181 Pickering, George, fruiterer
185 Jones, Mrs.
McLoughlin, John
187 Pearce, S.
189 Wormley, Ann, grocer
Spinks, Joseph—*White Hart Inn*

Here King-street.

191 Aiken, E., saddler
193 Bonett, Mrs., grocer
195 Beverley, Henry, farrier
197 Forrest, John
199 Hatfield, John
201 Hurley, John, painter
203 Ireland, William Henry, poulterer
209 Timmins, Thomas—*Welcome Home Inn*
211 Dunn, Patrick, tailor
Fitzpatrick, S., butcher
213 Seabrook, Elizabeth
215 Page, Thomas
Fletcher, James, shoemaker
225 Jones, Mrs. Mary, grocer
227 Sowter, Francis, storeman
229 Lees, James, carpenter
231 Crighton, Edward, brassfounder
233 Gilluly, Dominick
233 Gahan, Mrs., midwife
235 Watnough, John

237 Griner, Frederick, turner
239 Brown, John, engineer
241 Michell, Charles, bootmaker
243 Higgins, Catherine
245 Sexton, Edmund
247 Mullins, Patrick, dealer
249 Warren, William, dealer

Here Market-street.

Payne, William, cabinetmaker
255 Lacey, William, shoemaker
257 Smith, William, tailor
261 Solomon, Mark—*Old Ship Inn*
263 Carroll, Thomas, boarding-house
Welton, Mary, lodging-house
265 Green, Charles, master mariner
267 Cunningham, Peter, dealer
271 White, Mrs., lodging-house
273 Maxwell, William, butcher
275 Wall, Thomas, compositor
277 O'Connor, Miss Sarah
279 Crawley, Thomas, dealer
291 O'Brien, Arthur, dealer
293 Spiller, Michael, bootmaker
295 Homes, Mrs. Amelia, tentmaker
297 Stewart, Henry, nailer

Here Druiitt-street.

Clarence Lane, East Side

Kent-street to Margaret-place.

8 Coxhead, John, boot and shoemaker
12 Orr, James
18 Spicer, John

Here Margaret-place.

Clarence Lane, West Side

Here Kent-street.

Jarvis, Thomas, bootclosser
Bath, John
Green, John, tailor
Bulger, Michael
Hindman, William
Tier, James, baker
Clement, John
Healy, Daniel—*Lamb Inn*

Here Margaret-place.

Cleveland Street, North Side

Newtown-road to Dowling-street.

Vacant land.

Here Abercrombie-street.

230 Harding, James
234 Benson, Henry, dealer

Here Dale-street.

244 Joyce, John, coach-body maker

Here Middle-street.

254 Hobbs, Charles, draper
256 Forbes, Charles, joiner
258 White, Henry
260 Sutherland, Alexander, builder

Here Chippin-street.

262 Wall, Thomas, shoemaker
 264 Wakley, Mrs.
 Berry, Thos.—*Stirling Castle Hotel*
Here Botany-street.

ST. PAUL'S SCHOOL
 ST. PAUL'S CHURCH
 Cleveland paddock
 Rabone, Rev. Stephen
 Jones, John, schoolmaster
 NATIONAL SCHOOL

Here Castlereagh-street.

138 Treeve, Misses, ladies' school (Sunbury House)

Here Buckingham-street.

400 Brees, Harold, architect
 402 Barker, Wm. C.
 404 Horning, William, clerk

Milford Terrace

Here Elizabeth-street.

Vacant land

Here High Holborn-street.

Murdoch, Henry, accountant
 Lawlor, Michael, tanner

Here Bourke-street.

Vacant land

Here Dowling-street.

Cleveland Street, South Side
 (See Redfern Suburb.)

Clyde Street, North Side
 Miller's-point.

1 Harte, Timothy—*Captain Cook Inn*
 3 Walker, James, shipwright
 5 Holmes, Robert
 7 Elmy, Thomas
 8 Read, George, sailmaker
 9 Brown, Robert, boarding-house
 10 Mackay, Miss E.
 11 Anderson, Mrs. Margaret

Clyde Street, South Side
 Miller's-point.

Langford, Wm. and Thos., boatbuilders
 14 Golloghor, Catherine
 16 Knowles, William
 Rapp, Charles
 22 Vernon, George
 23 Lawson, Mrs.
 24 Ward, Frederick
 25 Balderstone, Thomas, sorter G.P.O.
 26 Boggs, James
 27 Henderson, Mrs. Agnes
 29 Foran, Daniel, boot and shoemaker

College Street

Domain to Liverpool-street.

ST. MARY'S ROMAN CATHOLIC CATHEDRAL

Here Woolloomooloo-street.

Vacant land

Here William-street.

AUSTRALIAN MUSEUM
 SYDNEY GRAMMAR SCHOOL.

Here Stanley-street.

Skottow, Captain
 Jones, Phillip Sydney, M.D.
 Jones, David
 Simmons, Isaac
 Jones, Richard
 Fawcett, Peter, M.L.A.
 Alderson, William M.

Dynover Terrace.

Here Francis-street.

20 Moore, Mrs. Mary
 28 Alliband, Joseph
 30 Duigan, Dr. T. R.
 32 Hitchcock, William
 34 Hartley, Rev. Robert
 36 Pidgeon, Rev. Nathaniel
 40 McLardy, Duncan
 42 Ellis, Eyre G.
 44 Wyatt, Joseph
 46 Caswell, Mrs. Susan
 48 Earle, Charles
 50 Weekes, Elias Carpenter, M.L.A.

Here Liverpool-street.

College Lane

Off Devonshire-street east.

1 Bannister, Joseph, master mariner
 3 Hardy, James R., bricklayer
 5 Yarker, John, bedstead maker
 9 Watson, George C., japanner
 11 Raspison, Vincent, cab proprietor
 13 Williams, W. H., dealer
 15 Smith, Charles, engineer

Collins Street, North Side

Riley-street to Bourke-street.

8 Fowler, John, carpenter
 10 Ostlund, Adolphe Fredk., carpenter
Here Norton-street.
 12 Morgan, Saml., clerk
 14 Pritchard, Alexander, clerk
 16 Mullen, William Lowell
 18 Pawley, Rowland
 20 Share, Mrs.

Banfield, Alfred, printer

Here Crown-street.

Collins Street, South Side

Here Crown-street.

Brady, Edmund—*Exchange Hotel*
 McCoy, Richard, plasterer

Here Bourke-street.

Cooper Street, North Side

Elizabeth-street to Riley-street.

20 Carrick, Thomas, carter
 22 Dillon, Patrick, carter
 24 Hayes, William, bootmaker
 26 Thomas, Charles David, civil engineer and surveyor

Here Holt-street.

30 Addison, Geo. R.

32 Baigent, Mrs.

Here Waterloo-street.

74 Haddon, Morton, grocer

76 Gibbs, William

78 Battrey, Elizabeth A., teacher of music

80 Ryan, Mrs. Jane

82 Lacey, Mrs.—*Lacey's Family Hotel.*

Here Little Elizabeth-street.

84 Gleeson, John, drayman

Here Riley-street.

Cooper Street, South Side

Here Elizabeth-street.

Brewster, William, blacksmith

5 Tabman, Henry

7 Morris, James, mariner

Here Holt-street.

9 Harper, Mrs. Elizabeth, florist

Moss, John M., dealer

Here Waterloo-street.

Doran, Dennis

Here Riley-street.

Cooper Street

Off Abercrombie-street.

Walsh, Patrick, tailor

Conlon, William, wheelwright

Carroll, James

Jones, John

4 Fielding, Francis

5 Doyle, George

6 Connor, John, cooper

7 Mantle, Miss Muta, ladies' school

62 Green, Andrew, draper

64 Jeffreys, William

66 Knocks, Michael Anthony

68 Hughes, Thomas, clerk

70 Coates, Frederick John, fireman

72 Michel, John, drayman

69 Raine, Jos. Robert, clerk

71 Perry, William, wheelwright

73 Goddard, James, carpenter

75 Pope, William, blacksmith

77 Hannon, George

79 Rooney, Peter

Corfu Street

Bourke-street to Forbes-street.

1 Reardon, Jeremiah

2 Harris, Henry, sen., boot and shoemaker

3 Low, David, mason

5 Erskine, David, plasterer

Here Forbes-street.

Crescent Street, North Side

Kent-street to Prince-street.

4 Pearce, Gideon, fruiterer

6 Fussell, James

8 Allison, P.

Here Prince-street.

Crescent Street, South Side

Here Kent-street.

Dowling, Thomas, bootmaker
 Woods, Captain

Here Prince-street.

Crown Street

Miller's-point.

33 Howells, David, mariner

31 Stewart, Thomas, shipowner

Hixson, Captain Francis

9 Ormsby, Charles

Ormsby, Arthur Irwin

11 Clarke, Mrs. Matilda, boarding-house

Moriarty, Merion M., Capt. R.N., M.L.A.

Moriarty, Edward C. (Spencer Lodge)

Duguid, John M. (Annat Lodge)

Bell, James, blacksmith

Crown Street, East Side

Domain to Cleveland-street.

Vacant land.

Here Woolloomooloo street.

42 Barton, Richard, butcher

46 Beaver, Thomas, jeweller

48 Wakefield, Cephas

50 Manger, Thomas, and Son, bootmakers

58 Smithers, James, clerk

64 Vivian, John, clerk

66 Levine, George, mariner

68 Gray, Archibald, draper

70 Seddon, Richard, cabinetmaker

72 Robb, Thomas

74 McMahon, Michael, farrier

76 Howson, Frank, professor of music

78 Mason, William, contractor

80 Childs, William

86 Andrew, Joseph, general dealer

88 Hourigan, John—*Sir John Young Hotel*

Here William-street.

Partridge, Henry

Lucas, Richard

Here Stanley-street.

154 Roberts, Thomas, tailor

156 Thomas, Richard P., carpenter

Here Chapel-lane.

158 Rowland, Edward

160 McGrath, Dennis, letter-carrier

164 Dowling, Martin, gardener

168 Barker, William, clerk

170 McPhail, David, jeweller

172 Maids, Ebenezer, master mariner

174 Cassin, James, baker

176 Collier, Thomas

178 Cummins, Mrs.

180 Bender, Jacob, tailor

182 Brown, James

184 Nelson, Christian, bootmaker

190 Graco, Charles, bootmaker

192 Doolan, William, carter

194 Pincott, Benjamin, grocer and fruiterer

196 Hoins, Mary—*Dungannon Castle*
Here Berwick-lane.

193 Corbitt, Charles, plumber
200 Butcher, Samuel, bricklayer
202 Weekes, Mrs. E.
201 Robinson, Alexander, printer
206 Shortland, John, clerk

Here Liverpool-street.

208 Smith, John J., grocer
210 Kenny, Miss Kate, dressmaker
212 Achilles, Matthias, musician
214 Fitzgibbons, James, bootmaker
216 O'Mcally, Dennis
218 Horton, William, bootmaker
220 Shiells, John, blacksmith
222 Barton, Richard, butcher
226 Davis, George
228 Hunt, Mrs., dressmaker
230 Farmer, George, dairy
232 Langley, Charles E., civil engineer
234 Ross, William, draper

Here Burton-street.

238 Olds, James, blacksmith
240 Kiely, John, bootmaker
242 Donolly, James, butcher
244 Lansbury, William, french polisher
246 Mortimer, Richard, mariner
248 Shettle, William, cabinet maker
250 Worthington, George, carpenter
252 Harris, Charles, fireman
254 Hughes, Mrs. Isabella
256 Hammond, Joseph, carpenter
258 Smith, John, cab proprietor
260 Bawn, George, grocer
262 Smith, William, tailor
264 Cover, William, butcher

Here South Head-road.

268 McCabe, Mrs.
270-272 Carroll, John, baker
276 Saunders, Walter, law-stationer
278 Donelan, John, draper
280 McLaughlin, Daniel, freeholder
282 Linforth, Mrs., cloth cap maker
284 Watt, Alexander, J.P.
286 Pearce, Adam O., lamplighter
288 Thame, Richard, storeman
290 Waters, Robert, grainer and writer
292 Goold, Joseph, clerk
294 Armitage, Wm., carpenter and joiner
296 Molineux, Frederick G., schoolmaster
298 Johnson, Miss
300 Sainty, John, dealer
302 Bryant, Mrs.
304 Pimm, William, butcher
306 Powell, Walter, master mariner
308 Matthews, John, soapboiler
310 Thomas, Charles H., grocer

Here Campbell-street.

312 Reid, Nathaniel C.—*Surry Hills Hotel.*
316 Shade, Thomas, clerk,
318 Grace, Henry, builder
320 Dillon, John, carpenter

344 Gowing, John
346 McCloud, Colin, clerk
Allen, Robert
348 Mackenzie, William H., accountant
360 Cook, Thomas, J.P.
Ewer, J. G.
362 Waller, James
364 Miller, John

Here Albion-street.

388 Ebsworth, James
Ball, William, collector
402 Ross, Joseph Clark
404 Sullivan, Daniel, dealer
406 Styles, George, soda-water maker
408 Baird, Alexander, tin-plate worker
410 Martin, Alfred, bricklayer
412 Briley, John, bricklayer
414 Lowe, James, grocer

Here Fitzroy-street.

416 Lavett, Robert—*Dolphin Hotel.*
420 Salt, James, butcher
424 Sheehy, John, clerk
428 Gosney, Nicholas, grocer

Here Foveaux-street.

Vacant Land

Here Collins-street.

Brady, Edmund—*Exchange Hotel*
432 Perry, Julius, clerk
434 Dixon, George J., clerk

Here Victoria-street.

Bluck, James—*Bluck's Family Hotel*
530 Howie, William, painter
532 Welsh, William R.
542 Walsh, John, butcher
544 Tait, William, mason
Beal, Mrs., grocer
546 Anderson, David
552 Giblin, Mrs. Rachael
554 Hughes, Joseph H., boot and shoemaker
556 Trayte, Mrs.
558 Simpson, Benjamin, storeman
560 Green, Thomas, coal merchant
570 Williams, Mrs.
574 Scarfo, Charles H., shoemaker
576 Burke, Stephen, bricklayer
578 Boland, Lawrence
580 O'Connor, Cornelius
Black's Paddock
582 Room, John, tailor

Here Cleveland-street.

Crown Street, West Side

Here Domain.

Clements, William, baker

Here Woolloomooloo-street.

23 Heaney, James, bootmaker
27 Schofield, Edward, cab proprietor
29 Bisgrov, John, milkman
31 Scott, Henry, master mariner
33 McDonald, James, grocer

Here Broughton-place.

35 Beaumont, Ebenezer, house painter
37 Howeth, James
39 Stone, Edward, compositor
41 Thame Richard
43 Little, Lindsay, draper
45 Williams, Mrs.
47 Iliffe, William, grocer
51 Smeal, John, boatbuilder
53 Carew, John, conveyancer
55 Laurence, Thomas
57 Radston, James
59 Cork, Joseph, carver and gilder.

Here Campbell-place.

63 Thompson, Mrs. Margaret
67 Taylor, John, builder and contractor
69 Crompton, William P., pawnbroker

Here William-street.

71 Arnold, Joseph, blacksmith
73 McMurray, William, baker
75 Ricks, Robert, grocer
77 Flanagan, Mrs. Mary
79 Williams, Richard, engineer
83 Hodgkins, Mrs. Ann
85 Keogh, Anthony
87 North, Samuel, water police magistrate
89 Hall, Joseph, draper
91 Ward, Patrick
93 Maloney, Patrick, cab proprietor
95 Coghlan, William, plasterer
99 Noake, Isaac, joiner

Here Stanley-lane.

109 Bailey, Mrs. E., butcher

Here Stanley-street.

111 Long, Stephen—*City Arms Hotel.*
113 Buchanan, William, grocer

Here Chapel-lane.

PRIMITIVE METHODIST CHAPEL, Rev. R.

Hartley, minister
115 Howitt, William, blacksmith
117 Howitt, James, blacksmith
119 Norris, William S., writing master
123 Pepper, William
127 Shoppy, Henry, draper
129 Andrews, Mrs. Hebe
133 Beird, Robert, letter carrier
135 Curran, Mrs. Mary, grocer
137 Greenwood, George, greengrocer
139 Service, James, baker
141 Martin, Richard, carter
143 Andrews, William, cab proprietor
145 Pike, Joseph, mason
147 Barnes, John
151 Robinson, Arthur, butcher
155 Farmer, Jonathan P., dairy

Here Liverpool-street.

159 Roberts, John W., grocer
161 Jessop, George, butcher
163-165 Witty, James, greengrocer

Here Burton-street.

193 Lowton, Mrs., grocer
195 Mitchell, Robert, blacksmith

197 Cope, George, painter and glazier
199 Magovoney, Thomas, mason
201 Winning, Robert, saddler
203 Nelson, William, bootcloser
205 Smith, George, blindmaker
Here South Head Road.
207 Hancock, Samuel
209 Goods, Charles W., clerk
211 Lander, Thomas Eaton, surgeon and
accoucheur
213 Kriegsmann, Casper, teacher of music
Lander, Jonas, solicitor and conveyancer

Here Goulburn-street.

249 Swain, John, bootmaker
Sheridan, John—*Sheridan's Family Hotel*

Here Campbell-street.

WATER RESERVOIR

Here Gipps-street.

257 Lumsdaine, Henry, chief inspector of
distilleries
259 Weekes, Charles
261 Manton, Charles
263 Salomon, J. E., barrister
Simm, Alexander, accountant
269 Ryan, Thomas, freeholder
271 Bird, Henry
273 Chatfield, Henry, captain
275 Pick, Vesey, clerk
277 Wright, Gilbert, solicitor
279 Macky, David, carpenter and joiner
287 Whittle, John, carpenter
289 Tebbatt, Edward J.
291 Newcombe, Mrs.
293 Porter, William, commission agent
295 Alderdice, James, printer
297 Chapman, Henry

Here Albion street.

331 Murphy, William
333 Mitchell, Lady

Here Fitzroy-street.

341 Frost, Mrs., ladies' school
345 Campbell, Robert
347 Mulholland, John
349 Patterson, George, carpenter

Here Foveaux-street.

361 Brindley, Robert, draughtsman
363 Armytage, George J., clerk
365 Simmons, James, dealer
373 Garbutt, John, tailor
375 Graham, Mrs. Elizabeth
377 Webb, Enoch, builder
381 McDonell, John F., tidowaiter, H.M.C.
383 Evelyn, Mrs. Margaret, private boarding-
house

385 Edmondson, George, carpenter

Here Collins-street.

417 Burns, Lawrence, draper
419 Till, John, master mariner
421 Green, William, sergeant in gold escort
423 Truscott, James
425 Butcher, Robert B., clerk

427 Wilson, Thomas, drayman
Here Church-street.

Vacant land

Here Davey-street.

501 Holliday, Anthony, teacher
503 Knibbs, John H., clerk
505 Newman, Hubert, photographer
509 Hurst, George, clerk
511 Henry, Edward, clerk
513 Thomas, Mrs.
515 Hollingworth, Nathan, compositor
Metcalf, Misses, ladies' school
517 Jessen, John, junr., carpenter
519 Ekhardt, John G., tailor

Here Devonshire street.

523 Johnson, Mrs. M., freehold
525 Twemlow, William
527 Urquhart, John, freeholder
531 Hogarty, Patrick, grocer
533 Jones, Mrs., landholder
Glinn, Mrs.

Here Lansdown-street.

535 Cooper, Mrs.

Here Cleveland-street.

Crown Lane, North Side

Off Crown-street.

2 Reardon, Bernard, clerk
4 Rogers, John, carpenter
6 McIntosh, Gregory, painter
10 Ireland, Thomas, mason
12 Daly, Charles, bootmaker
14 Bicklay, John, plasterer
16 Mean, William, butcher
18 Saunders, Joseph, boot and shoemaker
Dymont, James C.
Ward, James, painter

Here Campbell-street.

Crown Lane, South Side

Crawford, John, mason

Here Campbell-street.

Cumberland Street, East Side

Lower Fort-street to Charlotte-place.

18 Johnston, David, accountant
20 Evans, John (Argyle Bond)
22 Barton, William
24 Cole, John B.
26-28 Cutler, Frederick, hairdresser
30 Hand, Mrs. J. G., boarding-house
32 Woolley, Mrs. Thos. (Clarendon House)
Riley, William
36 Walker, Robert
38 Dawson, Mrs. Harriet (Astor House)
40 Felton, Thomas (Sion House)
42 Ward, Mrs. Catherine M. (Seminary)
44 Chapman, George
Baptist, John
46 Allerdice, George
48 Chatham, John

54 Richards, William, waterman
56 Gaul, William, baker
58 Scalley, Patrick, grocer
60 Crow, Johanna, grocer
62 Adams, George
66 Graham, Thomas
68 Stanton, Peter, grocer
72 Harris, James
74 Bainbridge, George, master mariner

Here Bridge over Argyle-street.

92 McAuley, William—*Happy Vale Inn*
94 Bowden, Richard, bootmaker
96 Cahill, Daniel, joiner
98 Gilson, Thomas, dealer
100 Taylor, John Gorton
102 Dillon, Charles, grocer
106 Uhde, Louis & Co., butchers
108 Molloy, John, dealer
110 Barker, William, pawnbroker
Robertson, John, shipwright
112 Hoseman, John
114 Berry, Robert—*Bakers' Arms*
116 Keeshan, John, baker
118 Dillon, Michael, night-watchman
120 Conway, Thomas
122 Puzey, Mrs. G., dealer
124 Donaldson, Joseph, ship-carpenter
126 Lipscombe, William G., accountant
128 Mustow, Frederick, shoemaker
130 Cox, John
132 Harford, Rose Ann
134 McLean, D., shipwright
136 Sullivan, Alice, greengrocer

Here Long's-lane.

138 Taylor, Andrew, shipwright
140-142 Burrows, John, dealer
144 Davis, T., boarding-house
146 Kelly, William
148 McDonald, Edward T.—*Forth and Clyde*

Here Essex-lane.

150 Rochester, Ellenor—*Erin-go-Bragh*
152 Sullivan, Patrick
154 Fitzpatrick, Patrick, dealer
156 Bridges, Thomas, shoemaker
158 Smith, Thomas, carpenter
160 Coleman, Thomas E., dealer
162 Williamson, Harriet, dressmaker
164 Blue, William
166 Rossiter, George
168 McNamarra, John
172 Westgarth, Rebecca, dressmaker
Ives, Joseph, waterman
174 Miller, William R., boarding-house
Gorman, Elizabeth

Here Essex-street.

182 Mortimer, Henry, butcher
184 Foght, Peter
186 Kelly, Charles, H.M. Customs
188 Hardinge, Henry, G.P.O.
190 Girvan, John G.
192 Galbraith, John
194 Butler, James
196 Rees, John

198 Doyle, Gerald, shoemaker
200 Sillys, Henry, greengrocer
202 Thomas, David
204 Dower, Edward, boatman, H.M. Customs
206 McKellar, William, boarding-house
208 Ward, Alfred, cooper
214 Damon, Edward
Dwyer, Phillip
224 Dale, Mrs. A.
226 Craddock, Susan, dressmaker
228 Power, Jas. Francis, wheelwright

Here Charlotte-place.

Cumberland Street, West Side

Here Lower Fort-street.

7 Trood, Mrs. Anne
19 Mitchell, James, M.D.
Bugle, William Leo
Magner Michael
39 Bell, Edward, city engineer
41 Cazaly, James William, accountant
43 Gordon, Hugh, dray proprietor
45 Hear, John
53 Woodley, Edward T., boiler maker
55 Pashley, Bridget
57 Francis, David
Stevens, Richard—*Glenmore Cottage Inn*
65 Beaney, George
67 Barry, Spencer, blockmaker
Cleary, Bridget, boarding-house
71 Hill, James
73 Vincent, James
75 Bowker, John
77 Wade, Luke, sailmaker
81 King, Miss, grocer
83 Pinkerton, Jas, butcher and baker
85 Watt, William, tailor
87 Hill, John, butcher

Here Bridge over Argyle-street.

89 Appel, F., tinsmith
91 Ellory, Henry Mark
103 Templeton, Sarah, midwife
105 Keleher, Michael
106 Kenney, Charles
108 Daley, Mathew, cab proprietor
125 Mann, John
129 Neil, John
131 Dawes, Joseph
133 Foster, Thomas
135 Bolton, Elizabeth
137 Barclay, George, dealer
141 Johnson, George
147 O'Toole, Lawrence

Here Essex-lane.

153 Doyle, James, dealer
155 Hartman, F.
157 Watchhouse
163 Purtell, John, horse dealer
167 Kenne, Patrick
171 Sullivan, Jas., cooper
173 Henry, Bernard
177 Watson, Robert and Samuel, grocers

Here Essex-street.

Burnham, Catherine—*Coach and Horses Inn*

Maier, Mrs.

179 Worthington, Margaret, dealer
185 Baragry, Dennis, baker
191 Shaugnessy, James, cab proprietor
193 Shaugnessy, Timothy, cab proprietor
199 Russell, James
201 Burns, James
203 Rea, Ann, milliner
205 Alecock, Richard
209 O'Connell, William, butcher
213 Doyle, Stephen, painter
215 Bastable, Miss, dressmaker
217 Tierney, James
221 Bullivant, Chas. James—*Three Crowns Inn.*

Here Charlotte-place.

Dale Street, East Side

Off Bank-street.

2 Smith, John
8 O'Neil, Henry, moulder
12 Shirley, William
14 Reid, John
22 Davies, Thomas, type-founder
24 Davies Brothers, type-founders

Dale Street, West Side

1 Childs, Charles, master baker
3 Heggarty, James
5 Loftus, Roderick, carpenter
7 Dale, William, basketmaker
9 Reid, William
11 Richard, Augustus, tinplate-worker
13 Bowden, John
15 Muir, William
17 Hatt, John
19 Robinson, N.
21 Worsley, William
23 Glendinning, Robert, carpenter
25 Jackson, Charles, dealer

Dalton Lane

Off Farramatta-street.

2 Pursell, Phillip
4 Lawe, George, stonemason
6 Moodie, William, stonemason
10 Drinkwater, Mrs. Julia
20 O'Grady, Michael, tailor
22 Crawley, Mrs., midwife
24 Crawley, John, butcher
26 Harris, John, bootmaker
28 Salvage, James, bootmaker
30 Rudd, Wm.
32 Murphy, Charles, cooper
5 Chapman, William
7 Mulloney, Michael
9 Kelley, Michael
17 Groom, Joseph Vincent, wheelwright
19 White, William
23 Holland, James, butcher
25 White, Hugh

Darlinghurst Road

Brougham-street to South Head-road.
 Martin, Thomas (St. John's Cottage)
 Lane, Samuel, builder
 Herrings, William, butcher

Here Burton-street.

Burke, Miss, matron (Female Home)
 Cook, William

Here South Head-road.

Davy Street

Crown-street to Riley-street.

Heaven, Walter
 Massey, John, shoemaker
 Chapman, Philip, carpenter

Here Riley-street.

Denham Street, East Side

Off Crown-lane.

2 Hassett, James, boot and shoemaker
 6 Lennon, William, shoemaker
 8 Lillas, Thomas, butcher
 10 Pegg, Frederick, clerk

Here Campbell-street.

22 Boulton, William, miller
 24 Newnham, Frederick, baker
 26 Jenkins, William, baker
 30 Newnham, Nicholas, brewer
 32 Ley, James

Here Bloomfield-street.

36 Eyles, William, carpenter and joiner
 38 George, Alfred, clerk
 40 Ramage, Andrew, compositor
 42 Telfer, Archd. T., overseer gaol
 44 Jackson, William T., clerk

Denham Street, West Side

Here Crown-street.

1 Fallam, John,
 3 Lewis, John, master mariner
 5 Newell, Joseph, tailor
 7 Costello, Miss, dressmaker
 9 Hotten, Harry, joiner
 11 Jones, John, french-polisher
 13 O'Shea, Mrs. Ann, grocer
 15 McMullen, Joseph

Here Campbell-street.

25 Tighe, John
 27 Abbott, Samuel, blacksmith
 29 Coad, John, plasterer
 31 Doherty, Dennis
 33 Caffrey, Edward, mason
 35 Chate, Alfred H., musician

Here Bloomfield-street.

37 Wagg, George, bricklayer
 39 Buchanan, Peter, compositor
 41 Hore, Mrs. Rebecca

Devonshire Street, North Side

George-street to Elizabeth-street.

PRESBYTERIAN CEMETERY

ROMAN CATHOLIC CEMETERY—Hickio,

John, sexton

QUAKERS CEMETERY—Simons, Joseph,
 sexton

INDEPENDENT CEMETERY—Baker, George,
 sexton

WESLEYAN CEMETERY

JEWISH BURIAL GROUND—Levi, Aaron
 Alexander

Here Castlereagh-street.

34 Stevens, Joseph, printer
 32 Wilkinson, Edmund Shaff
 30 Adamson, George, carpenter
 28 Michael, George, carpenter
 26 Vaughan, Edward Charles, miller
 24 Cope, William, draper
 22 McClarey, James, shipwright
 20 Brooke, Samuel
 18 Curtis, Abraham, wheelwright
 16 Sparkes, Amos, shoemaker
 14 Thornton, George, reporter
 12 Spier, Joseph Howard, painter

Here Elizabeth-street.

52 Kay, Thomas, mason
 54 Martin, Emanuel
 56 Tidswell, Mrs. Mary Ann—*Madeira Inn*

Here Holt-street.

Vacant land

Here Waterloo-street.

104 Newell, Mrs. Mary, grocer
 Vacant land
 118 Hart, Thomas, house-builder
 Vacant land

Here Riley-street.

McDonald, Malcolm, captain

174 Patison, Charles J.
 178 Smith, William, clerk
 180 Snow, Charles William, watchmaker

Here Marlborough-street.

188 Elliott, David, dray-proprietor
 190 Smith, Mrs. Sarah

Here Crown-street.

Devonshire Street, South Side

Here Pitt-street.

Cleveland paddocks

Here Elizabeth-street.

71 Hall, Stephen, lemonade manufacturer
 73 Swan, John, engineer
 75 Combe, George, storeman
 77 Notman, John, tinsmith
 79 Hand, Henry, shipping-clerk
 81 Butt, William, house-agent
 83 Baker, Charles Frederick, auctioneer
 85 Pringle, James, draper
 Simms, Robert

105 Scott, Robert, carpenter and joiner

107 McCloud, John, mason

125 Gibbon, Mrs. Catherine, teacher

Here John-street.

133 Quinton, Mrs. Ann

Rooke, William James

135 Rooke, Mrs. Mary, grocer

Here College-lane.

Vacant land

Here Riley-street.

Steel, Alexander—*Royal Arms*

167 Sutor, Otto, clerk

169 Trivett, Francis Thomas, clerk

Kerr, Alexander, mason

Kelso, John, boiler-maker

Here Marlborough-street.

Vacant land

Here Crown-street.

Dixon Street

Off Liverpool-street.

Payne, William

Rowlledge, Geo.

Williams, David, mariner

Here Goulburn-street.

Brown, Wm., painter

Younger, Jos., mariner

Rooney, Peter, dealer

Pritchard, Hugh, mariner

Boyd, John

Lawson, John, fireman

Parkinson, Arthur, engineer

Blackman, Robt. Henry, storeman

Short, Wm., potato dealer

Mooney, Thos., wheelwright

Taylor, Mrs. Marion, freeholder

Saunderson, John, blacksmith

Smith, John

Kimber, Richd., oyster dealer

Carter, Geo., clerk

Kersey, Caleb, builder

Stokes, Geo., coach-plater

Morris, John Humphrey, clerk

Domain Terrace

Off Macquarie-street north

1 Casey, Thomas

2 Davies, Joseph May

3 Angles, Gustave

4 Doyle, Matthew, engineer

5 Ryan, Michael

6 Boucher, James, gardener

7 Donovan, Dennis

8 Alpress, Philip, builder

9 Tipping, Wm. Geo., printer

10 Coombes, Richard, storeman

11 Lincoln, Edward, machinist

12 Evans, Daniel, painter and glazier

13 Knight, William

14 Elric, David C.

15 Rowe, James, sawyer

16 Carey, Thomas, tailor

17 Crimston, William Alfred

18 Doyle, Dennis

Dowling Street, East Side

Woolloomooloo Bay to South Head-road.

Nott, Randolph, steam sawmills

Here Lane.

20 Meacher, Chas.—*Wharf Hotel*

22 Murphy, Peter—*New Wharf Inn*

24 Ourtiz, Edward, engine turner

26 Sheehy, John, builder

28 Brodie, John, grocer

30 Moreland, John, ship carpenter

32 Byrnes, Edward, oil and colorman

38 Holmes, William

40 Cunningham, Samuel tailor

42 Smeal, Joseph, joiner

44 Evans, Henry, cabinetmaker

52 Bolus, George, saddler

54 Master, Robert, sawyer

56 58 O'Brien, Patrick, grocer

60 Churchill, James, butcher

62 Hill, Richard—*Yorkshire Arms*

74 Stenner, George, joiner

76-78 Jackson, Mrs., grocer and draper

Here Stephen-street.

82 Smith, Isaac, bootmaker

84 Garvin, Mrs., freeholder

86 Smith, Robert, cabinetmaker

88 Punch, Mrs.

90 Stack, Francis, shoemaker

94 McDonough, Miss, school

96 Stewart, Mrs.

106 Stanley, John, gold-lapper

110 Gallott, James, solicitor

112 Cohen, Frank, freeholder

114 Calon, Frederick, Dr.

Burgess, Mrs.

118 Cracknell, Frederick, engineer

120 Watts, James, freeholder

122 Hayward, Mrs.

124 Rowley, Mrs., freeholder

126 Curran, James, saddler

130 Ikin, Henry, Customs officer

134 Marshall, James, grocer

136 McCrae, John, draper

Grose, Mrs. Phillip (Haw Cottage)

WESLEYAN CHAPEL

192 Hornblower, William, printer

194 Doherty, Patrick, dairy

196 Stack, Francis, shoemaker

198 Proctor, Henry, carpenter

200 Dynor, Mrs., laundress

Here William-street.

Here Liverpool-street.

308 Haydon, Rev. Thomas

310 Cowell, Mrs., cab proprietor

Here Burton-street.

DARLINGHURST GAOL

Here South Head-road.

Dowling Street, West Side

Woolloomooloo Bay to Cleveland-street.

1 Green, James, drayman

3 Middenway, Garrett Henry, printer

- 5 Maloy, Thomas, painter
 9 Hunt, Henry, photographer
Here Susan-street.
 11 Fairfax, William, timber merchant
 13 Beard, Joseph, greengrocer
 29 Keough, Patrick
Here Alfred-street.
 31 Boswell, Thomas, grocer
 33 Garrett, William, bootmaker
 35 White, John, carpenter
 37 Chant, Joseph, green-grocer
 39 Drennan, Margaret
 41 Smeal, James, boatbuilder
 43 Brown, William, mariner
 45 Murray, Dennis—*White Swan Inn*
 51 Walker, William, cabinetmaker
 53 Wright, Henry
 55 Hunt, James, greengrocer
 57 Clark, Henry W., butcher
Here lane.
 71 Williams, Walter
 73 Bruce, George, carpenter
 79 Bayliss, Samuel, wheelwright
 81 Foster, William John, barrister
Here Little Woolloomooloo-street.
 97 Halstonberg, Charles—*Revolving Battery Inn.*
 99 Gibbs, John, musician
Here Quarry.
 115 Devlin, John, monumental mason
 121 Bennett, Edward
 123 Plunkett, William E.,
 133 Neil, James, builder
 135 Cooper, James, freeholder
 143 McKinley, John, bailiff
Here William-street.
 301 Cornish, Edward, B. (Stoneleigh House)
Here Liverpool-street.
 Buzacott, Rev. Aaron, Congl. minister
 Palmor, Charles M., clerk
 Robinson, Francis, librarian
 Welshman, John, dairyman
 311 Dixon, Mrs.
 313 Beit, Henry
 315 Slade, Joseph, builder
Here Burton-street.
 DARLINGHUBBET GAOL
Here South Head-road.
 McCabe, Patrick, dairyman
Here Fitzroy-street.
 Pattison, John, mason
Here Botany and Cleveland-streets.
Druitt Street, North Side
 Darling Harbour to George-street.
 Hogg, James (Coal and Lime-wharf)
 Watson, Elizabeth
 Sutton, Charles, goldminer
 Hancock, John Mill—*Hope & Anchor Inn*
Here Sussex-street.

- 26 Davis, Robert
 28 Howell, William, whitesmith
 30 Smith, Peter, dealer
 32 Howell, Thomas Read, painter
 34 Kelly, Thomas, dealer
 36 Sleemake, William, bootmaker
 40 Bond, Richard, butcher
 44 Ash, William
 Barker, Mary Ann, dealer
Here Kent-street.
 Croagh, Eliza—*Brisbane Inn*
Here Clarence-street.
 16 Hunt, Joseph, sawyer
 18 Murphy, Charles, brassfounder
 50 Filewood, John, tin-plate worker
Here York-street.
 CENTRAL POLICE STATION
Here George-street.

Druitt Street, South Side

Here Darling Harbour.

- Dearin, Thomas Browning, coal
 and timber-merchant
 Nelson, William, sawmills
 13 Carr, Henry, boatbuilder
 15 McLeod, William, baker
 17 Whichurst, George, mariner
 19 Barnett, Joseph, dealer
 21 Spronilo, John
 23 Turner, Thomas, wheelwright
 25 Levy, Henry, butcher
 27 Chadwick, George
 29 Buchanan, John, coal-merchant
 31 Rogerson, William, printer
 Owens, Michael
 Colyer, William, mariner
 Ball, Johannah, laundress
 Darling, Henry, mariner
 Gibson, James
 Newton, James, printer
 Adams, James
 37 Lavaring, Georgiana, midwife
 39 Burton, John, bricklayer
 41 Burton, Mary Anne, baker
 43 Dermody, Edward, bootmaker
 Bennett, David, baker
 45 Hook, Henry
 Kettle, John Ioke, J.P.
Here Kent-street.
 Crabb, Emanuel
 Anderson, David, cabinetmaker
 Hegarty, Margaret, dressmaker
 Arthur, Richard, carver and gilder
 Old Burial Ground
Here George-street.

Duke Street, East Side

Woolloomooloo Bay to William-street.

- 8 Bradshaw, William, cabinetmaker
 10 Brice, Edward James, storekeeper
 12 Ackroyd, William, cabinetmaker

- 14 Hellings, Richard, mariner
 16 Deddon, Charles, sawyer
Here Harnett-street.
 20 Livermore, James
 22 Newell, Thomas, carpenter
 24 Bullock, Daniel, freeholder
 28 Sheehy, Daniel, boat builder
 30 Venteman, Francis, bricklayer
 68 Gould, Joseph (Tusculum House)
 72 Casson, Thomas, mariner
 Etherington, J., butcher
 76 McKenzie, James, sawyer
 82 Morrison, Martin
 86 Tilley, Joseph, gardener
 88 Dow, John, storeman
 90 Doyle, James, carpenter
Here Stephen-street.
 98 Chute, Francis
 100 Gilbert, George, contractor
 182 Clark, Francis, storekeeper
 184 Shepherd, Benjamin, tailor

Duke Street, West Side

Here Woolloomooloo Bay.

- Elliott and Co., coal merchants
 Foley, Timothy, wharfinger
 Nott, Randolph, steam saw mills

Here lane.

- 7 Bloice, Edward, storekeeper
 Maffin, Alexander, shoemaker
 O'Brien, Michael, painter
 13 Sheehy, Michael, builder
 Bedford, John, master mariner
 23 Croft, John
 25 Hazelton, Alfred, artist
 27 Greenless, John, master mariner
 29 Brown, Robert J., cabinetmaker
 31 Milham, Francis, boilermaker
 33 Roberts, Charles, mason
 Hocking, Francis, machinist
 89 James, John, sawyer
 91 Henry, George, carpenter
Here Stephen-street.

- Lenahan, James
 Robinson, E., painter
 Rose, Henry, engineer
 Martin, Dennis, collector
Here lane.

- Little, James
 Benson, Mrs. Sarah, freeholder
 Hill, Frederick, carver
 Ogilvie, Alexander, clerk
 121 Dunn, John, freeholder
 123 Hart, Michael S., clerk
Here lane.

- M'Guire, Michael, freeholder
 186 Porry, Robert, baker
 Davidson, Francis B., clerk
Here William-street.

Duncan Street

Off Bathurst-street.

- 1 Smith, William, stonemason
 3 O'Brien, William, drayman
 Canning, Mary, laundress
 Mullett, Charles, drayman
 Fitzgerald, John
 Pearson, Joseph, upholsterer

Edward Street, East Side

South Head-road to Goulburn-street.

- 2 Switson, Richard, grocer
 4 Hedges, John, bricklayer
 6 Craddock, Edward
 8 Crouch, Mrs.
 10 Neale, James
 12 Wessel, Julius, musician
Here Edward-lane.

- 20 Kelly, John, tailor
 24 Sitten, James, stonemason
Here Goulburn-street.

Edward Street, West Side

Here South Head-road.

- 1 Jones, David, compositor
 Triggs, George, wheelwright
 3 Simmonds, John, clerk
 5 Horn, William
 7 Quayle, John, builder
 9 Eld, William, carpenter
 11 Law, Thomas, general dealer
 13 Cooper, John
 15 Clancy, Redmond, shoemaker
 17 Coffey, Jeremiah
 19 Readott, Mrs.
 21 Henry, John, shoemaker
Here Edward-lane.

- 23 Kennolly, Michael
Here Goulburn-street.

Edward Lane

Off Edward-street, South Head-road.

- Keating, Mrs. Mary
 Mahoney, James
 Coughlin, Michael
 Hillyard, William, dealer
 Murphy, John, compositor
 Roberts, William
 Hartshorn, Godfrey, tailor

Edward Place.

Off Edward-street, South Head-road.

- 1 Orr, Robert, builder
 2 Moggridge, William, ironmonger
 3 Buckles, William, bricklayer
 4 Everett, Arthur, bricklayer
 5 Sullivan, Daniel, tailor
 Hughes, Mrs.
 Olive, James

Elizabeth Street, East Side

Circular Quay to Cleveland-street.

Durham and Irwin's produce store
 Richards, William Samuel, storeman
 Johnson, John, cooper
 Baar, Frazer and Co., bonded and free stores

Here Bridge-street.

Vacant land

*Here Bent-street.**Here Hunter-street.*

68 Solomon, John T.—*Sir Maurice O'Connell Hotel*

74 Fawl, Jas. M., solicitor
 Redman, William, solicitor
 Thurlow, Wm., solicitor

76 Thomson, Buchan
 78 Gribben Bros., veterinary surgeons and farriers

86 Roberts, Mrs. Mary
 88 Haro, Mrs. Mary, ladies' seminary
 90 Lindsay, R. M., broker
 94 Cahill, Mary, boarding-house
 96 Honey, Thomas William
 98 Deane, William, solicitor

100 Knapp, John and Edward, surveyors
 102 Keane, John, boarding-house
 104 Chauncey, Mrs., ladies' school
 McKenzie, Colin

106 Nesbitt, Mrs., boarding-house
 108 Friend, R., watch & chronometer maker
 110 McNevin, Edward

112 Josephson, Joshua Frey, barrister
 112 Salomon, J. E., barrister
 Morris, John, official assignee

114 Benbow, George Frederick, solicitor
 114 Faucett, Peter, M.L.A., barrister

118 Moss, Moses
 120 Rowley, Holdsworth, and Garrick, solicitors

122 Cooper, Henry Wall, law clerk
 124 Allen, Bowden, & Allen, solicitors

126 Readett, W., solicitor
 128 Meillon, John
 130 Kiss, George, livery stables

Here King-street.

REGISTRAR-GENERAL'S OFFICE
 LANDS TITLES OFFICE
 HYDE PARK

Here Liverpool-street.

146 Slater, Josiah
 148 Davies, Thomas, shoemaker

150 Preddey, George
 152 Goddard, Charles, engraver
 154 Leo, George, turner

182 Ward, William—*Crown Inn*

Here Goulburn street.

186 Adams, Frank
 190 Stewart, Peter, builder
 192 Printers, Mrs. Mary, needlewoman
 194 Marshall, James, ironmoulder

196 Fowler, Thomas, auctioneer
 198 Sainthill, Richard Thomas, druggist
 200 Halms, Henry, butcher
 202 Webb, Mrs. Mary, freeholder
 204 Baker, Lionel, saddle and harness-mkr.
 208 Jackson, Richard, dealer
 212 Madden, William, boot and shoemaker

Here Market-lane and Campbell-street.

230 Jessett, James—*Cheshire Cheese Inn*
 232 Bray, Edmund, copper-minor
 234 Kelly, Thomas, grocer
 236 Callanan, James, boot and shoemaker
 238 Reardon, John, mason
 240 Lincoln, William, butcher
 242 Schofield, John, dealer

Here John-street.

256 Yeomans, John, freeholder
 260 Chapman, James N., H.M. Customs
 262 Greville, William Charles

Here Albion-street.

Hughes, Mrs. Terrey (Albion House)
 ALMON BREWERY
 397 Mansfield, Samuel W.
 Rudd, Isaac, freeholder

Here Cooper-street.

464 Ellis, William, draper
 466 Bowyer, George, grocer
 468 Rigby, John Thomas
 470 Webster, John, storekeeper
 472 Aarons, Joseph, merchant
 Blair, William, clerk

Here Devonshire-street.

LETTER RECEIVER
 King, William, fruiterer
 516 Brenand, Launcelot I., (Bromley House)
 520 Jacob, John—*Strawberry Hill Inn*
 524 Dumolin, Peter
 526 Anderson, Robert

Here Sarah Ann-street.

538 Dawson, Mrs. H. H.
 540 Kelso, Catherino
 542 Gilroy, James, builder
 544 Gilroy, James, junior
 546 Nightingale, Charles, clerk
 548 Barnett, John

Here Wilton-street

550 Howlett, John, storekeeper
 Murphy, James, J.P., (Cambrian Lodge)
 Jabez, Francis, cab proprietor
 Rose, Fras. T., civil engineer
 Banks, Robert, clerk

*Here Cleveland-street.***Elizabeth Street, West Side***Here Circular Quay.*

CUSTOM HOUSE
 Hinchliff, Andrew, wool-merchant
 Moores, James, general merchant

Here Bridge-street.

COLONIAL SECRETARY'S OFFICE
 Vacant land

Here Bent and Hunter-streets.

Clark, John, professor of dancing
 19 Norton and Barker, solicitors
 21 Burton, Edmund, solicitor
 Graham, George W., solicitor
 Gritton, William, agent
 23 Icaton, Thomas, solicitor
 24 Broadhurst, Edward, barrister
 65 Johnson, Miss, preparatory school
 67 Bentley, T. C.
 69 Husband, James, solicitor
 71 Hubert, Miss Henrietta
 73 Cooper, Edwin, blindmaker
 75 Foucart, Louis, M.D.
 77 Hart, James, M.L.A., solicitor
 79 Hurst, John, fruiterer
 83 Nixon, John Hy., accountant
 89 Ellis, Eyre Goulburn, solicitor
 Butler, Edward, M.L.C., barrister
 91 Foster, Richard, solicitor
 Rogers, George, tailor
 93 Kenyon, George, law stationer
 95 Doak, Anthony William, solicitor
 Hargrave, John F., M.L.C., barrister
 Meymott, Fredk. Wm., barrister
 Oliver, Alexr., barrister
 97 Yeomans, Richard, solicitor
 Clancey, Morris J., joiner
 99 King, Anna, Mrs.
 Windoyer, William C., barrister
 Dalley, William B., M.L.A., barrister
 Milford, Herman, barrister
 101 Daintrey and Chapman, solicitors
 103 Dillon, John, solicitor
 105 Clark, William, professor of dancing
 107 Simpson, James, agent
 109 Josephson, Mrs.
 Josephson, Isaac
 115 Driver, Richard, jun., M.L.A., solicitor
 Driver, Richard, sen.

Here King-street.

117 Powell, Edmund, barrister
 Long, W. A., barrister
 Martin, James, Q.C., barrister
 119 McKechnie, Edward A., solicitor
 Forbes, David Grant, barrister
 Stephen, M. H., barrister
 Innes, Joseph G. L., barrister
 121 Murray, Charles K., president of court of claims, and parliamentary draftsman
 Manning, Hon. Sir Wm. M., barrister, Q.C.
 Paul, G. W., barrister
 Simpson, George Bowen, barrister
 123 Mitchell, D. S., barrister
 Lee, Edward, barrister
 Norton, William, barrister
 Isaacs, R. M., barrister
 125 Gordon, Alexr., barrister
 Owen, William, barrister
 Cox, James D., barrister
 D

Darvall, John Bayley, barrister, M.L.A.
 St. JAMES'S SCHOOL

129 Benett, Mrs. C., dressmaker
 131 Byrne, Thomas
 133 Hemming, William, law stationer
 135 White, Miss L., dressmaker
 137 Hume, James, architect and surveyor
 139 Cousens, Mrs., school

Here Market-street.

141 Reilley, Mrs., grocer
 143 Tilly, William
 145 Hughes, John
 147 Rogers, Edward, clerk
 149 OFFICE OF INSPECTOR-GENERAL OF POLICE
 Baikie, Alexander
 151 Scott, John, dealer
 153 Grover, W. P.
 155 Solomon, John
 157 Pritchard, Henry, boarding-house
 159 Boaz, Rev. R., classical academy
 161 West, Dr. George, surgeon
 173 Connor, John, bootmaker
 175 Miller, Mrs.
 179 Lewis, Thomas, general dealer
 181 Wilson, Mrs., school
 183 Burbury, William, scenic artist
 185-187 Holland, James—*Cricketers' Arms*
 191 Salmon, Nathaniel, auctioneer
 193 Doran, Miss
 195 Lloyd, William F.
 197 Flood, Thomas
 199 Fleetwood, Mrs., boarding-house
 199 Vaughan, John, tailor
 202 Clark, John—*Bush Tavern*
 LETTER RECEIVER

Here Park-street.

207 Poulton, Arthur, chemist and druggist
 209 Barrett, Mrs.
 221 Alderson and Sons, leather manufacturers
 233 Hardy, William
 245 Arthur Brothers, coach factory
 247 Walker, Dr. George, M.D.
 243 Kolley, J. D., phrenologist
 245 Smith, Richard, sign-writer
 247 Long, Alexander

Here Bathurst-street.

249 Maskell, James, dealer
 251 Penny, Thomas, teacher
 253 McGregor, James
 255 Patterson, Thomas, herbalist
 257 McKone, Mrs.
 261 Wilkins, William
 263 Lilly, Edwin J., coach manufactory
 269 Benjamin, Miss

Here court.

283 Fullerton, Rev. Dr., Presbyterian minister
 285 Lowther, Edward
 287 Holmes, W. H.
 289 Creagh, Richard, school
 291 Puxloy, William, builder

293 Colyer, John Godden
295 Larter, George Richard, coachbuilder
299 Purcell, Thomas, builder

Here Liverpool-street.

315 Turner, John, pianoforte-tuner
317 Comber, Elizabeth, midwife
319 Tape, William, dealer
Wilson, Joseph, butcher
321 Grace, William, builder
323 Sunners, Benjamin, saddler
325 Harvey, Mrs.
327 Pullin, Isabella, school
329 Bolton, Mrs. Amelia
333 Tompson, Charles
343 Brown, Francis, chemist
345 Greville, Emma, school
347 Musto, Shadrach, grocer

Here Goulburn-street.

351 Haylan, Mrs. Mary
355 Collins, Lewis, bootmaker
357 Buchanan, George, tailor
359 Henry, James, compositor
361 Cooke, James, pastry-cook
363 Seale, Samuel, dealer
365 McCullah, John, clerk
367 Benson, William Thomas, painter
369 Farrell, Michael
371 Aitkin, Alexander, slater

Here Elizabeth-place.

373 Condley, Elizabeth
375 Abrahams, Joseph, dealer
379 Gillin, Robert
381 Armstrong, Mrs.
383 Ewington, Edmund, upholsterer
385 Rogers, George, baker
389 Potter, William—*Albion Hotel*

Here Campbell-street.

Vacant land

Here Hay-street.

Vacant land

Here Carter-street.

Old Burial Ground
451 Newsham, John, accountant
453 O'Driscoll, Mary Anne
455 Smith, John, bookbinder
457 Moss, William

Here Devonshire-street.

Vacant land

553 Burnett, David, dray proprietor
555 Wells, John
557 Meares, William, C.P.S.
569 McDonald, William, grocer

Here Belvoir-street.

685 Fleming, John, painter
687 Banks, Robert, stonemason
689 Isaacs, John
691 McAuliffe, Patrick, clerk
699 Rider, Mrs. Bridget

Here Wilton-street.

Vacant land
711 Christison, James, joiner
Here Cleveland-street.

Elizabeth Street Little

Off Cooper-street.

1 Maxwell, Allen Binnie, clerk
2 Davies, Thomas, builder
4 Evans, John Thomas, clerk
5 Kelly, Patrick
6 Olancy, Patrick C., carpenter
8 Silcocks, Henry, fitter
19 Dartwell, Thomas, bootmaker
20 Hancock, Edward, joiner

Erskine Street, North Side

Darling Harbour to York-street.

2 Short, William, produce stores
4 Henderson, Hannah—*Clarence Hotel*

Here Lime-street.

6 Goodlett and Smith, saw-mills
8 Halliday and Morison, engineers
10 White, John, boarding-house
12 Henderson, Robert—*Dove Inn*

Here Sussex-street.

14 Longford, John—*Blue Bell Hotel*
16 McCaul, Michael, furniture warehouse
18 Webb, Mrs.
20 Logan, John, cooper
22 Searl, Frederick, butcher
24 Smith, William—*Green Dragon Inn*

Here Kent-street.

26 Sherlock, Patrick—*The Governor Denison Inn*
28 Kennedy, E., shoemaker
30 Scard, John, butcher
32 Smith, Patrick, pawnbroker
34 Mort, Henry, printer
36 Dawson, John, watch-house-keeper

Here York-street.

Erskine Street, South Side

Here Darling Harbour.

1 Ryan, Daniel, Bethel wharf
3 Speer, William, merchant

Here Union-street.

5 Thomas, W., grocer
7 Berry, James, sailmaker
11 Paddle, Samuel, carpenter
13 Furey, Jane, grocer
15 Byrnes, Mrs. Mary Ann, fruiterer
17 Smith, John Thomas, grocer

Here Sussex-street.

19 Stewart, William—*Royal Oak*
21 Carmichael, John, baker
23 McDonald, Mrs.
25 Farrell, William, hairdresser
27 Fludder, James Henry, carpenter
29 Smith, John, waterman
31 Hunter, Mrs. Margaret, dressmaker

33 Fitzpatrick, John, copper-smith, brass-founder, &c.

35 Holmes, William H., painter and glazier

Here Kent-street.

37 Moore, Thomas—*Queensland Hotel*
39 Mackinlay Brothers, grocers
41 Kennedy, Edward, bootmaker
43 Griffiths, John, tailor and draper
45 Anderson, John, surgeon
47 Wells, William—*Wynyard Hotel*

Here Clarence-street.

49 Thompson and Miller, grocers
51 Waller, J. G. and Co., wine and spirit merchants

Here York-street.

Essex Street, North Side

Upper Fort-street to George-street.

Casey, Charles H.
Watson, Samuel
Watson, R. and S., grocers

Here Cumberland-street.

25 McGrath, Andrew, butcher
23 Hayes, Thomas, grocer
21 Fitzgerald, William, greengrocer
Alexander, John, waterman

Here Gloucester-street.

Bassetti, John B.—*Ship Inn*

Here Harrington-street.

Bloxidge, John, grocer
Hooker, Walter E., butcher
Galbraith, Thomas, cooperage

Here George-street.

Essex Street, South Side

Here Fort-street.

Burnham, Catherine—*Coach and Horses*

Here Cumberland-street.

Mortimer, Henry, butcher

Here Harrington-street.

O'Connell, Michael
Greer, Thomas, waterman
Stone, B., boarding-house

Here George-street.

Essex Lane

Gloucester-street to Prince-street.

Wild, Richard—*Black Dog Inn*
Hannah, Gilbert S., shipwright
Holloway, William, butcher
M'Inerney, Thomas
Carolan, James, collector

Exeter Place, North Side

Market Lane to Foster-street.

2 McGuire, John, mason
4 Wormleaton, Thomas, coachsmith
6 Nelson, John, boot and shoemaker
8 Conlon, James, cabinetmaker

10 Griffiths, George
12 Strange, Thomas, butcher
14 Eloit, Isaac, carpenter and builder
16 Cummins, William, mason
18 Burke, James, collector
20 Dellon, Francis, carpenter
22 Morris, Benjamin, dealer

Here Foster-street.

Exeter Place, South Side

Here Market-lane.

3 Carney, Michael, tailor
Scott, James, mason
Martin, William, shoemaker
9 Richards, Robert, fishmonger
15 Knittel, Frederick, baker
17 Hamnett, George, boot-closer
19 Aspinall, Solomon, carpenter
Mullins, Edward, painter

Here Foster-street.

Ferry Lane

Windmill-street to Pottinger-street.

5 Bland, William, waterman
7 Thompson, Thomas, waterman
8 Hammond, James, mariner
9 Docksey, Frederick, senior
10 Simpkins, John, mariner
12 Docksey, Frederick, junior

Here Pottinger-street.

Fitzroy Street, North Side

Riley-street to Dowling-street.

Vacant land

Here Crown-street.

34 Craddock, John
38 Weary, Abel, carpenter
48 Niebel, John M.
50 Hodge, Charles
52 Welch, Henry D., printer
Welch, Danl. L., printer
54 Greenstreet, Thos., miller
56 Bentley, Richard, bootmaker

Here Nicholl's-lane and Bourke-street.

Barlow, John—*Pine Apple Inn*

74 McGill, Arthur
80 Neal, William, gingerbeer brewer
82 Brown, James, storeman
84 Smith, Daniel, painter
86 Muschtuen, Michael, painter
88 Brady, Patrick, grocer

Here Hutchinson-street.

Pattison, John, mason

Here Dowling-street.

Fitzroy Street, South Side

Here Riley-street.

Robinson, Edward, painter
Usher, Robert, currier
5 Leo, Mrs. Sophia

- 7 Corbett, Mrs.
9 Mack, George, carpenter
Here Upper Norton-street.
13 Collic, George
15 Earngey, James

- Here Crown-street.*
Lavett, Robert—*Dolphin Inn*
49 Parker, Matthew William
St. MICHAEL'S SCHOOL
53 Hohnen, Charles, baker

- Here Bourke-street.*
Phillips, Francis, butcher
57 Egan, John, grocer
65 Dimsey, James, bootmaker
Hely, Patrick, butcher
67 M'Caffery, Edward, painter and glazier
69 Ewen, John, blacksmith
71 Clare, Mrs. Jane
Dudley, Miss Sarah, grocer

Here Dowling-street.

Fitzroy Street

Junction lane to Botany-street.

- 1 Medway, Mathew, stonemason
2 Farr, James, bricklayer
3 Larkin, Henry
4 Christie, Charles, painter
5 Walker, Thomas, painter
6 McNeil, Charles, painter
7 Davis, Edward, blacksmith
8 Berwick, Thomas, farrier
9 Martin, William, musician
10 Jones, James, railway porter
11 Smith, James, wheelwright
12 Mason, William, draper
Long, Samuel
15 Sloan, James
16 Watkins, Joseph
17 Hill, William, tailor
18 Bailey, Edwin, wheelwright
19 Higgins, Mary
21 Adams, John, commission agent
22 Wood, James
23 Wheeler, Aaron, sawyer
24 Newlands, Ebenezer, tailor
25 Royes, Edward Hougham
26 Burne, William, tailor
Lyddon, William, blacksmith

Here Botany-street.

Forbes Street, East Side

Woolloomooloo Bay to South Head-road.

- 2 O'Connell, Peter—*Royal Yacht Hotel*
Here Alfred-street.
4 Botomly, William
8 Doyle, Miss, school

Here Stephen-street.

- 16 Sidney, Edward, mason
20 Tomlins, George
22 Montefiore, Julius
24 Marwick, John, clerk

} Papesti
Terrace.

- 26 Humphrey, Frederick (Wellesley House)
28 Tomlin, J. H., shoemaker
32 Wright, John, confectioner
34 Head, George, builder
38 Nichollo, Juliusa Madamo, teacher of music

- 42 Cortier, Peter, cabinetmaker } Morea
46 Balbernic, Arthur, collector } Terrace.
48 Peat, Joseph

- 50 Lewis, Oswald H.
52 Morris, Thomas, turner
56 Dunn, Henry, pawnbroker
58 Bell, Samuel
60 Vaughan, William, baker.
62 Williams, Henry
64 Smith, John, agent
68 Wilson, John
68 Goodwin, William, boarding-house

Here Little Woolloomooloo-street.

- 70 Cushman, Mrs., sempstress
74 Hollinshead, Allen, freeholder
76 Cranna, James, ironmonger
78 Lewis, Thomas, clerk
80 Neill, James, farrier
82 Brown, John
88 Townsley, William, printer
90 Beson, Alfred
92 Barrow, Mrs.
94 Lloyd, Daniel L., draper
102 Piggott, William

Here William-street.

- 158 Thomson, Alexander
Darley, Captain Benjamin
Cooper, Henry, wine curer

Here Friend's lane.

- 162 Friend, Walter
164 Daniels, George Washington, actor

Here Liverpool-street.

- 218 Macintosh, William, accountant
220 Sutor, Mrs.
222 Solomon, J. S.
228 Curtis, Robert, (Darlinghurst Academy)
230 Brownrigg, William M.
232 Unwin, John W., clerk
234 Harper, Mrs.
236 Watkin, Rev. James
238 Buchanan, Dr. Colin
Manton, Mrs.

Read, John Thomas

Here Burton-street.

DARLINGHURST GAOL

Here South Head-road.

Forbes Street, West Side

Here Woolloomooloo Bay.

- 1 Gogerley, Mrs. Charlotte

Here Bay-street.

- 7 Harmer, William, builder
9 Martin, Peter, shoemaker
11 Johnson, George, machine smith
41 Palmer, G. H., butcher

- 43 Dansey, John and George
45 Bentley, John, printer
47 Dalziel, William, ornamental painter
57 Bromley, William, dairy

Here Charles-street.

Rhodes, Mary Ann—*Rhodes Hotel*

Here Woolloomooloo-street.

- 79 Logan, Frederick C., clerk
81 Pillar, Richard
83 Blanchard, Julia, ladies' school
85 Freeman, William
87 Griffiths, Mrs., boarding-house
89 Thorne, Robert

Here Corfu-street.

- 91 Little, Mrs. John
93 Harwood, Charles W., professor of music
95 Francis, Henry Ralph, Judge Dis. Court
97 Cohen, Phillip, J.

Here Ann's-lane.

- 99 Spratt, James, shoemaker

Here William-street.

- 103 Young, George

Here Ann-street.

- 109 Newman, William, bookseller
111 Halloran, John
113 Collins, John, storekeeper
115 Taylor, Alfred
159 Jack, William
161 Anderson, James, artist
163 Phillips, Henry, broker
165 Beaumont, James, painter
167 Johnson, William, clerk
169 Cunningham, Michael
171 Smith, Mrs., grocer
173 Richardson, Robert, mason
175 McNaughton, James, compositor
177 Wilmott, William, mason
179 Best, George, carpenter
181 Leggatt, Alfred, carpenter
183 Flemming, John, tailor
185 Hoskins, Joseph, carpenter
187 Frazer, William, printer
189 Lockyer, Charles
191 Bullard, Thomas S.
193 Hepborne, Charles, clerk
195 Hardy, John

Here Liverpool-street.

Vacant land

Here Burton-street.

DARLINGHURST POLICE STATION

Here South Head-road.

Fort Street Lower, East Side

Dawes' Battery to Argyle-place.

- Brennan, Edward, cab proprietor
14 Caporn, William G.
16 Phillips, Gerard, land agent
18 Gollan, John
28 Phillips, Robert
30 Hay, William

- 32 Aldridge, William
40 Sachs, Leopold F.

Here Argyle-street.

Fort Street Lower, West Side

Here Dawes'-point.

- 3 Williams, James H.
5 Walker, Miss Joanna
11 Nathan, Alfred
13 Sandy, James
15 Bridson, Thomas V., organ-builder
17 Still, William C., H.M. Customs
19 Wiseman, Thomas Henry, engineer
21 Roberts, John, jeweller
23 Gifford, Nicholas
25 Fox, Henry T.
27 Hurley, George
29 Agnew, Rev. Philip
31 Hunter, William
33 Campbell, Mrs. Robert
53 Flavelle, John
55 Hall, Walter R.
Hall, James W.
Hall, Henry A.
57 Rogers, Rev. Edward
61 Banks, F. R.
Rolls, Philip, master mariner
Rooke, T. E.
63 Dodd, Thomas—*Old Whalers' Arms*

Here Windmill-street.

- 73 Williams, James H.—*Hero of Waterloo*
75 Johnson, Peter

Here Argyle-place.

Fort Street Upper, East Side

Argyle-street to Essex-street.

- 2 Cory, Mrs. Maria
4 Dyer, Joseph
6 Ross, James G.
8 Alleyne, Haynes Gibbes, M.D., health officer
10 Harpur, John
12 Mathews, David, stevedore
14 Dunn, David, storekeeper
16 Billett, Henry, engineer
20 McNamara, Cornelius, shipwright
22 Greenfield, James
24 Smith, George Henry, tailor
26 Coates, Charles
28 Sampson, Martha, boarding-house
32 Challinor, Henry
34 Chatfield, Samuel, clerk
36 Podmore, Mary Mrs., boarding-house
38 Chevassé, Mrs.
40 McMahon, Terence
58 Chambers, John
62 Campbell, John D.
64 Hay, T. A., mariner
72 Nicol, David Prince
74 Wynton, James
80 Biles, John, compositor

Here Essex-street.

Fort Street Upper, West Side*Here Argyle-street.*

SIGNAL STATION—Geo. Moffitt
Moffitt, William James, clerk
OBSERVATORY—Russell, H. C., acting astronomer
Wills, Chas. Wm., sec. National school
NATIONAL SCHOOL.

*Here Essex-street.***Foster Street, East Side***Macquarie-street to Albion-street.*

14 Tilly, Alfred, painter and paperhanger
16 Wallace, William, tailor
28 Croker, Daniel
32 Tucker, Samuel, storekeeper
34 Tombs, Robert, lamplighter
Here Campbell and Albion-streets.

Foster Street, West Side*Here Exeter-lane.*

43 Easton, James, boiler maker
45 Murray, Patrick, carpenter
Farrell, Peter, grocer

*Here Albion-street.***Foveaux Street, North Side***Bourke-street to Riley-street.*

ST. MICHAEL'S SCHOOL
Thompson, Thomas, compositor
Gibson, John, carpenter
Geo. Mrs. Elizabeth

Here Crown-street.

Middleton, Chas., commercial academy
Pope, Thomas S.,
Tindell, Mrs.

Caroline Terrace.

Here Upper Norton-street.

66 Chambers, James
68 Corbin, Andrew, grocer and mason

*Here Riley-street.***Foveaux Street, South Side***Here Bourke-street.*

52 Gifford, George, grocer

*Here Riley-street.***Francis Street, North Side***College-street to Crown-street.*

2 McKellar, Robert, builder
6 Newcombe, George W., jun., clerk
8 Olliffe, Joseph Benjamin
12 Haydon, Mrs. Elizabeth
20 Deegan, Patrick, grocer
22 Moss, George, carpenter
24 Milne, James, coppersmith
JUVENILE TEMPERANCE HALL
Lucas, George, shingler
Yates, John Gregson, sailmaker

36 Nicholls, James, carter
38 Little, James Alexander, coachmaker
40 Kearns, John, coachbuilder
42 Francis, Grosvenor
44 Hough, John
46 Weingarth, Henry, baker

Here Yurong-street.

50 Woolfe, Wallace, butcher
52 Brookman, John
Cavanagh, William—Boomerang Inn

*Here Crown-street.***Francis Street, South Side***Here College-street.*

1 Pike, John, marblemason
3 Gilletly, Mrs.
5 Vanderstichel, Joseph, upholsterer
7 Clark, Robert, upholsterer
9 Whitfield, Mrs.
13 Benson, Aleck, storeman
15 Earl, John

Here Charles-street.

Vordau, John B.—College Hotel

19 Mason, Walter G., wood-engraver
21 Harris, William
23 Cousens, Charles, grocer
25 Kain, Thomas, compositor
27 Heckenberg, Henry, master mariner
29 Jones, Charles, agent
31 Layton, Mrs.
33 Stewart, Andrew, boot and shoemaker

Here Yurong-street.

Redgate, Richard, miller
Chippendale, Richard, cabinetmaker

*Here Crown-street.***Gas Street***Kent-street to Jenkins-street.*

Rech, Jacob—Gas Hotel
1 Delphental, William, engineer
3 Ambras, Frederick W., sailmaker
4 Pollitt, James, waterman
5 McGregor, William, shipwright
Nugent, John

*Here Jenkins-street.***George Street, East Side***Dawes' Point to Botany-street.*

Ward, Capt. E. W., Royal Engineers
OFFICERS' QUARTERS, Artillery Barracks
Robertson, Edward—Harbour View Hotel
Lockwood, Wm., mastmaker
Wright, Archibald, shipsmith
Pile, Richard, shipbuilder
Campbell, Hon. John, M.L.C., merchant
Entrance to Campbell's Wharf.

MARINERS' CHURCH

Here Argyle-street.

COMMISSARIAT OFFICE

BRIGADE OFFICE*Here Road to Circular quay*

156 Paton, James—Old White Swan Inn
158 Uhde, L. and Co., shipping butchers
160 Humphrey, Thomas, boarding-house
Mitchell and Co., shipchandlers
166 Lincker and Co, shipchandlers
Robinson, Augustus A., clerk
170 Lane, E. and Co., shipchandlers
174-176 Hamilton, Walter, baker
178 O'Hara, Edward, butcher
184 Capper, Elizabeth—Prince of Wales Hotel

186 Dawson, Richard, brass & ironfounder
188 Newby, Susan—Old Blue Post Inn
190 M'Guire, F. and H., tobacconists
192 Sutton, Joseph, tinplate worker
194 Ross, Adam, grocer
196 Burford, Rebecca
200 Brown, Thomas—Old Folks at Home
202 Windberg, Charles, clothier
204 Jennings, Thomas, ironmonger
206 O'Reilly, Daniel, boarding-house
208 Daly, William
212 Zuccani, Emilio, importer
214 Parsons, William, grocer
216 Lee, Benjamin, storekeeper
218 Ellis, Julia, dealer
Evans, Charles, watchmaker
220-222 Gin Lee, Chinese carpenter
224 Outler, Frederick, hairdresser
226 Creighton, Charles, painter
228 Venters, T. & M., confectioners
230 Raymond, James, fruiterer and poulterer
232 Hodgkin, Maximilian, photographer
234 Reeve, C. J., tobacconist
236 Griffin, William, pork butcher
238 Short, Alfred—Crooked Billet Inn

Here Queen's-place.

240 Rice, George, dealer
242 Callaway, R., fruiterer
246 Hicking, Samuel, bootmaker
Joseph, Alfred, jeweller and pawnbroker
248 Bath, Charles H.—St. John's Tavern

Here Bridge-street.

250 Cohen, Morris, D., tobacconist
252 Jenkins, Wm. J., surgeon and chemist
254 Cook, Richard, boot and shoe warehouse
256 Sherrieff and Downing, booksellers and stationers

258-260 Smith, Peato and Co., grocers
262 Senior, Frank, chemist
264 Levicks, James, and Co., merchants
266 Adnum, Sarah, ironmonger
O'Neil, Mrs. Mary
O'Connell, John
Weekes, James
Murphy, William
Wallis, John

Malcolm's lane

268 McGrath and Punch—City Wine Vaults
270 Leslie, Miss C., fruiterer and seed dealer
272 Jones, Henry, tailor
274 Jennings, William, cutler

276 Russell, M. J., electro-plater

Here New-street.

278 Illidge, Josiah M., boot warehouse
280-282 Jones, Hezekiah, restaurant
284 Leigh, James M., tobacconist
286 Mailer, J., bookseller and stationer

Here Robin Hood lane.

288 Munn, Walter—General Washington
292 Binnie, Richard, saddler, &c.
294 Bennett, T. and W., boot warehouse
296 Scrivener, C., general outfitter
298 Lind, G., tobacconist
300 Caspar, Robert, tailor and draper
302 Deeper, Elias, hairdresser
304 Cripps, Thomas, junr., confectioner
306 Cohen, Jacob C., watchmaker
308 Jones, Robert, tailor and hatter

Here Hunter-street.

310 Turner, John—Skinner's Hotel
312 Dixon, Hugh, tobacconist
314 Beckman, E. and Co., chronometer and watchmakers
316 Smith, G. H., hat and cap manufacturer
318 Sandon, O. T., bookseller and stationer
320 Simmons, Isaac, merchant
O'Brien, Francis, merchant
Dalton, Edward, photographer
322 Scott, Henderson & Co., merchants
324 Porter, Edward, chemist
Schilsky, Henry, merchant
Alexander, Godfrey, chiropodist
Sayers, E. M., merchant
Harnett, Richard, broker
326 Brush and MacDonnell, goldsmiths and jewellers
Mylrae, F. Garland, broker
328 Goodes, H., photographer
Hafer, Christian, jeweller
330 Emanuel, Moses, dentist
Jones, Timothy T., goldsmith and jeweller
332 Piddington, William R., bookseller and stationer
334 Reeve, William, chemist and druggist
336 Cohen, John Godfrey, auctioneer
338 Conway, Alexander, watchmaker and jeweller
340 Humphrey, Decimal, tailor and clothier
342 Munn, George L.—Prince Alfred Hotel
344 Curtiss, Edward, painter and paper-hanger
Levy, Isaac, jeweller and watchmaker
Paterson, Hugh, surgeon dentist
348 Yates, J., photographer
Mayes, Charles, civil engineer
350 Tarring, John, toy warehouse
352 Ticklo, Joseph B., warehouseman

Here Lloyd's Court.

Standen, James, draper
Street, Thomas, C., watchmaker
Levi, Henry M., importer
Corkhill, Richard B., wine and spirit merchant

Lloyd's Court

- 354 Flavelle Brothers and Co., jewellers
 356 Clarke, Jacob R., music and bookseller
 358 Smith, William—*Glasgow Arms*
 360 Anderson, James H., music repository
 362 Threlkeld, Launcelot E. and Co., auctioneers
 364 Laidley, Ireland and Co., ship brokers and agents
 LONDON AND LANCASHIRE FIRE AND LIFE INSURANCE COMPANY
 ROYAL FIRE AND LIFE INSURANCE COMPANY
 BELLAMBI COAL COMPANY
 Levi, David L., solicitor
 Eagar, G., M.L.A., accountant
 Lloyd, Geo. Alfred and Co., merchants
 368 Robberds, Mrs. I. E. fancy repository
 Scrivener, Edward J., outfitter
 370 Felton, T., watchmaker and jeweller
 Potts, C. J., wine merchant
 Cook, Joseph & Co., printers
 Springthorpe, J., agent for Bos-tock and Co., bootmakers
 372-374 Prince, Ogg, and Co., merchants
 376-378 Giles, Francis and Co., drapers
 380 Santos, Severo Jose, tobacconist
 Rudd, Thomas Edward, jeweller
 Dawson, T., auctioneer & station-agent
 Davey, J. J., architect and surveyor
 Robinson, W. M., accountant
 382 Harbottle, William, oil merchant
 GENERAL POST OFFICE
 ELECTRIC TELEGRAPH OFFICE
 390 Chisholm, Geo. and Co., drapers
 392 Sands, John, bookseller and stationer
 Freeman Bros., photographers
 Lewis, Oswald H., architect & surveyor
 Wilson, C. A., jun., wine merchant
 Lackorsteen, A. A., importer
 Earney, J., porter bottler
 Jones, Thomas, broker
 394 Jennings, William, cutler
 396 Liddell, W. J., photographer
 Davies, Eleazor, fancy bazaar
 398 Weekos, E. C. and Co., ironmongers
 400 Roberts, Thomas, artist
 Gillam, Joseph, cutler
 402 Cohen Bros., outfitters
 404 Skinner, John, draper
 406-408 Dawson, Eagar, and Co., drapers
 410 Gow, James, photographer
 Adger, James H., hairdresser
 M'Mahon, Michael, fancy warehouse
 412 CITY BANK

Here King-street.

- 414-416-418 Ashdown and Co., ironmongers
 420 Long, Wm., wine and spirit merchant
 422 Watkins and Leigh, merchants
 424 Reilly, Richard, ironmonger
 426 Harpur, Josiah and Co., grocers

Lloyds Chambers.
 Mort's Passage.
 Off George-street.

- 426½ Pope, Thos. S., stationer and bookseller
 428 Pugh, Edward, tailor and draper
 430 Cain, J.—*White Horse Tavern*
 432 Myers, Israel, dealer
 434 Fletcher, John, boot and shoemaker
 436 Dettman and Wright, confectioners
 438 Penfold, Edwin Thomas, tobacconist
 440 Cobb and Co., mail contractors
 Hudson, William—*Royal Hotel*.
 Newton, Christopher, Bros., and Co., wholesale drapers
 442 Russell P. N. and Co., engineers
 444 Fairfax, Alfred, and Co., wholesale grocers
 446 Abraham, Abraham, chemist & druggist
 448 Davies, John, draper
 Bacon, Charles, wholesale grocer
 450 Preddy, Charles F., hatter
 452 Fry, James W. and Co., tobacconists
 454 Farr, Thomas, bookseller and stationer
 456 Fols, Ernest T., lamp depot
 458 Hayes, Henry and Co., tailors
 460 Holdsworth, J. B., ironmonger
 462 Pugh, Charles, tobacconist
 Roberts, C. W.—*Crown and Anchor Inn*
 Here Market-street.
 464 Cooper, D. and Co., stores
 468 Beaumont and Chapman, painters
 472 Barry, John, restaurant
 476 Page, G. W., grocer
 478 Metcalfe and Lloyd, wholesale grocers
 Walford and Sparke, wine and spirit merchants
 480 Coates, Mrs. T. R., glass and china warehouse
 482 Bennett, S. and Co., grocers and wine merchants
 484 Russell, James, tailor
 486 Robinson, P. R., ironmonger & gasfitter
 488 Lennartz, John P.—*Grafton Arms*
 492 Love, W. and Son, wholesale grocers
 494 Feeney, E., boot and shoemaker
 496 Marsden, George S.—*Bull's Head Inn*
 498 Monaghan, J. H., auctioneer
 500 Saber, Wolf, jeweller
 502 Jolly, Mrs., eating-house
 504 Chapman, Charles, cooperage
 504 Enever, Walter, wheelwright
 506 Mann, H. S. & Co., outfitters
 506 Blitz, A., wholesale match and wax vestas depot
 508 Cripps, Thomas, confectioner
 512 Mason and Carliss, watchmakers and jewellers
 514 Hancock, Walter, draper
 516 Wilkie, George, biscuit manufacturer
 520 Hanks, J. G., grocer
 522 Mitchell, J., confectioner
 524 McKay, Donald, dining rooms
 526 Bartlett, James, tobacconist
 528 Wickham, T., butcher
 530 Lecky, George, fancy bazaar
 532 Mackel, John, boot and shoe warehouse
 534 Watt, A. J. and Co., chemists

- 536 Beal, Charles—*Simpson's Hotel*
 Here Park-street.
 538 McMaster, John—*Swan with two Necks*
 540 Hurst, J. and Co., wholesale grocers and wine merchants
 542 Phillips, Samuel, volunteer clothing hall
 544 Lavers, J. V. and Co., cordial and blacking manufacturers
 546 Iredale, R. and Co., ironmongers
 548 Pitt, C. and C., watch and clockmakers
 550 Young, Robert, chemist and druggist
 552 Wilson, John, tailor and draper
 554 Beaney, James, tailor and outfitter
 556 Cohen and Fitzgerald, pastrycooks
 558 Cree, Edward C., draper
 560-562 Moore, Jeremiah J., bookseller and stationer
 564 Train, J., hosier and haberdasher
 566 Jinkins, John, fancy repository
 568 Lemaire, Charles, toy bazaar
 570 Halley and Clyde, coachbuilders
 572 Cook, William A., bookseller and stationer
 Haynes, John, confectioner
 574 Forrester, John, watchmaker
 576 Brady, John, grocer
 578 Sherlock and Sheard, drapers
 580 Kelly, James—*Emu Inn*
 Here Bathurst-street.
 Pickering and Co., drapers
 584 Partridge, James, ironmonger
 586 Allerton, Joseph, ironmonger
 588 Campbell, W. B., warehouseman
 590 Hughes, M. A., shirt manufacturer
 590½ McEnroe, Mrs. Ellen, tobacconist
 592 Hopson, Mrs. A., milliner
 594 Bergin, McEnroe and Co., tobacco manufacturers
 594 Flanagan, Edward, bookseller and stationer
 Quirk, Mrs., milliner
 BERGIN'S BUILDINGS
 602-604 McNab, John, ironmonger
 Here Wilmot-street.
 606-608 Golding, Robert, furniture dealer
 610 Modini, G. B., cutler
 610½ Slaipstein, S., tobacconist
 612 Pickering, Charles, photographer
 614 Joseph, Henry, clothier
 Cooper, Francis, dyer and scourer
 616 Bond and Son, tailors and clothiers
 618 Rush, Charles, and Co., drapers
 620 Palmer, Thomas, fancy bazaar
 622 Clark, James, draper and outfitter
 624 Wilson, John, tailor and outfitter
 626 McCrea, W. A., draper
 628 Warren Brothers, clothiers and outfitters
 630 Rofe, Alfred, boot and shoemaker
 634-636 McDonald, Mrs. J. F., importer
 638-640 Fitzgerald, Patrick, draper and outfitter
 642 Cousens, William, tailor and outfitter
 644 Palser, John, hat manufacturer

- 646 Glissan, James, surgeon and accoucheur
 648 Gorman, W. N., draper
 650 Allerton, Alexander, ironmonger

Here Liverpool-street.

- 652 Lee, Thomas—*St. John's Tavern*
 654 Sherlock and Murray, drapers
 656 Berry, J. S., ironmonger
 658 Andreas, Philip, butcher
 660 Levy, S. H., outfitter
 662 Bull, N. G., draper
 664 Cable, Charles, draper
 666 Goodman, Simon, outfitter
 668 Thompson, Joshua, draper

Here Swan-street.

- 670 McPhee, Duncan, chemist and druggist
 672 Clowes, R., hat and cap warehouse
 674 Hordorn, L. and E., drapers
 676 Harvey, John, wheelwright
 682 Crawford, William, ironmonger
 684 Howell, John Benjamin, draper
 686 Sewell, James, and Co., toy warehouse
 688 Gerrard, John Edward, draper
 690 Mattos, A. F., tobacconist
 692 Weissberg, Hermann, hat and cap manufacturer
 694 De Groen, S., tent maker
 696 Goulden, J. W., tailor
 698 Warren, J., clothier
 700 Bull, H., draper

Here Goulburn-street.

- 702 Douglas W., wholesale grocer
 704 Cocksedge, T. Z., boot and shoemaker
 706 Forster, Henry, watchmaker
 708 Carter, George, draper
 712-714 Moss, Isaac, clothier
 716 Hardman Bros., biscuit manufacturers
 718 Seales, Joseph—*Square and Compass*
 720 Rothwell, John, saddler and harness maker
 722 Grogan, Thomas, grocer and spirit merchant
 724 Cohen and Fitzgerald, confectioners
 726 Willis and Baynes, tailors
 728 Drake, T. H., draper
 730 Smith H. and Johnson T., saddlers
 Hall, John—*Woolpack Inn*
 Law and Tinsley, hay and corn store
 750 Lea, Archibald, Mrs.
 752 Hely, Thomas, boot and shoe maker
 754 Dunn, John, saddler
 756 Hordorn A., and Son, drapers
 758 Barlow, John, grocer
 760 Hanslow, Mrs. Eliza, undertaker
 762 COMMERCIAL BRANCH BANK
 764 Jenkins, R. N., butcher
 766 Chard, John—*White Swan*
 768 Wilson, James, china and glass warehouse
 770 Bennett and Son, ironmongers
 772 Farrell, Michael, butcher
 774 Moroney and Larkin, hay and corn store
 776 Dixon, Thomas, undertaker
 778 Wheeler, Nathaniel, grocer

780 Busby, W., blacksmith
 784 Chapman Brothers, engineers
 786 Wright, Janet—*Emerald Isle Hotel*
 788 Watson, W. H., boot warehouse
 790 Hill, James, bookseller and stationer
 782 Despointes, M., grocer
 794 Weight, John, and Co., drapers
 796 Lawrence, Joseph, boot and shoe warehouse
 798 Copley, J., boot and shoe warehouse
 800 Parkes, H. and Co., ironmongers
 802 Bayliss, Joseph, wheelwright
 CHRIST CHURCH
 B. DIVISION, POLICE STATION
 RAILWAY STATION
 Jolly and Co., timber yard
 BRANCH BANK OF NEW SOUTH WALES

Here Parramatta-street.

George Street, West Side

Dawes' point to Harris-street.

Allen, Henry
 Myers, Mrs.
 61-63 Martyn, John, merchant
 55 Lotze and Larnach, merchants
 57 Kirchner Brothers and Co., merchants
 59 Atherton, James
 61 Lennie, Lawrence, shoemaker
 63 Collins, John, tailor
 65 Kenny, Cornelius
 Gilchrist, Watt, and Co.'s stores
 67 Wilson, S. H.,
 OFFICE OF MANLY BEACH STEAMERS
 Nicholson, William, merchant
 69 Wilson, Richard
 Kendall, Lawrence, Argyle steam mills
 71 Kelly, John
 73 Moore, Benjamin, R.—*Observer Tavern*
 75 Kendall, Lawrence, flour stores
 77 Speerin, John—*King's Head Inn*
 79 Murray, Henry, grocer
 81 Nom, Woh, and Co., Chinese merchants
 Murray, Henry, grocer
 83 Hamilton, George H., surgeon
 85 Riley, T., hairdresser
 87 Silk, John, grocer
 89 Costin, George, hairdresser
 91 Harris, Henry, fruiterer
 93 Lochart, Wm. S.—*Marine Hotel*
Here Argyle-street.
 103 Yeoman, William, painter
 105 O'Neil, James, grocer and draper
 107 Playfair, Thomas, shipping butcher
 109 Frechill, Patrick, baker
 111 Corcoran, Lawrence—*Shipwrights' Arms*
 113 Taylor, James M., hairdresser
 115 Maher, William, greengrocer
 Gill, George, general dealer
 117 Ashou, S., Chinese merchant
 121 Nom, Hing, and Co., Chinese merchants
 127 Sullivan, James, greengrocer
 Barry, James, bootmaker
 129 Martin, M., tailor

131 Kelly, E., cooper
 135 Moore, Robert W.—*Fortune of War Inn*
 139 Gallagher, John—*Patent Slip Inn*

Here Globe-street.

141-143 Arscott, Edward, butcher
 145 Frey, John, builder
 Maroc, James, blacksmith
 147 Kelly, James, boarding-house
 149 Brickell, Robert, tinplate worker
 151 Smith, James, lodging-house
 Scott, C. H., hairdresser
 153 Wallach, Herman, clothier
 155 O'Hea, David, dealer
 Shooler, Frederick, oysterman
 161 Chen Ateak, Chinese stores

Here Brown Bear-lane.

163 Leoni, Carlo—*Dettmann Hotel*
 165 Mayers, Moses, clothier
 167 Speerin, John, pawnbroker
 169 Sun, Guong, Lee, and Co., Chinese merchants
 171 Smith, Frederick, greengrocer
 175 Hilton, Robert, fruiterer
 177 Kerr, Samuel, bootmaker
 179 Bruce, Charles, photographer
 Dingle, George, outfitter
 181 Wright, Joshua, cutler
 183 Reid and Hughes, boot and shoemakers
 185 Webber, John, locksmith
 Straw, John, tailor
 187 Lennie, Lawrence, bootmaker
 189 Bell, Mary, grocer
 Taylor, James, combmaker

Here Essex-street.

191 Bodin, L., hairdresser
 193 Stones, Mrs., outfitter
 195 Ross, George D., grocer
 197 Levi and Co., outfitters
 199 Walsh, Thomas, greengrocer
 203 Lee Waa, cabinet maker
 Waa Chong, cabinetmaker
 207 Janssen, F. A., plate glass merchant
 209 Wacker, Moritz, tailor
 211 Christian, W. O., hairdresser
 213 Appa, H. Leau, Chinese store
 215 Owen, J. and Son, ironmongers
 217 Matthews, Theodore T., nautical instrument maker
 219 Calder, Euphemia, outfitter
 221 Tinhing and Co., Chinese store
 223 Douglas, A., draper and hosier
 225 Kerr, James, tailor and draper

Here Charlotte-place.

227 Bell, John, homœopathic chemist
 Smythe, Samuel H.
 SYDNEY MARINE INSURANCE CO.
 Malcolm, James, marine surveyor
 Saunders and Co., merchants
 Berry, Alexander
 Jeanneret, Chas. E., agent
 Simmons, W. and Co., agents
 229 Joubert, Henriques, & Co., merchants
 FRENCH CONSULATE, Louis Sentis

Lyon's Buildings.

Courtin, Charles, Chancellor of French Consulate
 231 Harrison and Attwood, grocers
 233 Gurner and Robbards, solicitors
 235 Buist, D. and Son, pianoforte makers
 247 Bradley and Newton, auctioneers
 BANK OF AUSTRALASIA

Here Jam'son-street.

245 Reading and Wellbank, printers and stationers
 247 LONDON CHARTERED BANK OF AUSTRALIA
 249 Joseph, Samuel A., merchant
 251 NEW SOUTH WALES MARINE ASSURANCE COMPANY
 How, Thomson, and Co., merchants
 253 Chatto and Hughes, auctioneers
 255 Edens, Thomas, plate glass merchant
 257 Young, Lark, and Bennett, merchants

Here Margaret-street.

265 Brewster, John, stock and station-agent
 267 BRAZILIAN CONSULATE
 Stephen, M. Consett, solicitor
 Wallach, James, wool and produce broker
 Montefiore and Montefiore
 269 Mader, Frederick, stationer
 Lee, Frederick, broker and commission agent
 271 Leworthy, R., tailor and draper
 273 Fotheringham and Mullen, auctioneers
 275 Aldis, William Henry, tobacconist
 TRADE PROTECTION SOCIETY
 277 Holle, I. F., tailor and draper
 279 Delany, Bros., boot and shoe warehouse
 281 Smith, Walter, tailor and clothier
 283-285 Cheval, H. J., restaurant Français
 Druitt, W.
 Stypman, L.
 287 Hagen, John, fancy emporium
 Hetzer, William, photographer
 289 Kron, Ellis, tailor and draper
 291 POST OFFICE MONEY ORDER OFFICE
 293 Goldring, Lewis, musical instrument maker
 295 Speirs, Mrs. Alexander, milliner
 297 Allan and Wigley, engravers, lithographers, and printers
 299 Begg, J. T., tobacconist
 301 Epton, John, tailor
 303 Levy, Alexander and Edward A., merchants
 305 Vickery, Ebenezer, boot and shoe merchant
 307 Wetherell, John, draper
 309 OFFICES OF CEMETERY COMPANY
 OFFICES OF THE BUILDING SOCIETIES
 Treeve, Josiah Richard
 311 Lazarus, Jacob, auctioneer
 313 Poole, James, and Co., tailors
 315 Grenville, Henry, importer
 317 D'Josselin, Henri, French confectioner
 319 Mountcastle, Benjamin S., hat manufacturer
 321 Wilkie, Elvy, and Co., music repository

323 Larmer, William, chemist
 325 UNITED FIRE AND LIFE INSURANCE COMPANY
 COLONIAL LIFE ASSURANCE COMPANY
 Moodie, R. T., marine surveyor
 327 Gardiner, William T., warehouse
 Acheson, Wm. and Co., importers
 329 Bacon, Charles, wholesale grocer
 331-333 Hoare and Mackay, drapers
 336 Holborrow, Daniel, draper

Here Wynyard-street.

BANK NEW SOUTH WALES
 341 Pitt and Sullivan, stock-agents
 Barton, William, and Son, share brokers
 Tindell, William, photographer
 Wilson, G. L., conveyancer
 Preston, W. C. and Co., drapers
 COMMERCIAL BANK

Here Barrack-street.

345-347 Jones, David & Co., drapers
 349 Eveleigh, William, confectioner
 351 May, Charles H., baby linen warehouse
 353 Lawrence, Charles, tobacconist
 355 Bates, Thomas F., carpet warehouse
 357 Hitchcock, Hardie and Buzacott
 359 Allen, Henry, glass warehouse
 361 Millet, Edward, tailor
 363 Ponder, Madame, milliner
 ENGLISH, SCOTTISH, AND AUSTRALIAN CHARTERED BANK

Here King-street.

367 Bransgrove, George—*Great Britain Hotel*
 369 Cocks, Benjamin, boot and shoe warehouse
 371 Clarkson, David W., tailor
 AUSTRALIAN JOINT STOCK BANK—
 Richardson, A. H., manager
 373 Ewington and Co., cabinetmakers
 375 Husband, James, solicitor
 Allen, Rt. K., Express Booking Office
 377 Vickery, James, boot and shoe warehouse
 Rooke, C. H., house-agent
 Evans, George, solicitor
 379 Tucker and Co., wine and spirit merchants
 Hirst, George Robert, wool-broker and commission-agent
 381 Elworthy, George, tailor and draper
 383 Maddock, Wm., bookseller and librarian
 385 Jones and Simpson, saddlers
 387 Fesq, George, wine-merchant
 389 Dole, Joseph, ironmonger
 391 Gould, Joseph, China warehouse
 393 Leverrier, Curcier, and Co., merchants
 395 Hyam and Co., merchants
 397 Callaghan and Son, boot and shoe warehouse
 399 Scott, Williams, and Co., ironmongers
 401 Rishworth, F. E., auctioneer
 403 Furse, Christopher, carver and gilder
 405 Smith, Frederick, printer and stationer

407 Brush, John, saddler
 409 Veyret and Dolarue, watchmakers
 411 Addison, George R., bookseller
 McMahon, Michael, farrier
 Fenner, James, veterinary surgeon
 413 Zions, Henry, tailor
 415 Young, L., watchmaker
 Lassetter, Frederick, ironmonger
 425 Eastway and Son, wire workers
 427 Palser and Cowlshaw, grocers

Here Market-street.

1 Cleary, Richard, boot and shoe warehouse
 2 Laroche, Victorine, milliner
 3-4 Ferguson, John, bookseller and stationer
 5-6 Bailey, Richard, boot maker
 7-8 Davey and Hunter, boot and shoe warehouse
 9 WESLEYAN BOOK DEPOT
 10 Shirlow, Wm., boot and shoe warehouse
 11-12 Cocks, Benjamin, boot and shoe warehouse

Market Buildings.

LETTER RECEIVER

VEGETABLE MARKET, LETTER C.

CENTRAL POLICE OFFICE

435 INSPECTOR OF WEIGHTS AND MEASURES
 OFFICE—Super., T. Mitchelson

Here Druiitt-street.

ST. ANDREW'S CHURCH

ST. ANDREW'S CATHEDRAL

Croker, Francis, verger, Cathedral lodge

Here Bathurst-street.

LETTER RECEIVER

471 Collins, James—*Kangaroo Hotel*
 473 Bown, Thomas J., brassfounder and fire engine maker
 478 Bown, Charles, plumber
 476 FIRE ENGINE STATION—T. J. Bown, superintendent
 477 Myers and Solomon, fancy warehouse
 479 Fox and Co., general carriers and forwarding agents
 481 Rothwell, James, saddler and harness maker
 483 Bayliss, Joseph, wheelwright and blacksmith
 485 Wooster, Jonathan, chair depot
 487 Codner, Frederick, bookseller
 489 Sullivan, John, umbrella manufacturer
 491 Bennet, Joseph, cabbagetreer-hat maker
 493 Smith, Andrew, saddler and harness maker
 495-497 Biddell Brothers, confectioners
 499 Gardner, George, boot and shoe maker
 501 Hoffman, Frederick, baker
 503 Rothwell, Richard, boot and shoemaker
 505 Dickson, Joseph, saddler and harness maker
 Scott, David, pyrotechnist
 Bayliss, Joseph, wheelwright yard
 507 Miller, Joseph, plumber and gasfitter

509 Monti, John, watchmaker and jeweller
 511 Woods, John, grocer
 513 Faming, Henry, toy and fancy bazaar
 515 Noble, Joseph—*Golden Gate Hotel*
 517 Olliver, Kingston F., wholesale grocer

Here Albion-lane.

519 Pratt, William, chemist and druggist
 521 Thomson, Archibald, tobacco and snuff manufacturer
 523 Cale, Richard, boot and shoe warehouse
 525 Mattos, Antonio Faustino, grocer
 527 Wilson, Watson, painter
 529 Kingsborough, Curran, draper
 Tester, James, nightman
 521-523 Bailey, Richard, leather and boot warehouse
 537 Rofe, James, leather merchant
 539-541 Jones, John Sturdy, tailor
 543 Jagleman, Joseph, general dealer

Here Liverpool-street.

545 Daly, Abina—*Plough Inn*
 547 Asztalos, John, hairdresser
 549 Franey, Michael, pastry-cook
 551 Smith and Co., oil and colormen
 553 Griffiths, Thomas, and Co., wholesale grocers and wine merchants
 555 Cale, Richard, boot and shoe warehouse
 557 Cale, Richard, jun., tinplate-worker
 559 Hulle, Edward Sydney, butcher
 559½ Enever, William, wheelwright
 561 Randolph, Richard, commission agent
 Carr, Charles, auctioneer
 Keedle, George, cabbagetreer-hat maker
 565 McRoberts, Robert—*Crown Inn*
 567 Wood, James, tinplate-worker
 569 Guy, Robert, corn factor and com. agent
 571 Fey, John, grocer
 573 Healy, Michael, grocer
 Powell, James, wheelwright
 575-577 McKeown, Thomas, wholesale grocer, wine and spirit merchant
 579 Smith, John, cabinetmaker
 581 Moloney, Cornelius, saddler and harness maker
 583 O'Keefe, Thomas, saddler and harness maker

Here Goulburn-street.

585 Brown, Richard—*Britannia Arms*
 587 Adrain and Brown, plumbers and gasfitters
 589 Mahony, Dennis, fruiterer
 591 Nash, William, fancy toy warehouse
 593 Watson, John, druggist
 595 Israel, Israel, outfitter and tent-maker
 597 Isaacs, John, china warehouse
 599 Wilson, Edward Gribben, galvanized-iron worker
 603 Soltan, Hyman, hairdresser
 605 Levy, Godfrey, general store
 607 Dunnelliffe, Alfred Atton, grocer
 609 Voss, Edward, tinplate-worker
 611 Atkinson, James, grocer
 613 Inglis, William, tailor

Inglis, Henry, toy bazaar
 615 Lock, Henry, hay and corn chandler
 617 Samuels, Michael, outfitter
 619 Gilligan, Michael, butcher
 623 Brown, William, watchmaker
 625 Moses, John, grocery store
 627 Sunners, Mary—*Lachlan Hotel*
 629 Himmelhock, Isaac, tailor and outfitter
 633 Moss and Co., watchmakers
 635 Selby, Henry, draper and clothier
 637 Peate, Thomas, boot warehouse
 639 O'Neil, Thomas, confectioner
 641 Steenson, James, tailor
 643 Munro, Robert, boot and shoemaker
 645 Schroder, William Henry, photographer
 645 Aspinall, John, hairdresser
 647 King, James, restaurant
 649 Curran, John Joseph, grocer

Here Hay-street.

651 Byrne, Edward—*Burrangong Hotel*
 653 Uhde, Louis, and Co., butchers
 655 Reeve, Thomas Parker, ironmonger
 657 Adams, John, grocer
 659 Henry, James, chemist and druggist

Here Maguire's-place.

661 White, Patrick, boot and shoemaker
 663 Dishington, John—*Odd Fellows' Hall*
 665 Hughes, Peter, general dealer
 667 Allerton, William, ironmonger
 669 Morris, Amile, boot and shoemaker
 671 Page, Thomas—*Steam Engine Inn*

Here Ultimo and Victoria-streets.

675 Gibbons, John, butcher
 677 Hopkins, Thomas, hay and corn store
 679 Ivory, Thomas—*Black Swan Inn*
 687 McNamara, Michael—*Farmers' Home Inn*
 689 Walsh, Patrick, tailor
 691 Smith and Johnson, saddlers and harness-makers
 693 McNab, Daniel, tobacconist
 695 Bull, William, wheelwright
 Watkins, Louisa—*Dog and Duck Inn.*
 697-699-701 Dolby, John, boot and shoe warehouse
 703 Parkes, Robert, toy warehouse
 705 Mills, John, wholesale grocer
 707-709 Linsley, John Richard, general produce merchant
 711 Wainwright, Jordan, musical instrument maker
 713 Cropley, John, boot and shoemaker
 715 McCarthy, John, grocer
 717 Richardson, William, saddle and harness maker
 719 Crease, Alexander, plumber
 721 O'Dwyer, James, boot and shoe warehouse
 723 Field, Thomas
 725 Walsh, William, wireworker
 727 Lawrence, Louise, grocer

Here Valentine-lane.

729 Donohoe, John, baker
 731 Isaacs, John, fruiterer

733 Facen, Armand, hairdresser
 735 Ireland, Mrs. Esther, milliner and dress-maker
 737 Hubbard, James, wireworker
 739 Jones, George, gasfitter
 741 Frazier, John, hat-maker and confectioner
 743 Williams, William, chair-maker
 745 Kennedy, Frederick, ticket-writer
 747 East, Thomas, fruiterer
 749 McGrath, John Fras.—*Wheat Sheaf Inn*
 Dawson, Thomas, stock sale yard
 751-753 Farrell, Patrick, grocer
 757 May, Thomas, ironmonger

Here Cuthill's-place.

759 Green, Joseph, tobacco-manufacturer
 761 Adams, Thomas Mark, confectioner
 763 Saunders, Emma, boot and shoe store

Here Hancock's-place.

765 Saunders, George, oyster saloon
 767 Clarke, Henry Thomas, whip-maker
 769 Saunders, William, boarding-house
 Hancock, Robert
 771 White, William—*Tower Inn*
 773 Gent, Charles Bowler, painter and paper-hanger
 775 Lee, Isaac—*Railway Hotel*
 777 Dyson, Duncan, ironmonger
 779 Field, Thomas, pottery
 781 Roseby, John, marble and stone works
 Hoolan, Patrick, general dealer
 783 Phillips, Thomas, dairyman
 Phillips, Mary Anne, dressmaker
 785 Aherne, Mathias, wheelwright
 787 Eldridge, Edward William, engineer
 791 Shaw, Delaney, cabinetmaker
 793 Duggan, Joseph, boarding-house
 795 Tomlinson, George, watchmaker
 797 Wright, Alexander, boot and shoemaker
 Ball, Robert, upholsterer
 799 Sargeant, William, fruiterer
 801 Collier, William, saddler and harness-maker
 803 Jones, Frederick, dyer
 Jones, Walter, paper bag maker and printer
 805 Phillips, George, dealer
 809 Goodwin, Edward—*Turon Inn*

Here Harris-street.

George Street New
 Off Argyle-street.

Digby, George
 Brown, John H. R., clerk
 Peattie, John, carpenter
 ARGYLE STORES

Gipps Street.

George-street to Pitt-street south.

Chadwick and Co., timber merchants
 Smith, James, and Cormick, wheelwrights

Here Pitt-street.

Gipps Street, North Side

Foster-street to Crown-street.

Fontaine, George Wm., bacon chandler
Hogan, Daniel, tailor
Finckh, Harmond, jeweller
McMahon, Luke, painter, &c.
Barnes, John, cabinetmaker
Graham, William, blacksmith

*Here Riley-street.***RESERVOIR***Here Crown-street.***Gipps Street, South Side***Here Foster-street.*

Fenton, Anthony (Devon Cottage)
Warren, James, saddler

Here Riley-street.

Scanlon, Timothy, plasterer
Rook, William, plasterer
Waters, Mrs. Jane
Broadfoot, David, mason
Cockroft, John, mason
Acton, Thomas, shipwright
Campbell, George
Unsworth, Israel, clerk

Here Ann's-lane.

Simes, William, cabinetmaker
Harris, George F., master mariner

*Here Crown-street.***Gipps Street Little, North Side**

Smith-street to Crown-street south

2 Malone, Thomas, dray proprietor
4 Hill, William, sapper and miner
6 Thompson, Alexander
8 Cummins, John, mason
10 Kirk, James, mason

Here Riley-street.

12 Wells, Edmund, butcher
14 Pope, Francis, plasterer
16 Paterson, Henry, engineer
18 McGrath, Frederick James, compositor
20 Brown, Jacob, carpenter

*Here Ann's-lane.***Gipps Street Little, South Side***Here Smith-street.*

1 Toohey, Michael, dray proprietor
Foxall, William, bootmaker
5 Brown, Gordon, mason
9 Lee, Isaac, storekeeper
11 Peirce, William, carpenter and joiner
13 Sweetman, Richard, carpenter
15 Carter, John, carpenter
17 Close, Thomas, tailor

*Here Ann's-lane.***Globe Street**

George-street to Harrington-street.

Gallagher, John—*Patent Slip Inn*
1 Carroll, Morgan, fruiterer

2 McLean, Daniel, waterman
3 Briggs, Charles, hairdresser
Briggs, John, mariner
RAGGED SCHOOL

*Here Harrington-street.***Gloucester Street, East Side**

Argyle-street to Charlotte-place.

70 Hall, Mrs. Mary, grocer
74 Haren, James
76 Williams, Samuel

Here lane

82 Andrews, William, shipowner
90 Ward, Mrs., dressmaker

92 McGregor, Patrick, grocer

Here Essex-lane.

94 Davis, Peter, grocer
104 McCloud, Margaret, grocer
106 Smith, William Sydney, shoemaker
110 Hyer, Lewis
112 Tait, John, butcher
114 Guinery, George, postman
116 Bourke, Patrick
118 McCormack, Patrick
120 Bassetti, John Baptist—*Ship Inn*

Here Essex-street.

142 Elliott, William, shipwright
144 Donovan, Richard, bootmaker
146 Jerrell, Mrs. W., map colorer
148 Honnessy, Thomas
150 Lawrence, Thomas, mariner
152 Isley, William, carpenter
154 Aird, John, tailor
156 Ryan, Mary
158 Sheddon, Isabella, boarding-house
160 Solomon, Hannah, boarding-house
ST. PATRICK'S ROMAN CATHOLIC CHURCH

*Here Charlotte-place.***Gloucester Street, West Side***Here Bunker's Hill.*

1 Farrelly, Patrick, stevedore
3 Pottit, Henry, master mariner
7 Richards, James, waterman
9 Parsonago, Sarah
11 Macnamara, Michael
15 Costello, John, fireman
19 Howson, John, engineer
21 Nowby, Thomas
23 Waters, Thomas, waterman
25 Harrison, Edward, mariner

Here bridge over Argyle-street.

35 Mathews, Daniel
39 Summers, Francis
41 Grisdale, William, dealer
43 Wright, John, blacksmith
53 Fenelay, Patrick, bootmaker
57 Murphy, John, dealer
59 Morgan, John, sailmaker
Binks, James F.

*Here Gloucester-lane.*Mann, Peter—*Whalers' Arms*

75 Thomas, James, general dealer
Beale, George, waterman
79 Berry, Edward, baker
81 Condell, Robert, postman
83 Arditto, Angelo, lighterman
85 Giles, George J.
87 Lewis, Ann, boarding-house

Here Long's-lane.

91 Casey, Thomas
93 Harpur, Richard
97 Saddler, Mrs.
101 Wild, Richard, grocer
103 Wild, Richard—*Black Dog Inn*

Here Essex-lane.

107 Holloway, William, butcher
109-111 Caraher, Owen Joseph, soap and candle manufacturer
113 O'Sullivan, Humphrey, engineer
115 Young, William
117 Thompson, Sarah, nurse
119 Yang Sin
123 McLeod, Alex., brassfounder
125 Burns, Henry, waterman.

Here Essex-street.

149 Callaway, John, soda water manufacturer
151 Sullivan, John, shipbuilder
159 Brown, William, mariner
161 Baker, John
169 Williams, George
171 Boyce, William, R., mariner
Moutry, Emily, Mrs.

*Here Charlotte-place.***Goulburn Street, North Side**

Dixon-street to Crown-street.

Hoult, John
Woolloby, George, wheelwright
Foster, John, boot and shoemaker
Bowman, Thomas—*Coachmakers' Arms*

Here Sussex-street.

Gogerty, Thomas, grocer
Crawford, William, dealer
Swan, William, farrier
18 Palmer, John, tailor
20-22 Palmer, Solomon, draper
26 Moloney, Cornelius, ironmonger

Here George-street.

30 McGuirk, Mary, greengrocer
34 Hands, James, bootmaker
36 Hodson, William, grocer
38 Karney, Thomas, dealer
44 Ryan, Roger, dealer
46 Ward, John, butcher
54 SYDNEY CO-OPERATIVE BAKING COMPANY
Dodd, John
56 Hutchinson, Thomas, bootmaker
60 Morony, Michael, dealer
Turner, George—*Australian Hotel*

Here Pitt-street.

2 Lillywhite, W., gingerbeer manufactory

74 Hinde, John
76 Head, George, carpenter
78 Johnson, Catherine

Here Castlereagh-street.

Hinchy, Patrick, butcher
Musto, Shadrach, grocer

Here Elizabeth-street.

80 Ward, William—*Crown Inn*
84 Tarran, Alfred, wood carver
86 Grant, Walter R., clerk
88 Barnett, Joshua S., brassfinisher
108 Berry, James, cab-proprietor
110 Floyd, Thomas, engineer
112 White, Richard, cab proprietor

Here Brown's-lane.

Sheriff's garden

Here Macquarie-street.

Whittle, Henry, horse collar maker
140 Angwin, George, hammerman

Here Brisbane and Edward-streets.

164 Guerin, Philip
166 Carlisle, John, mason

Here Riley-street.

194 Gladding, Wm. H., mason
196 Gladding, Daniel, mason
198 Harris, James Stephen, hatter
200 Ford, William, tailor
202 Wallace, John, compositor
204 Kelly, Michael
206 Davidson, George, clerk
208 O'Connell, Daniel

*Here Crown-street.***Goulburn Street, South Side***Here stores.*

1 Wilkinson, Francis
3 Hughes, James, bootmaker
5 Hayes, Edward, tailor

Here Dixon-street.

7 Bedford, Richard, plasterer
11 Benham, Thomas, butcher
17 Steadman, Henry
23 Wright, John, dealer

Here Sussex-street.

Langford, Charles—*Oddfellows' Arms.*
27 Charnley, Thomas, joiner
31 Wilson, William, dealer
33 Fear, James, butcher
35 Rothwell, John, saddler
37 Morrison, George and Alexander, wheelwrights

Brown, Richard—*Britannia Arms**Here George-street.*

Douglass, William, wine stores
43 Evans, Robert, grocer
45 Oavanagh, Mary, dressmaker
47 Scanlin, Cornelius
49 Quigley, Thomas—*St. Patrick's Inn*
Turner, Stephen, painter

Here Durand's Alley.

}
Lachlan
Terrace.

- 63 Wright, James, tailor
Ward, John, dealer
Sheridan, Patrick, bootmaker
71 Holliday, George Walter, baker
Kelsey, Thomas—*Sportsman's Arms*

Here Pitt-street.

- 43 Morrino, David, engineer
75 Sewall, Anne
77 Samuels, Henry, dealer
79 Assenheim, Isaac, dealer
81 Myers, Mark, hawker
Beavis, Robert, cooper
Soutor, Charles James
85 Rice, James, plumber
87 Macdonald, Duncan, boot-closer
89 Higgins, John, dealer
Harding, William Henry, saddler
Higgins, Johannah—*Yorkshire Stingo*

Here Castlereagh-street.

- Hogan, Edmond, grocer
93 Bedford, Margaret, midwife

Here Elizabeth-street.

- 99 Wooler, Samuel, horsedealer
101 Quinn, John
107 Hogan, Michael, dealer
109 Cook, Francis R., timber and coal merchant
111 Evans, David, mason
113 Pointer, Joseph, plasterer

Here Market lane.

- 1 Murphy, Cornelius
2 Williams, John, ginger-beer brewer
3 Mullins, Michael, tailor
4 Hardman, Richard, biscuit-baker

Portobello place.

Mather, Joseph, engineer

Here Macquarie-street.

- Dredge, John William, master mariner
137 Tait, James, mason

Here Brisbane and Edward Streets.

- 189 Thornburn, William, baker
193 Burridge, John, blacksmith
197 Hayes, John, printer
199 Gratton, Henry, shoemaker
201 Richardson, Edwin H.
207 Gilchrist, Alexander
213 Bentley, Frederick, clerk
215 Hall, Simon, general dealer

Here Crown-street.

Hamilton Lane

Off Hunter-street.

Bayliss, William, stovedore
Mitchell, S., livery stables

Here new street.

- Kapell, John, bootmaker
1 Atkins, George
2 Batershill, George
3 Daniels, W., clerk
4 Gutting, John, compositor
5 Foy, William, tinplate-worker

Harnett Street

Duke-street to Brougham-street.

- 3 Ellis, Henry W., barrister
5 Malley, John, surveyor
7 Belcher, Samuel, clerk
9 Stephenson, William Bruce

Here Brougham-street.

Harris Street

Off Parramatta-street.

- Williams, Thomas, engineer
Schultz, Charles, butcher
Planchard, William, contractor
Grace, Robert, cab proprietor
Connors, John, labourer
Moore, Lewis, ironmonger
McKone, Felix, wheelwright

Harrington Street, East Side

Argyle-street to Charlotte-place.

- 8 Minnett, John, grocer
10 McCraw, John, waterman
12 Jones, Edward, boarding-house
30 Lord, John—*Waterman's Arms*.
80 O'Connell, Michael, drayman
82 Foster, Stephen, blacksmith
86 Buckley, Thomas, tailor
Maguire, Henry, tobacconist
90 Bertheau, Madame Adelaide, seminary
95 Kay, Henry
102 Mackenzie, Lotitia
104 Holland, Joseph
106 Lippman, Julius
St. PHILIP'S SCHOOL

Here Charlotte-place.

Harrington Street, West Side

Here Argyle-street.

- 1 Bethel, William, shoemaker
3 Craig, John, sailmaker
5 Kelly, Thomas, boarding-house
7 Riley, James, stavedore
9 Douglas, James, mariner
13 Thrussell, John, boatman
15 Holloway, Frederick William, store-keeper
25 Thompson, Henry, baker
27 Madden, Bridget—*Sailor's Return*
29 Valentine, Joshua, confectioner
31 Warham, Denis, dealer
35 Wenham, Richard, shoemaker
Here Essex-street.
87 Cannon, Richard, teacher
89 Sandon, Charles Thomas
91 Lochart, William
93 Clarke, Joseph, goldsmith
101 Wagner and Foell, merchants
105 Hie Yeak and Kewsing, Chinese merchants
107 Cornelious, Mrs., boarding-house
McEncroe, Ven. Archdeacon

Here Charlotte-place.

Hay Street, South Side

George-street to Elizabeth-street.

WESLEYAN CHAPEL

- 17 Selby, Robert, van proprietor
21 Bulley, John, stonemason
23 Rogan, John

Here Elizabeth-street.

Henrietta Street

Chippen-street to Waterloo-street.

- 4 Parke, William
6 Winton, Henry
18 Chapman, James, waterman
20 Ricks, Ferdinand
18 Batho, Thomas, painter
15 Burrows, Henry, shoemaker

Here Waterloo-street.

High Holborn Street, East Side

Devonshire-street to Cleveland-street.

- 2 Wallace, James, carpenter
Napthali, Joseph, clerk
McNamara, John, mason

Here Cleveland-street.

High Holborn Street, West Side

Here Devonshire-street.

Vacant land.

Here Miles-street.

- Gritton, William, estate agent
Metcalf, Alfred, carpenter and builder

Here Lansdowne-street.

- 43 Dartwell, Edward, shoemaker
45 Watt, David, mason
47 Gardiner, Thomas, clerk
49 Lee, James
53 Robbins, Stephen
55 Durham, Joseph
59 Yates, George, painter
61 Bell, Thomas, currier
63 Maisey, George B.
65 Riley, David, dairy

Here Cleveland-street.

Hill Street, North Side

Macquarie-street to Riley-street.

- 4 Carter, James, coachbuilder
8 Horsfield, John, painter
10 Macpherson, Mrs. C.
12 Donovan, John, builder
14 Porter, Henry, carpenter

Macquarie Terrace

Here Brisbane-street.

- White, James, carpenter
Vick, Albert
Mitchell, George, clerk

- 1 Barlow, Geo. W., storekeeper
2 Gardiner, George
3 Hunt, Frederick H.
4 Russell, Henry, clerk

Clara Terrace

Here Riley-street.

Hill Street, South Side

Here Macquarie-street.

- Todman, John, fireman
Lashmar, George

Here Brisbane-street.

- Phillips, John H., dairy
Whittle, Henry, collar-maker

Here Riley-street.

Hill Street, North Side

Bourke-street to Botany-street.

- 6 Downey, Edward J., bootmaker
14 Pakes, George, plasterer
16 Curtis, Marks

Here Botany-street.

Hill Street, South Side

Here Bourke-street.

- 1 Brennan, William,
3 Cahill, Michael, bootmaker
5 Kippax, Samuel, poulterer
7 Graham, Joseph, market seedman
9 Edwards, Benjamin, general smith
11 Brown, Charles, gardener
13 Pontifex, John, plumber and gasfitter
15 Fitzgibbons, James, shoemaker

Here Botany-street.

Holt Street, East Side

Foveaux-street to Devonshire-street.

- 28 Jubb, Joseph, engineer
36 Collins, Michael, wheelwright
40 Destcloix, Joseph, builder
42 Kelso, James, boiler-maker
Skoiles, George, grocer
Sheen, John, gardener
Osborne, Charles, collector
44 Mason, William, printer

Madeira Terrace

Here Devonshire-street.

Holt Street, West Side

Here Cooper-street.

- 27 Martin, Emanuel
31 McClelland, Thomas, mason
39 Tier, Michael, baker
41 Mahoney, John, boot and shoemaker
43 Brown, Edwin, carpenter
45 Martin, Thomas, bricklayer
47 Whelan, Thomas
49 Gold, James
51 Baldock, Lewis, turner
53 Ferguson, John, mason

Here Devonshire-street.

Hosking Place, North Side

Off Castlereagh-street north.

- 14 Noble, Elizabeth, grocer
15 Croighton, George
17 Corbett, Francis
18 Perkins, Peter, storekeeper

- 19 Jenkins, Elizabeth
20 Sandford, George
21 Tosi, Anthony
22 Cockburn, Martin
23 Stephen, J. B.
24 Sheehan, John, bootcloser
25 Molony, Matthew, clerk
26 Malchow, Charles, tailor

Hosking Place, South Side

- 1 Cruse, Cornelius William, mariner
2 Peters, John, tailor
3 Farrell, Edward, horse clipper
4 Hynes, Mrs., boarding-house
5 Sharp, John, butcher
8 O'Brien, James, painter and glazier
9 Nolan, John, tailor
10 O'Neil, E.
11 Millage, Charles Henry
12 Taylor, Elizabeth
13 Striebich, John, tailor

Hunter Street, North Side

George-street to Macquarie-street.

- 2 Loewe, O., watchmaker
4 Gordon and Götch, newspaper agents
6 Leibold, William, berlin bazaar
8 Momberg, Charles, hairdresser
10 Lewis, Sharpe H., glove depot
12 Parrot Brothers, haberdashers
14 McCall, David, saddler

Here Little Hunter-street.

- 16-18 Foy, William, ironmonger
20 Langley, W. E., telegraphic agency
22 Rosper, John H., tailor
24 Scholtz, William, hairdresser
26 Turner, Edward, lithographic printer
Salisbury, Thomas, engraver
23 Hamilton, Geo. and Co., biscuit bakery

Here Hamilton lane.

- 30 Wilkinson Brothers and Co., merchants
32 Billyard and Curtis, solicitors
EUROPEAN ASSURANCE SOCIETY
34 AUSTRALIAN MUTUAL PROVIDENT SOCIETY
36 SYDNEY INSURANCE COMPANY

Here Pitt-street.

SYDNEY MORNING HERALD OFFICE
LETTER BOX

Here O'Connell-street.

- Boardman, James—Horse and Jockey
40 Douglas, A. W., printer
42 Ferris, Christopher, boarding-house
44 Giles, Richard, butcher
46 Horsey, Josiah, fruiterer
48 Dahlquist, A., tailor
50 Cabel, Richard, contractor
52 Smythe, J. E., surgeon dentist
Here Bligh-street.
60 Hinton, J., cabinetmaker
62 Farrell, Lawrence, dealer
64 Sharp, William, butcher
66 Phillips, William

- 68 Goodes, Mrs., dressmaker
70 Sharp, George
72 Curtis, James
80 Hilliard, Thomas, fruiterer
82 Hunt and Stening, butchers
84 Williams, Thomas, shoemaker
86 Brown, James, grocer

Here Phillip-street.

- 88 Smythe and Wells, grocers
94 Needs, F., professor of dancing
98 Lyster, W. S.

- 100 Smith, Robert, clerk

Here Macquarie-street.

Hunter Street, South Side

Here George-street.

- 1 Nixon, Henry, tailor
3 Whiting, George Robert, haberdasher
5 Moss, Lewis, music repository
Hardy Bros., watchmakers & jewellers
7 Wilkinson, Arthur G., chemist
9 Jones, F., jeweller
Blau, Adolph, jeweller
11 Baldwin, Edwin, carver, gilder, and photographer
13 Kohn, John, and Co., merchants
15 Qvist, O. L., gold and silver smith
Gibbons, John, contractor
17 Boon, Henry—Tavistock Hotel
19 James, Edward, tailor
21 Hogarth, Julius, jeweller
Dickie, Miss, dressmaker
Long, Charles H., agent
Cordon, Mrs. Eliza, milliner
25 Allarding, Frederick, jeweller
Ronald, Mrs. Mary, fruiterer
27 Palmer, James S., naturalist
Bertrand, Henry L., dentist
Tierney, Daniel—Curweny Lass Hotel

Here Pitt-street.

UNION BANK OF AUSTRALIA

- 31 McDonald, Smith, and Co., merchants
37 Stonier, Mrs., dressmaker
39 Keele and Co., merchants

Here Castlereagh-street

- 43 Norris, William S., writing-master
45 Mitchell, G. A.
49 Stenhouse and Hardy, solicitors
51 Moore, Sheridan, journalist

Here Elizabeth-street.

- 53 Solomon, J. T.—Sir Maurice O'Connell Hotel

- 57 Curtis, James, cabinetmaker and undertaker

- 61 Dearey, John, bootmaker
63 Commins, George—Star Inn

Here Phillip-street.

- 67 Cook, Henry, bootmaker
69-71 Shadler, Adolph, baker
73 Milford, Samuel F., Judge Supreme Court

Here Macquarie-street.

Hunter Street Little

Off Hamilton-lane.

- Long, Thomas
Kennedy, James
Ryan, James
Everson, Henry, clerk
Carbery, John, tailor
Ryan, Michael
Goggins, David
Shearer, James

Hutchinson Street, East Side

Albion-street to Fitzroy-street.

- 4 Beaver, Henry, clerk
8 Guest, Martin, carpenter
14 Newcombe, William, clerk
16 McKellar, Mrs. Jessie
18 Heney, John F.
20 Wakefield, Joseph, dray-proprietor

Here Fitzroy-street.

Hutchinson Street, West Side

Here Albion-street.

- 1 Baker, William J., grocer
5 Sollage, Mrs. Sarah
7 Raines, William, landholder
9 Mundy, William J.
11 Evans, George, soda-water manufacturer
Elger, Alfred

Here Fitzroy-street.

Jamison Street, North Side

George-street to Clarence-street.

BANK OF AUSTRALASIA

Here Jamison-lane.

- 2 Egan, Myles, surgeon
4 Ford, John, commission agent
6 Low, Mary, dealer
8 Sheldon, Richard, plumber and glazier
Potter and Son, blacksmiths
10 Dyer, Benjamin, builder
18 Farrell, Thomas
20 Simpson, James, agent
Cannon, Richard S., school

Here York-street.

ST. PHILIP'S CHURCH

Here Clarence-street.

Jamison Street, South Side

Here George-street.

- Reading and Wellbank, printers and stationers
WOODFORD COLLIERY OFFICE
McArthur, J. W., Austral. wine depot
Hutchinson, Ralph
19 Austin, George E., merchant
Tange, Anton, merchant
17 Brown, Alexander Menzies, M.D.
15 Hunt, Charles North, upholsterer, &c.
13 Lett, Helena Maria, boarding-house

- Magrane, Philip Henry, boarding-house
Grant, Miss
Layard, Albemarle, commission-agent
Bremner, Alexander, boarding-house
Bellman, Mrs.
Lang, Rev. John Dunimort
SCOTCH CHURCH

Here York-street.

Roach, J. W.—Petty's Hotel

Here Clarence-street.

Jenkins Street, East Side

Off Gas-street.

- 2 Woolmer, Mrs.
4 Brown, James, baker
McDonald, Joseph
54 Thiering, John, blacksmith

Jenkins Street, West Side

Off Gas-street.

- 1 Purdy, William
Denham, William, painter
3 Fennell, Thomas
Fennell, Charles
5 Spence, George, shipwright
7 Cardiff, Thomas, fireman
9 Savage, Henry, joiner
11 Purnell, Mrs.
13 Hely, Francis
15 McKirdy, James
20 McCaupy, John
22 Harper, Alexander, shipwright
GAS COMPANY'S OFFICES

John Street, North Side

Elizabeth-street to Foster-street.

- 2 Wild, Edward
4 Blackburn, John, woolsorter
6 Grogan, James, painter
8 Newman, William, basketmaker

Here Foster-street.

John Street, South Side

Here Elizabeth-street.

- 1 Morris, William, carpenter
5 Shaw, John, dealer
7 Smith, Thomas, butcher

Here Foster-street.

Johnson Street

Off Bay-street, Globe.

- Lenchan, John, shoemaker
Gilligan, Timothy, dealer
1 Darcy, John
3 Rawney, Michael
6 Elliot, Robert
7 Jackson, William Richard, dealer
8 Harrington, Thomas, watchmaker
9 Fisher, William
10 Lyman, John, shoemaker
11 Crockett, Esther

- 14 Godden, Thomas, painter
Drennar, James, joiner
Hennessy, James

Judge Street, East Side
Off Stephen-street.

- 1 Punch, Mrs.
3 Williams, Francis, mason
5 Hawk, George
9 Lacey, Patrick
13 Mahoney, David, cooper
25 Lees, Thomas
27 Usher, A., carpenter
29 Williams, Joseph, mason
35 Fisk, Robert, carpenter

Here Woolloomooloo-street.

- 63 Jessett, William, carpenter
65 Endicot, William, mason
75 Richardson, William, plasterer
77 Monkhouse, William, dealer

Judge Street, West Side
Here Stephen-street.

- 2 Punch, Edward, carpenter
4 Lucock, Samuel, carpenter
10 Foster, Charles, storoman
22 Greaves, Mrs. Joseph
24 Regan, John, painter
34 Quintock, Thomas, carpenter
38 Garvon, John, H. M. Customs

Here Woolloomooloo-street.

- 61 Cummins, Patrick, upholsterer
63 Jessett, William, carpenter
65 Birch, Richard, mariner
72 Endicott, Thomas, mason

Junction Street, North Side
Palmer-street to Bourke-street.

- 2 Borig, Henry, shoemaker
4 Wright, Mrs. Fanny
6 Donnelly, Mrs. Hanorah

Here Bourke-street.

Junction Street, South Side
Here Palmer-street.

- 1 McCrow, Mrs. Ann, dressmaker
Harrell, William, baker

Here Bourke-street.

Junction Lane, North Side
Here Palmer-street.

- McCormack, Michael
Gietz, Charles, ironfitter

Here Forbes-street.

Junction Lane, South Side
Gisp, Wm., butcher

- Cochlin, Thos., engineer
Here Bourke-street.
Friedlander, Saml. Wm., musician
Here Forbes-street.

Kensington Street, East Side
Parramatta-street to Botany-street.

- 6 Davies, Dan, ginger beer manufacturer
12 Jamieson, John, potter
14 Chapinan, Wm., shoemaker
22 Barrett, James, carpenter
28 Daley, Bridget
32 Capes, Sam. John, shoemaker
34 Campbell, Hugh
35 Curtis, Wm., plumber
38 Richards, John, carrier
40 Martin, Wm., musician
42 Weller, George
44 Moss, Patrick, shoemaker
46 Moran, Eneas, shoemaker
48 Long, Sam. and Son, slaters
54 Rittson, Thomas, drayman
58 Boyle, Wm., stonemason
Roche, Wm., wheelwright
60 Clifton, David, stonemason
62 Heather, Alfred, tailor
64 Mackintosh, James, grocer
66 Chappel, John Thos., woollorter
70 Kelsey, Chas.

Here Junction-street.

72 Carter, John, dealer
Here Botany-road.

Kensington Street, West Side
Here Parramatta-street.

- 1 Kelley, Chas., grocer
3 Shaw, Joseph
5 Hunt, Jos., agent
7 Roche, William, wheelwright
9 Sexton, John
11 Nunan, John, painter
13 Burns, Anne, Mrs.
15 Finucane, Margaret, laundress
17 Wallwork, Robert, carriers' agent
19 Green, Jos., tobacconist
21 Gisle, Thos., saddler
23 Smith, Robert
25 Frost, John, engineer
27 Rielley, Bernard, joiner
29 Ward, Thos., saddler
31 Walsh, John
33 May, Nathan, painter
35 Dunbar, Wm., painter
39 Redman, Henry, drayman
41 Murtlo, James, grocer
49 Magra, John
51 Finucane, John
53 Cornley, Thomas, stonemason
55 Murphy, Andrew
59 Boyle, John—*Napoleon Hotel*

Kent Street, East Side

Windmill-street to Liverpool-street.

- 1 Hill, Edward—*Old Cheshire Cheese*
Armstrong, Robert, drayman
Holmes, William, plasterer
18 Jobson, James, butcher
Here Argyle-street.
80 Glover, John
82 Fay, James, stevedore
88 Cramin, Patrick
92 Kettle, John, joiner
94 Down, William, carpenter
96 Manson, William
100 Oldfield, John, blacking manufacturer
102 Hence, George, tailor
106 Allen, Joseph, baker
108 Murray, Archibald, carver and gilder
112 Goodwin, Sarah—*Lord Rodney Hotel*
120 Tait, John, butcher

Here Crescent-street.

- 182 Bruce, Charles, shipwright
184 Tait, Joseph
186 Cutts, Elizabeth, grocer
Here Margaret-street.

188 Corkan, Robert—*Morpeth and Hinton Hotel*

- Stark, Mrs., dressmaker
192 Buckingham, George
194 Yule, John, shipwright
198 McGivney, Thomas, poulterer
200 Lee, Henry, blacksmith
202 Giltinan, Kingsmill, cooper
204 Giltinan, John, cooper
206 Filewood, George, tinsmith
212 Courtney, E., carpenter
214 Adams, Thomas, builder
218 McDonald, Mrs.
220 West, Benjamin, cabinet-maker
222 Bagot, Abraham, printer
224 Barrett, William, miller
Wheeler, Mrs. John
226 McCamlay, Edwd., boot and shoemaker
230 Embden, Mrs. H., dealer
232 Sherlock, Patrick—*Governor Denison Inn.*

Here Erskine-street.

- 234 Moore, Thomas—*Queensland Hotel*
242 Keft, William, mariner
246 Johnson, Robert, tin-plate worker
248 Fusedale, Thomas L., agent
252 Hill, Mrs., boarding-house
254 Medler, William
Prentice, Alexander, storekeeper
256 Murphy, John, blacksmith
258 Herbert, Thomas, shipwright
260 Ashton, John, drayman
262 Brown, George, freeholder
264 Pinkstone, Charles, miller
268 McNab, Archibald, schoolmaster
270 Kennedy, Mrs., boarding-house
274 Stanley, James
278 Stevens, William

- 280 O'Brien, John, painter
290 Edwards, James, shoemaker
McCarthy, Mary—*Star of Peace Hotel*
Here King-street.

- 296 Hopgood, George—*Fountain of Friendship*
ship
James, J., tailor
PRIMITIVE METHODIST CHAPEL
306 Nash, William, printer
308 Hoare, William, bootcloser
310 Hobson, George
312 Glover, Mrs.
314 Linsley, William, dealer
318 Bontley, Mrs., boarding-house
320 Tyrall, Thomas, mariner
322 Murchie, Allan, blacksmith
330 O'Neil, Patrick, milkman
336 Wilson, Allan, cooper
342 Horen, James, storekeeper
344 Long, John, painter and glazier
346 Hyland, Henry, sawyer
348 Willett, John, carpenter
350 Marley, Patrick
352 Marley, Thomas
356 Connell, Bernard, shoemaker
360 Williams, Philip—*Australian Inn*
Here Market-street.

- 362 Watson, James, butcher
364 Gaynor, John
368 Connor, Mrs. Frances, boarding-house
370 Lacy, Robert, dealer
378 Aaron, Charles, pawnbroker
390 Finigan, Thomas, tailor
392 O'Connor, Patrick
Edwards, John, farrier
394 Cooper, Mary, midwife
398 Daley, John
400 Sharke, Patrick, stonemason
402 Molony, Patrick, schoolmaster
404 ROMAN CATHOLIC SCHOOL
406 Dunn, Michael, tobacconist
408 Dunn, Richard, teacher
412 Fraser, Alexander, bootmaker
414 Parker, Joseph, mariner
416 Galton, Thomas, storekeeper
422 Creagh, Eliza—*Brisbane Inn*

Here Druitt-street.

- 424 Bell, William, surgeon
426 Lawless, Thomas, fruiterer
438 Barker, James, miller
440 Robertson, Charles
442 Mitchell, Christina, boarding-house
444 Middleton, Sarah
ST. ANDREW'S SCOTS CHURCH
452 Dougall, Rev. John
ST. ANDREW'S MODEL SCHOOL.
WATCHHOUSE

Here Bathurst-street.

- 458 Carter, John McEvoy—*Wollongong Hotel*
460 Baker, Teresa
464 Sandoe, Mrs. Frances

- 466 Russell, Geo., engineer
 468 Carlin, Fred., sawyer
 470 McLaurin, Hugh Graham, engineer
 472 Cunningham, Thos., painter
 474 Wilson, Wm.
 476 Crump, Edwd., brassfounder
 Smith, Jane, laundress
 Rodgers, Jas., blacksmith
 Shaw, Chas., waterman

Here Albion-lane.

- 498 Maher, Wm., ironfitter
 500 Jones, Sam., drayman
 502 Morrison, Thos., wheelwright
 504 Hart, William

Here Liverpool-street.

Kent Street, West Side

Here Windmill-street.

- 7 McLean, David, dyer
 9 Macnamarra, Cornelius, shipwright
 Saunders, Charles—*Lord Nelson Hotel*

Here Argyle-street.

- 11 Ruddom, Henry, grocer
 13 Ireland, Robert, tailor
 15 Vaughan, Patrick, apothecary
 17 Air, Mrs. Catherine
 19 Newland, William, tailor
 21 Balch, James H., butcher

Here Miller's-road.

- McDonald, David, blacksmith
 37 Kennedy, Michael, lime-burner
 69 Corcoran, John, quarryman
 103 Ryan, John, teacher
 Fahey, Michael, Custom House agent
 105 Stabler, George, merchant
 107 James, Frederick
 Buckley, George, shipwright
 BUCKLEY'S BARNS
 M'Credie, William, mariner
 Allison, John, shipwright
 Henderson, Mrs., boarding-house
 McClaren, Robert, cooper
 Allison, James, clerk
 Sheales, Martin

- 115 Underhill, A. R.
 117 Deane, John
 123 Harper, Magnus, shipwright
 127 Heape, John, boarding-house
 145 Drysdale, R.—*Dumbarton Castle*
 147 O'Hear, John, grocer
 149 King, John, grocer
 153 Haydon, Mrs., grocer
 159 Rech, Jacob—*Gus Hotel*

Here Gas-street.

- 161 Pite, Robert M., general stores
 163 Carter, T. S.
 165 Viles, John
 167 Baas, Andrew H., jun., accountant
 169 Jones, Thomas E., horse-dealer
 171 Coates, William, butcher
 Burner, George
 189 Burn, William

- 191 Fleeton, George
 193 Hiles, John
 195 Ewen, James, mariner

Here road.

- 205 Rimmer, Hugh, carpenter
 211 Farrer, James, stevedore
 213 Sparkes, John, drayman
 215 Ward, John, blacksmith
 217 Simpson, Alexander, shipwright
 219 Regon, Edward, providore
 223 Davidson, Mrs. Janet
 225 Fyfe, John, engineer
 227 Tarrant, George
 229 McVey, Mrs. Mary Ann

Here Margaret-street.

- 235 Raphael, Joseph G.—*Sydney and Melbourne Hotel*
 237 Harrison, William, dealer
 239 Griffith, John G.
 243 Jeyes, George, grocer
 245 Davison, Mrs. Margt., boarding-house
 247 Peate, George
 249 Sholls, Henry
 257 Barrett, Mary
 259 James, George
 261 Dowling, Patrick
 263 Manson, James, mariner
 265 Day, Thomas, boatbuilder
 267 Baynes, William, dealer
 269 Record, Henry, boilermaker
 271 Geer, Henry, plasterer

Here Erskine-street.

- 275 Holmes, William H., painter and glazier
 281 Farrell, John, lodging-house
 285 Whipples, William, shoemaker
 287 Dunn, J.
 289 Heade, Robert
 297 Moore, James
 299 Cargin, John
 301 White, James, bootmaker
 303 Dunn, John, cooper
 305 Brown, John, schoolmaster

Here Camden-place.

- 311 Whiteside, William G.—*City Inn*
 315 Imber, William, turner
 319 Campbell, Hugh, storeman
 321 Donaldson, Mrs., boarding-house
 325 Williams, James
 327 Bowen, Francis
 329 Foley, John
 331 Downs, Denis, painter
 333 Elliott, Robert, storeman
 Williams, John, grocer

Here King-street.

- 335 Cleary, Denis—*Lord Nelson Inn*
 351 Mortimer, Jeremiah, poulterer
 Williams, Henry, general dealer
 353 Baldock, William—*Clarence and Richmond Hotel*
 361 Buck, Thomas
 363 Bosward, George, carpenter
 365 Pierce, Robert

- 367 Williams, T.
 369 Watson, George
 375 Donovan, William, bootmaker
 377-379 Duffin, James, commission agent
 381 McGinnis, James
 383 Watson, Mrs. Phillis, grocer
 385 Price, Frederick
 387 Speers, William
 389 Hipwood, Mary Ann
 391 Winter, William
 395 Maxwell, James

Here Market-street.

- Krauss, Louis—*Hynard's Hotel*
 Marlow, Sarah, dealer
 Wicks, Charles, plasterer
 Price, George, dray-proprietor
 409 Lawless, John, fruiterer
 411 Mallon, James
 413 Mulroy, John
 419 Greer, James, sawyer

Here Ann's-place.

- 421 Clelland, Hugh, grocer

Here Arthur's-place.

- 427 Davis, Isaac, fruiterer
 431 Morris, Mary, laundress
 433 Morrison, George, coachbuilder
 435 Brown, George, dealer
 439 Moulding, Edward, sawyer
 443 Smith, George, grocer

Here Wallis-lane.

- 447 Wilmer, Alfred
 449 O'Connor, Michael, butcher
 453 Ryal, James, sawyer
 455 Kenny, Margaret, dealer
 457 Barker, Mary, dealer

Here Druitt-street.

- 459 Innes, Andrew, bootmaker
 461 Taylor, John, carpenter
 467 Hardwick, George, carpenter
 469 Archibald, Robert, shipwright
 471 Schuitema, Henry
 473 Summers, Francis
 Mouritaz, Elizabeth, staymaker
 475 Geddis, John, school
 477 Craig, Andrew, ironmoulder
 481 Dunn, John
 483 Day, Thomas B., accountant
 Day, Anne, dressmaker
 485 Bragg, Tubal Cain, fireman
 487 Baillie, Agnes
 Baillie, Mary Anne, dressmaker

Here Union-lane.

- 489 Neale, John, dealer
 491 Ferrier, Alexander
 493 Bain, George, grocer
 497 Hancock, William, boarding-house

Here Bathurst-street.

- Macpherson, Dougal, dealer
 451 Jacobs, Fanny, laundress
 453 Watson, Richard, tallow-chandler
 Freshwater, Elizabeth, nurse

- Hughes, Frederick, fireman
 513 Perry, Joseph, cabinetmaker
 517 Dwire, John, dealer
 519 Whitty, Martin, brassfounder
 521 Icaton, Thomas, solicitor
 531 Winnett, Elizabeth
 Vaughan, Robert, musician
 537 Jones, John, storeman
 539 Brennan, Michael, blacksmith
 543 Hollinshed, Henry, steam mill
 547 Randall, Edward, cooper
 549 Murphy, Samuel, sawyer
 Brounau, William, coachpainter
 551 Randall, James, cooper

Here Liverpool-street.

King Street, North Side

Darling Harbour to Macquarie-street.

- 1 Anderson, Campbell and Co., produce merchants

- 10 Lapham, Henry, tailor
 12 Barry, David, storekeeper
 14 Guppy, William, waterman
 16 Smith, Ann

- 18 Chappell, Richard—*Patent Slip Inn*

Here Sussex-street.

Kerr, Adam—*Elliott's Family Hotel*

- 20 Wickham, Edward, butcher
 22 Sampson, Angelo
 24 Ryan, Catherine, grocer
 26 Cooper, Thomas J., upholsterer
 28 Newton, Adam, baker
 30 Glynn, H. G., bootmaker
 32 Kinnear, Miss Hypatia E., ladies' school
 34 Dowling, Mrs. Ann, fruiterer
 36 O'Connell, John J., bootmaker
 38 Glasheen, John, grocer
 40 Wood, Thomas, hairdresser
 Williams, John, grocer

Here Kent-street.

- 44 McCarthy, Mary—*Star of Peace Hotel*
 Hughes, R., builder

- 46 Spinks, Joseph—*White Hart Hotel*

Here Clarence-street.

- 48 McDonough, James—*Cornstalk Inn*
 50 Wait, Henry, butcher
 52 Bluck, Richard, boarding-house
 54 Ellis, Edward, lodging-house
 58 Lightly, Joseph, hairdresser
 McPhail and Campbell, grocers

Here York-street.

- 64 King, William—*Criterion Hotel*
 66 Perks, Frederick, and Co., warehousemen
 68 Pierce, C., tailor
 70 Shaw, Thomas, chemist
 72 Perry, James, saddler
 74 Hinton Brothers, saddlers
 76 Jackson, Jefferson, hairdresser
 Forbes, Robert, stock and station agent
 Farrell, Thos., wine and spirit merchant
 ENGLISH, SCOTTISH, AND AUSTRALIAN
 CHARTERED BANK

Here George-street.

78 CITY BANK

80 Bovis, Charles, bootmaker
82 Baulke, William, draper

Here Bank-court.

84 Milligan Brothers, photographers
Finch, Charles C., chemist
86 Ardern and Edmondson, drapers
88 Halbert, John, draper
90 Fahey, Francis, draper
92-94 Perry Brothers, drapers
96 Donovan, Dennis, tobacconist
100 Hill, Jn., jun., and Co., cabinet-makers
102 Hollingdale, Edward, watchmaker
Toogood, Alfred—*Rainbow Tavern*

Here Pitt-street.

Goold, Sam., bookseller and stationer
104 Jordan, T., tobacconist and ticket-writer
Abbott, William Robert, solicitor
106 Tickle, William J., tailor
108 Roche, John—*Hamburg Hotel*
Canty, Jeremiah, grocer
112 Pattison and Maxwell, tailors
114 Holmes, Samuel, baker
116 Graham and Co., labour office
Debnam, John, tobacconist
Emerson, Robert, oyster saloon
Horne, Robert—*Shakespeare Hotel*
122 Heath, Samuel, confectioner
PRINCE OF WALES THEATRE, pit entrance
124 Bradley, F.—*Prince of Wales Shades*
130 Gee, Edwin—*Montpelier Hotel*

Here Castlereagh-street.

132 Cunningham, James—*Commercial Hotel*
134 Douglas, Robert, tailor
136 Woolley, Henry, printer
138 Driver, Richard, son.

Here Elizabeth-street.

140 Lindsay, Joseph—*Bridson's Hotel*
Smith, George, and Co., estate agent
142 Levin, Simeon, estate agent
Roberts, James, commission agent
144 Riley, Frederick—*Supreme Court Hotel*

Here Phillip-street.

Cook, Mrs., boarding-house
Bedford, Edward S. P., surgeon
Martin, Mrs. Eliza, boarding-house
DIOCESAN REGISTRAR'S OFFICE

*Here Macquarie-street.***King Street, South Side***Here Darling Harbour.*

McCoust, Michael
Croft, Thomas, wharfinger
3 Graham and Mulholland, produce agents

Yates, John Gregan, sailmaker
Yeend, Robert—*Commercial Hotel*

Here Sussex-street.

9 Vescys, Robert, commission agent
11 Shapter, Edward, tailor
13 Johnson, W. T., coffee-house

15 Johnson, James

17-19 Pritchard, William, baker and produce agent

Rowling, John, produce stores

21 Duffin, James, produce stores

23 Moses, Charles

Farrell, John

25-27 Dadswell, T. O., boot and shoe maker

Gifford, James, butcher

Cleary, Dennis—*Lord Nelson Inn*

Here Kent-street.

Hopgood, Geo.—*Fountain of Friendship*
Bonett, J., grocer

Here Clarence-street.

Hall, Mrs. Sarah, boarding-house
41 Doyle, Miss Ann, staymaker
43 O'Neil, Morgan, confectioner
45 Cleland, Edward, boot and shoemaker
47 Jeffs, James, ivory turner
49 Lord, Henry, tailor
51 Dent, Thomas, chemist
53 Rose, Joseph H., cutler
55 Rogers, William—*Garrick's Head*

Here York-street.

Cohen, Mrs. Ellen—*Forbes Hotel*
37 Donnelly, John, restaurant
61 Challinor, Henry, gunsmith
63 Uhde, Louis and Co., butchers
65 Storch, Jacob C., hairdresser
67 Joseph, Alfred, pawnbroker
69 Whitfield, George, gunsmith
Bransgrove, Geo.—*Great Britain Hotel*

Here George-street.

Ashdown and Co., ironmongers
83 Harris and Davis, auctioneers
85 Lissak, Jacob Joel, tobacconist
87 Lyons, Frederick L., toy warehouse
Bennett, F. G., cutler
89 Collins, Joseph, clothier
91 Lovell, John, oyster saloon
93 Sarpy and Musgrave, merchants
95 Lister and Barnett, auctioneers
97 Smith, Francis, fancy bazaar
99 Goulston, Jacob, hatter and clothier
101 Schachtel, Nathaniel, clothier
Hunt and Corus, photographers
103 Goulston, Hyam, clothier
105 Myers, John H., tobacconist
Palmer, Benjamin—*Liverpool Arms*

Here Pitt-street.

Camb, William—*Elephant and Castle*
107 Barr, Samuel, fruiterer
109 Mannix Bros., tailors
111 Martin, Thomas, locksmith
113 Hogan, William, tobacconist
115 Hertzhauser, Conrad, surgical instrument maker
Coleman, Mrs. Hannah, umbrella maker
Fitzhardinge, William G. A., solicitor
117 Curran, Elizabeth, tobacconist
119 McCulloch, Andrew H., solicitor
McCulloch, Thomas, solicitor

Sempill, Robert H., official assignee

Lenahan, Andrew, upholsterer

121 Kirschbaum, Albert, chemist

123 Weedon, Thomas Elijah, solicitor

Hellyer, William, solicitor

125 Capps, Mrs. Eliza, registry office

127 Hall, Walter

Fox, Patrick

Mulholland, Fredk.—*Colonnade Hotel*

Here Castlereagh-street.

131 Hampton, John—*Hampton's Hotel*

133 Simmons, William, fruiterer

Morris, James, fruiterer

135 Hill, C. William, confectioner

Petty, George, bootmaker

Palmer, William Henry, painter

137 Teale and Garrett, solicitors

Holroyd, Arthur Todd, M.L.A., barrister

Foster, William, M.L.A., barrister

139 Pennington, William G., solicitor

Darley, F. M., barrister

MacGuire, William, solicitor

Ellis, Eyre G., barrister

Woodcock, George, surgeon

Here Elizabeth-street.

SUPREME COURT

INSOLVENT COURT

ST. JAMES'S CHURCH.

*Here Macquarie-street.***King's Lane**

Off Riley-street near Liverpool-street.

4 Doyle, Patrick, fruiterer

7 Jones, Michael, jun.

Vaughan, Henry, commission agent

Here Crown-street.

26 Child, William, plasterer

King, Robert, pastrycook

*Here Palmer-street.***Lansdowne Street**

Riley-street to Crown-street.

Prior, James

2 Phillips, John J.

4 Gazey, William S.

6 Phillips, John, sen., builder

14 Michael, George

16 Boyd, George

18 Smith, Patrick

Pender, John, cattle-dealer

*Here Crown-street.***Liverpool Street, North Side**

Darling Harbour to West-street.

Murphy, James and Co., lime, coal, and wood wharf

22 Kane, Francis

24 Taylor, John, turner

26 Trimmer, Mrs.

28 Davis, Mrs.

30 Morgan, George, cabinetmaker

32 Harkness, John, brassfounder

44 O'Halloran, Patrick, carpenter

46 Keen, Edmond

48 Chadwick, Mrs.

56 Docksey, John, coppersmith

58 Poole, James, painter and glazier

60 McGrath, Thomas

62 Burke, Mrs.

64 Lumsden, William, boot and shoemaker

66 Rolfe, William

Palmer, Sampson—*Builders' Arms*

Here Sussex-street.

Freeland, William—*Royal Forester*

70 Burne, George, dealer

Reardon, Patrick

Flynn, John

72 Davis, John, confectioner

74 Murray, George

76 Davison, William

78 Newson, John, carpenter and joiner

80 Hampson, Joseph, boilermaker

82 Collins, William, cabinetmaker

Young, Francis, upholsterer

Here Kent-street.

McCarty, Edmond, coach factory

Jagelman, Joseph, general stores

Here George-street.

Allerton, Alexr., ironmonger

86 King, William, professor of dancing

88 Kearney, Daniel

90 Coleman, Henry, dray proprietor

96-98 Isaac, John, merchant

100 Miller, Mrs.

100 Miller, Miss, dressmaker

McEldowney, Andw., coach builder

102 Eaton, Mrs.

104 Johnson, Mrs., boarding-house

108 Cawe, Edmund, butcher

110 Smith, H., cabinetmaker

112 Howitt and Sons, black and whitesmiths

Here Pitt-street.

McCabe, John—*North Star Hotel*

112 Watson, Francis N., carpenter

114 Coates, Mrs.

116 Baker, Benjamin, turner

118 Bennett, Edward, pawnbroker

120 McCormick, Mrs.

122 Hughes, James, locksmith

Steel, Alfred—*Dungate Inn*

Here Castlereagh-street.

Turner, John

*Here Elizabeth-street.***HYDE PARK***Here College-street.*

142 Breakwell, Henry, plumber

144 Kirker, Alexander, pawnbroker

146 Simmons, Jacob, dealer

148 Freak, Thomas

140 Dean, Alexander, builder

152 Rogers, George Herbert, comedian

154 Vieira, John—*Cottage of Content Inn*

Here Charles-street.

156 Sallet, John,
 158 Burbury, William, scenic artist
 160 Harley, Mrs., midwife
 162 Skeritt, Josiah, cabinetmaker
 164 McKelly, John, compositor
 166 Finley, Mrs.
 169 Cain, Roger
 170 Webb, John L.
 172 Hennessy, John, cabinetmaker
 174 Brown, Andrew, baker
 178 Braheny, Michael, grocer
 180 McEvoy, Timothy
 182 Mitchell, John
 184 Green, James, interpreter
 Conlon, John B., butcher

Here Riley-street.

Bate, John M.
 Little, Robert, draper
 Abbey, William, bootmaker
 Vial, William
 Goddard, John, builder
 Danne, William, clerk
 Parry, Robert, draper
 Fraser, Mrs.
 Cornish, John, accountant

Here Crown-street.

224 Brennan, Michael, draper
 228 Smith, John, dealer

Here Palmer-street.

Woods, Morris S., photographer

Here Bourke-street.

Here Thompson-street.

268 Bird, Mrs.
 270 Alexander, Mrs.
 272 Shorter, Captain W.,
Here Forbes-street.
 274 Rao, John, secretary of railway dept.
Here Dowling-street.
 806 Delohery, Misses, (ladies' seminary)
 308 Scott, Captain, P.M.

Here Darlington-road and Brougham-street.

Ross, Alexander, plasterer

Here Victoria-street.

350 Brown, William, blacksmith
 352 McKay, Sackville, carpenter
 354 Laverich, Robert, carpenter and joiner
 356 Ferguson, William, stonemason
 358 McKenna, Patrick, printer
 364 Wright, George, plasterer
 366 Twohy, Patrick, dray-proprietor

Here West-street.

Liverpool Street, South Side

Here Darling Harbour.

Wilkinson Brothers and Co., steam saw mills

Here Dixon-street.

Mitchell, Henry, painter
 McFarlane, Robert, blacksmith

Chadwick's Timber Yard

Here Sussex-street.

Foyle, Stephen, coal merchant
 7 Creley, William, grocer
 9 Turner, John, grocer

Here Victoria-place.

11 Palmer, George, boot and shoemaker
 13 Harkness, David, master mariner
 17 O'Reilly, Rev. Thomas
 19 Dutton, Henry, master mariner
 21 Chadwick, Robert, timber merchant
 Chadwick and Co., timber dealers
 Daly, Abina, Plough Inn

Here George-street.

Lee, Thomas—St. John's Tavern

33 Darlington, Joseph, engineer
 35 O'Brien, John, bootmaker
 37 Fitzpatrick, Phillip, tailor
 39 Raffield, Henry E., painter
 43 Jackson, Thomas O., coach-trimmer
 45 Lavers, Frederick S., builder
 47-49 Thomas, Henry, Staffordshire ware-house
 53 Willis, Mrs. Catherine
 55 Crawford, Mrs. Jane Maria, dressmaker
 57 Leales, John
 Fortescue, George, surgeon
 59 Medcalf, Joseph, cabinetmaker
 61 Bradbury, Jeremiah, grocer
 63 Oram, Edward, wood-carver
 65 Hall, Miss Clarinda, dressmaker
 67 Pickering, William F., draper

Here Pitt-street.

Perigo, Thos., sugar boiler
 BAPTIST CHAPEL

119 Metcalfe, Thomas, grocer

Here Castlereagh-street.

Curtis, John—Willow Tree Inn
 85 Dashman, Conroyd, saddler
 87 Morris, Mrs. Ann
 89 Davis, Mark
 Warden, Mrs. D.

Here Elizabeth-street.

93 Wright, Mrs. James, freeholder
 95 Ebsworth, Frederick, merchant
 97 Stonham, D. H., commission agent
 99 Cook, Hartley,
 101 Robinson, Mrs. E. F.
 103 Emanuel, Samuel, M.L.A.

1 Neild, John C., surgeon
 2 Naegueli, Madame Mary, } Hyde Park
 ladies' school } Terrace.
 3 Boilby, Edwin Thomas
 4 Aaron, Isaac, surgeon

121 Watt, A. J.

123 Meymott, Charles, surgeon and accoucheur

125 Woodroff, Miss M.

127 Pedrick, Richard, chimney sweep

129 Branch, William, fruiterer

Here Macquarie-street.

131 Boyd, Sprott, M.D.
 133 Stephen, Sir Alfred, Chief Justice
 135 Belisario, John, surgeon and dentist
 137 Tait, Mrs., ladies' school
 139 O'Brien, Bartholomew, M.D.
 141 Harris, Mrs., ladies' school
 143 Frazer, John

Here South Head Road.

Bradford, Henry, W.—Blind Beggar Inn

Here Riley-street.

213 Dickinson, Mrs. Mary, freeholder
 215 Warner, John, draper
 217 Duval, Francis
 219 McIntosh, James, clerk
 221 Moss, Thomas, carpenter
 223 Crompton, William, mason
 225 Cracknell, James, jun., gasfitter
 227 Knowles, H., watch and clockmaker

Here Crown-street.

239 Sannatt, Michael, freeholder
 243 Mahoney, James, carpenter
 245 Williams, John, builder
 247 Taylor, Charles, musician
 249 McVeigh, Mrs. Hannah, freeholder
 251 O'Connor, Michael, carpenter
 257 Rusden, Francis

Here Palmer-street.

Vacantland

Here Bourke-street.

Vacant land

Here Forbes-street.

321 Thorn, John
 323 Sherwin, William, surgeon
 325 Houlding, John R.
 327 MacGuire, William
 329 Drowett, John W., civil engineer
 331 Kennedy, Alexander
 Ford, John T.
 Hart, James
 Paterson, James, clerk

Here Dowling-street.

351 White, Mrs.
 353 Adam, J. S., draughtsman
 359 Scarr, Mrs.

Here Darlington-road.

369 Hudson, William, painter
 371 Moloney, Ann
 373 Ridley, Rev. William

Here Brougham-street.

375 Tuttle, William—Royal Sovereign Hotel
 379 Duncan, William, mason
 381 Beck, William
 383 Godbee, Thomas, clerk
 385 Lovett, John
 387 Buckle, John, broker
 389 Wells, Mrs.

Here Victoria-street.

D'Arriotta, Walter, compositor
 Payne, Samuel, clerk

Here West-street.

Lime Sreet

Off Erskine-street.

Speer, William, commission-agent
 Mort's Dry Dock Ferry
 Roddam and Leslie, boatbuilders
 Ritchie, William, shipwright

Long's Lane

Off Cumberland-street.

Boyd, John
 Smith, John Thomas, shoemaker
 Hickey, Thomas
 Oubitt, George, labourer
 Williams, James T., waterman

McLeay Street, East Side

Wyld-street to William-street.

142 McCulloch, Andrew H.
 154 Williams, James
 160 Greenhill, Stephen
 162 Johnson, Richard
 166 Gordon, Hugh, M.L.A.
 Harbottle, William, (Cheverell)
 MacLeay, William S., (Elizabeth Bay)
 Newton, Christopher
 Reid, James
 Young, John
 McIntyre, Rev. Wm.
 Moriarty, Abraham Orpen

Here William-street.

McLeay Street, West Side

Here Wyld-street.

McDonald, Alexander
 Little, Miss, (Rockwall)
 St. VINCENT'S HOSPITAL.
 Long, William, (Tusculum House)
Here Albert-street.
 Elyard, Wm., Under Colonial Secretary
Here Orwell-street.

Levy, Louis Wolfe, (Cahors)
 Sparke, Mrs.
 Woodruff, William
 Spier, Lawrence
 Rundle, J. B.
 Broadhurst, Edward, Q.C.
 Blackenberg, Henry
 Joseph, S. A.

17 Simpson, George
 19 Fitzgerald, Robert, M.L.C.
 21 Maxwell, Alexander
 23 Richards, Thomas
 25 Rawack, Leopold
 27 King, Robert
 29 Salamon, Mrs. E.
 33 Ellard, Mrs.
 35 Russell, W. F., clerk
 Nowlan, Mrs., grocer
 Bensusan, Samuel L.
 James, Henry Kerrison

Here William-street.

Lyons' Terrace.

Roslyn Terrace.

Lankelly Terrace.

McLeay Street Little

Upper William-street south to Surrey-street.

- 10 Gray, Isaac, painter and glazier
12 Sheerer, John, mason

*Here Surrey-street.***Macquarie Street North, East Side**

Fort Macquarie to Hyde Park.

FORT MACQUARIE
GOVERNMENT HOUSE
Domain Gate
SCHOOL OF INDUSTRY

Here Domain-terrace.

- 4 Rohan, George
6 Mathews, William
PRESBYTERIAN CHURCH
LEGISLATIVE ASSEMBLY CHAMBERS
LEGISLATIVE COUNCIL CHAMBERS
HOSPITAL, INFIRMARY, AND DISPENSARY
ROYAL MINT
DISTRICT COURT
CHURCH AND SCHOOL ESTATE OFFICE
VACCINE INSTITUTION
CORONER'S OFFICE
IMMIGRATION OFFICE
VOLUNTEER OFFICE
COLONIAL ARCHITECT'S OFFICE

*Here Hyde Park.***Macquarie Street North, West Side***Here Fort Macquarie.*

- 1 Barnett, John, super. govt. boats
3 Hayes, Mrs. Catherine, laundress
5 MACQUARIE BOND
VOLUNTEER ARTILLERY OFFICE
COLONIAL TREASURY

Here Bridge-street.

- 151 Felton, Mrs. Maurice
153 MacLeay, William, M.L.A.
161 Muriel, Robert
167 Black, John Henry
169 Eldred, William Henry
171 Aspinall, Mrs. Edward
173 Watt, John B.
175 Kemp, Charles, M.L.C.
177 Sandeman, Alfred
179 Brereton, John Le Gay, M.D.
181 Leigh, James M.
183 Hardy, Mrs. Alicia Maria
185 Burnell, Henry Clay, J.P.
187 Nathan, Charles, surgeon
199 Fairfax, James R.
113 Prost, James Cornelius
AUSTRALIAN LIBRARY

Here Bent-street.

- 195 Martin, Misses, ladies' school
197 Taylour, Lord John Henry
199 White, Miss Frances Mary, boarding-house
201 Lyons, Saul
203 McTaggart, Mrs.
205 Clarke, George

- 207 Piper, Mrs. F., surgical bandage maker
209 Pugh, Charles
211 Jones, Robert
213 Cox, Mrs. Mary

Here Hunter-street.

- 215 Moreton, Rev. George H.
217 Roberts, Henry L.
219 Edwards, Mrs., boarding-house
JEWISH TABERNACLE
223 Burdokin, Mrs. M. A.
Burdokin, Marshall, M.L.A.
225 Dalley, John
Dalley, William Bede, M.L.A.
227 Webster, Alexander S.
229 Berncastle, Dr., oculist and aurist
233 Oge, Miss, boarding-house
235 Tunsell, Anthony, fruiterer
237 Toose, Henry, builder
239 Beech, William Henry, chimneysweep
241 Bené, Madame Elizabeth, dressmaker
MACQUARIE SCHOOL ROOM
UNITARIAN CHAPEL
Stanley, Rev. G. H., Unitarian minister
247 Randolph, R. Richard
249 Williams, James William, M.D.
251 Armstrong, John, surveyor
253 Pope, John
255 CROWN LAW OFFICES
257 Allwood, Rev. Robert, B.A.

*Here Hyde Park.***Macquarie Street South, East Side**

Liverpool-street to Albion-street.

- 26 Reilly, Patrick, grocer
28 King, Samuel, builder
30 Drury, John, plumber
32 Crerar, Gilbert, clerk
34 Younge, Frederick, comedian
36 Patterson, Thomas, herbalist
38 Wearham, Thomas, draper
42 Lawler, William
44 Sutton, Joseph, furniture dealer
46 Orford, Robert
48 Yarrton, John, compositor
50 O'Carroll, Patrick, carpenter

Here Goulburn-street.

- 52 Samuels, Henry, boiler maker
54 Campbell, Angus, master mariner
56 Bennett, John, bricklayer
58 Harris, John, boot and shoemaker
98 Begley, Robert, carpenter
100 Lochart, Mrs.
102 Murphy, Arthur, carpenter and joiner
104 O'Connell, Edward
106 Brabin, John
108 Brown, John, sawyer
110 Byron, Cornelius, tailor

Here Campbell-street.

- 114 Hare, Mrs. Eliza
116 Williams, Patrick, shipwright
118 Curran, William, mason
120 Meally, Jas., boot and shoemaker

- 122 O'Mara, John, omnibus proprietor
Here Albion-street.

Macquarie Street South, West Side*Here Liverpool-street*

- 3 Rigg, Mrs. Sarah, lodging-house
5 Marsh, Mrs. Elizabeth
7 Denny, George, printer
9 Johnson, Guillaume, professor of languages
11 Walker, Mrs. Rachel, boarding-house
13 Quodling, Henry, road superintendent
15 Allan, John
19 Dillon, Augustus

Here Goulburn-street.

- 137 Maxwell, James
141 Ronan, Philip, grocer
343 Allen, Stephen, draper
347 Leader, Michael, draper
349 Rubie, Edwin, printer
351 Woolfe, Henry, general dealer
353 Eastway, George, wireworker
355 Hill, Samuel, boot and shoe maker
357 Cunningham, George—*Odd Fellows' Retreat*
359 Paton, James, grocer

Here Campbell-street.

- 363 Graham, William, cabinetmaker
367 Fargher, Robert, plasterer

*Here Albion-street.***Macquarie Place East**

Circular Quay to Bridge-street.

- Ford, R. T., custom house agent
2 Cohen, Rhemin—*Circular Quay Hotel*
4 Buckland, W. W., merchant
6 Gifford Bros., custom house agents
8 Caston, Nathaniel, flour merchant
10 Black, Alexander, merchant
12 Webster, Samuel A., Hawaiian Consulate
14 Smith Bros. and Co., merchants
16 Bligh, Harbottle, and Co., merchants
Here Bridge-street.

Macquarie Place West

Circular Quay to Bridge-street.

- Brown, Catherine—*Paragon Hotel*
Gedye, McCrea, and Co., custom house agents
Cohen, Philip Joseph, custom house agent
Moss, George J., custom house agent
King, Robert, coal merchant
4 Buckland, W. W., water-pipe depot
5 Piffold, William—*Royal Admiral Hotel*
6 NEW ZEALAND MARINE INSURANCE CO.
8 Gilfillan, Robert and Co., merchants
10 Meillon, John, merchant
12 Andrews, John W.—*Custom House Hotel*
14 Marshall, Allan A., Bon Accord works

- 16 AGRA AND UNITED SERVICE BANK
20 Solmitz, Adolphe, merchant
22 Franck Bros. and Gans, merchants
24 Williams, Susannah—*Star Hotel*

*Here Bridge-street***Macquarie Lane**

Off Wilton-street.

- 4 Walker, John, junior
5 Walker, William, carpenter
7 Walker, Mark, tinsmith
9 Crawford, George, carpenter
Wilson, James, stonemason
Melrose, John, stonemason
Love, Andrew
O'Herne, Patrick, gardener
Booth, James, dealer

Maiden Lane

Off Fitzroy-street.

- 4 McCourt, Robert, wheelwright
6 Hennessy, Dennis, gardener
10 Marchellner, Lewis
12 Langloy, George
16 Purcell, Tobias, carter
18 Maloney, James, carter
28 Mitchell, Henry, dairy
32 Carpenter, Lyndon B., clerk
34 Pawley, William, tanner and currier
36 Fleming, Michael, painter and glazier
38 Keck, Henry, clerk of the markets
Roach, William O.
Lowe, William, baker
Issidore, Edmund, butcher
Clifford, George, tailor
Kelly, Jeremiah
Marshall, John, carpenter

Margaret Place, North Side

Darling Harbour to York-street.

- A. S. N. Co.'s WHARF
Here Sussex-street.
A. S. N. Co.'s BOAT SHED
Here Napoleon-street.
Gale, E., butcher

Here Kent-street.

- 14 Cutts, Mrs. Elizabeth, grocer
16 Barry, Michael, tailor
20 Gilmore, Hugh, carpenter
22 Segust, Mrs. M.
24 Healey, Daniel—*Lamb Inn*
Here Clarence-lane.
Scholes, William, grocer
Here Clarence-street.
Vacant land

*Here York-street***Margaret Place, South Side***Here Darling Harbour*

- A. S. N. Co.'s WHARF and STORES
Here Sussex-street.

McMillan, William—*Clarence River Inn*
 Smith, Sydney, cab-proprietor
 Taylor, Mrs. Mary, boarding-house
 Raphael, J. George—*Sydney and Melbourne Hotel*

Here Kent-street.

Corkhan, Robert—*Morpeth and Hinton Hotel*

Cottle, John—*Burwood Hotel*

Here Clarence-street.

29 Church, James, shipwright
 33 Spilling, Daniel
 37 Docksey, John, coppersmith
 Dunning, Mrs. J.

Here York-street.

Margaret Street

York-street to George-street.

46 Chisholm, Mrs. Mary
 48 Alexander, Morris
 50 LIVERPOOL AND LONDON FIRE AND LIFE INSURANCE COMPANY
 Irving, Clark
 Kummerow, R.
 Dean, T. J., merchant
 NORTHERN FIRE AND LIFE INSURANCE COMPANY

64 Bradley, Burton Henry, solicitor and notary public
 Gilchrist, Watt and Co., merchants
 Young, Lark, & Bennett, warehousemen
Here George-street.

Market Street North Side

Sussex-street to Elizabeth-street.

Connor, Thomas—*Governor Bourke Hotel*

2 Spears, William, butcher
 4 Abreu, Antonio F., tobacconist
 6 Williams, John, blacksmith
 8 Gilbert, Henry, chemist
 12 Parton, John, fruiterer
 16 Jackson, William, wharfinger
 18 Isaac and Parr, tin and iron workers
Here Kent-street.

Williams, Phillip—*Australian Inn*

20 Mulhally, Patrick, butcher
 22 Hollis, Daniel, bootmaker
 24 Lynch, Patrick, freeholder
 26 Dive, James, fruiterer
 28 Jeffreys, Eliza, nurse
 30 Day, James, tinsmith
 Kavanagh, Lawrence, grocer
Here Clarence-street.

Holloway, James—*Blue Lion Inn*

34 Curtis, James
 36 Hicks, Thomas, dealer
 38 Copeman, George, chimneysweep
 40 Jones, William
 Bellamy, John—*Maitland Hotel*
Here York-street.

Hill, Thomas—*Nell Gwynne*
 44 Clarke, David, hairdresser
 46 Browne, Rosannah, tobacconist
 48 Slater, W. J. J., tinsmith
 50 McCoy, John, oyster-saloon
 Tucker, Mrs. J. E., wine and spirit store
 51 Palser and Cowlshaw, grocers

Here George-street.

Roberts, Charles W.—*Crown and Anchor*
 52 Clark, James, oyster saloon
 54 Kirby, Frederick C., tobacconist
 56 Augustus, Edward, hairdresser
 Lane, George, glass and china shop
 58 Pearson, John, hairdresser and wig maker

60 Gent, William, (London pie-house)
 62 Foster, R., tobacconist
 64 Mountcastle, Benjamin, hatter
 66 Swynney, George, boot and shoe warehouse

68 Emerson, Richard, oyster-saloon
 70 Abbey, William, bootmaker
 72 Parr, Richard, tailor
 74 Sadler, Edward, bootmaker
 78 Kelly, George Best—*Bathurst Hotel*

Here Pitt-street.

Brady, William, tailor and draper
 Cook, Mrs. Fanny, fruiterer
 Young, George, upholsterer
 80 O'Connell, Thomas, fruiterer
 82 Brady, John, hairdresser
 Forbes, Louisa, fruiterer
 84 Egan, Daniel and Co., wine and spirit merchants

86 Foot, Charlotte, straw bonnet maker
 88 Gaffney, Bernard, baker
 90 Reading, William, berlin warehouse
 92 Grocott, J. T., commission agent
 Grocott, Mrs. A., stay and corset maker
 94 Wettman, Henry, boot and shoemaker
 96 Finckh and Boeckmann, jewellers
 98 Wood, Lewin, bootmaker
 100 Rossiter, Emily, milliner and dressmaker
 102 Farrell, William Thomas, grocer

Here Castlereagh-street.

Adams, James, butcher
 Klees, Peter, baker

Here Elizabeth-street.

Market Street, South Side

Here Pyrmont Bridge.

Yeend, Charles—*Baltic Wharf Hotel*
 Farnsworth, Andrew, commission agent
 Clark, William, commission agent
 Fisher, George—*Darling Harbour Inn*

Here Sussex-street.

Petchell, Richard—*Harbour View Inn*

1 Head, John, commission agent
 3 Lenehan Brothers, grocers
 5 Greig, Peter, baker
 7 Young, Robert, painter
 9 Armstrong, A. B., ship-chandler

11 Quinlan, Henry, butcher
 13 Tapper, Thomas, tailor
 15 Swan, Lawrence, plumber
 17 Evans, George, cooper
 Krauss, Louis—*Hynard's Hotel*

Here Kent-street.

Watson, James, butcher
 23 Reeve, James, confectioner
 25 Harrison, John, grocer
 27 Whelan, James, tailor
 Whelan, James, china-shop
 Baldock, Joseph, tinplate-worker
 29 Armstrong, John, ironmonger

Here Clarence-street.

31 Holdsworth, J. B., ironstore
 33 King, James, baker
 35 Cummins, Alex., hairdresser
 37 Hoch, Aloes, watchmaker
 39 Evans, William, house agent
 41 White, James, earthenware shop
 Barker and Co., hay and corn store

Here York-street.

THE MARKETS

Here George-street.

Cooper, D. and Co., merchants
 Armitage, J. T. and Co.
 55 Hawksford, John, brassfounder
 57 Hawksford, James, spectacle maker
 58 Dixon, James, watchmaker
 Borton, Edward—*Cricketers' Arms.*

Here Pitt-street.

King, H. S.—*Hotel d'Hanover*
 57 Butler, Henry Shoffell, shirt-maker
 59 Neillings, William, umbrella maker
 61 Heley and Son, bootmakers
 63 Constable and Turner, gasfitters
 65 Beattie, James, bootmaker
 Kerr and Co., watchmakers
 69 Hopkins, William H., ironmonger
 77 Gordon, John—*Traveller's Rest.*

Here Castlereagh-street.

Shalvey, Michael—*Globe Tavern*
 79 Cassall, William, bootmaker
 81 Ogle, Miss, milliner
 83 Rossiter, Henry, watchmaker
 85 Riley, Maria, dealer

Here Elizabeth-street.

Market Lane, East Side

Goulburn-street to Elizabeth-street.

Wooller, Thomas, horse dealer
 Humpage, Richard, dealer
 Yates, William, saddler
 Flynn, Michael, tailor
 Rooney, Thomas, dealer
 Keller, David, plasterer
 Nelson, Robert, boot and shoemaker
 10 Wall, James, carpenter
 Waller, William, plumber
 Cornish, William, french polisher
 Mackel, Francis, mason
 McLean, Mrs. Sarah E.

Tardoff, James, dealer
 Matthews, Aaron
 Stringer, John, blacksmith
 42 Tallant, Mary Ann, dressmaker
 44 Baker, Edward, gardener
 46 Smith, John, carpenter
 48 Hasted, George, wheelwright

Here Exeter-place.

50 Kelly, John, wheelwright
 52 Keogh, Michael, boot and shoemaker
 54 Patrick, Hugh, grocer
 56 Donaldson, John, quarryman
 60 Burrows, Daniel, ginger beer manufacturer

Here Elizabeth-street.

Market Lane, West Side

Here Goulburn-street.

Simpson, Mrs., midwife
 2 Simpson, Thomas, plasterer
 O'Neil, Hugh, painter
 Thompson, Mrs.
 Middleton, G. B., boiler-maker
 Doms, Mrs. Ann, grocer
 Law, William, excavator
 Hopkins, Joseph, plumber
 Tideman, Henry
 45 Treble, John
 47 Lynch, William, tailor

Here Elizabeth-street.

Markets, New, East Side

Entrance, Market-street.

1 Nixon, William, fruiterer
 3 McKean, J. G., seedsman
 5 Galvin, Daniel, chaeemonger
 7-9 Linsley and Hicks, produce dealers
 11 Graham, Joseph, seedsman
 13 Kippax, William and Samuel, poulterers
 15-17 Baptist, John, gardener and seedsman
 19 Buckingham, Henry, fruiterer
 21 Hoad, Mrs., fancyware

Markets, New, West Side

Griffiths, Henry, fruiterer
 2-4 Herrod, Reuben, fruiterer
 6 Mortimer, Jeremiah, poulter
 8 Gelding, J. and W., seedsman
 10 Preston, Mrs. Selina, fruiterer
 12-14 Martin, Hector, fruiterer
 16 Ireland, William Henry, poulter
 20-22 Lawless, Thomas, wholesale fruiterer

Markets, Old

George-street.

2 Wight, John, potato dealer
 4 Kippax, William and S., poulterers
 6-8 South, William, poulter
 10 Lawrence, William, greengrocer
 14 Hunt, George, poulter
 16-18-20 Brown, John, poulter

- 22 Bennett, George M., fruiterer
 24 Thomas, William
 26-32 Crawley, D. and T., poulterers
 34-36 James, Peter, fruiterer
 3-5 Tunsell, Anthony, dealer
 7 Filewood, George, poulterer
 9 Carter, —, tripseller
 11 Egan, Patrick, fruiterer
 13 Bird, Mrs. R., fruiterer
 15 Giles, William, tripseller
 17-19 Neaves, William, poulterer
 21 Fontaine, John, cheesemonger
 23-25 Crawley, D. and T., cheesemongers
 27 Law, Thomas, poulterer
 29-31 Scott, J. and T., dealers
 33-35 James, Peter, fruiterer

Markets Old

York-street.

- 1 Doyle, Patrick, fruiterer
 3 Downs, John, fruiterer
 5 Tooheil, John, greengrocer
 7 Carr, Nicholas, fruiterer
 9 Horner, William, fruiterer
 11 Hill, Charles, green-grocer
 13 Murphy, John, fruiterer
 15 Miller, Thomas, fruiterer
 17 Burke, Charles, fruiterer
 19 Cunningham, Peter, fruiterer
 21 Beaves, J., fruiterer
 23-25 Stephens, George, fruiterer
 29 Hancock, J., fruiterer
 31 Williams, Joseph, fruiterer
 33 Proctor, Henry, fruiterer
 35 Johnson, Thomas, fruiterer
 2 Abbott, John, fruiterer and poulterer
 4 Hargraves, Henry, fruiterer
 6 Sweetman, John, fruiterer
 8 Hazleton, James, fruiterer
 10 Warren, Mrs., seed dealer
 12 Senecher, Thomas, fruiterer
 14-16 Lawless, Michael, fruiterer
 18 Albury, William, greengrocer
 28 Fenhrenbach, S., clockmaker
 34 Ryan, William, fruiterer

Marlborough Street, East Side

Davey-street to Lansdowne-street.

- 2 Jesson, John, carpenter
 4 Elliot, John, engineer
 Here Devonshire-street
 Vacant land

Here Miles-street.

- Holt, William, coach-builder
 28 Morrison, Archibald, engineer
 Here Lansdowne-street.

Marlborough Street, West Side

Here Davey-street.

- 3 Neill, William
 Here Devonshire-street.
 9 Blake, Robert, inspector of distilleries
 11 Iredale, Launcelot

- Quelch, Arthur
 15 Brooks, John
 17 Mondy, Arthur W., clerk
 Here Miles-street.

Vacant land

Here Lansdowne-street.

Marshall Street, East Side

Off Devonshire-street.

- 2 Baker, James, carpenter
 6 Clatworthy, George, dealer
 8 Maher, Daniel, dray-proprietor
 10 Josephs, Daniel
 12 Empson, George, sawyer
 16 Murphy, John, baker

Marshall Street, West Side

- 15 Duncan, Frederick, boiler-maker
 17 Callen, John P.
 19 Leister, John, dray-proprietor
 21 Douglas, John, painter

Mary Street, East Side

Campbell-street to Albion-street.

- 6 Roberts, Jane, infant school
 Clay, Henry, dealer
 8 Walford, Charles Wm., carpenter
 10 Levy, Samuel, draper
 12 Cuthbertson, James, commission agent
 54 Mitchell, Hugh
 56 Livingstone, John
 58 Christie, John

Here Albion-street.

Mary Street, West Side

Here Campbell-street.

- 7 Brown, William, carpenter
 11 Mathers, Henry
 13 Wilcox, John, painter
 15 Heard, William, clerk
 17 Jones, George P., carpenter
 Osborne, William F.
 51 Lord, George E., boiler maker
 53 Richards, Wm., engineer

Here Albion-street.

May's Lane

Off Parramatta-street.

- Welsh, David, blacksmith
 Fuller, David
 Calligan, Daniel, dealer
 Kelly Michael
 Braga, Mary Ann, dressmaker
 Cullen, Richard
 Ward, Maria, machine sewer
 McDonald, Peter
 Lewis, Thomas
 35 Murphy, Cornelius, stonemason
 37 Power, Pearce, butcher
 39 Lennon, Mary, laundress
 41 Goddott, John, dealer

- 48 Pearson, James, butcher
 51 Dea, Thomas, butcher
 Wannell, Faithful, wheelwright

Middle Street, East Side

Bank-street to Cleveland-street.

- Robert, Thomas, pie-man
 Swain, John, bootmaker
 Bird, John, stonemason
 Williams, John, waterman
 Healy, James, draper
 Morris, Mrs. Sarah
 Reid, Charles, mason
 Canham, John, blacksmith
 Macnamarra, John
 Hickey, John, carpenter
 Steward, Gordon, quarryman
 Matthews, James

Here Cleveland-street.

Middle Street, West Side

Here Bank-street.

- 2 Gray, William, John, engineer
 4 Taft, Solomon
 6 Joyco, Thomas, coachpainter
 8 Ireton, George Joseph
 10 Jones, William, dealer
 14 Heydon, Ebenezer, tailor
 18 Overton, John, shoemaker
 22 Evans, David, upholsterer
 24 Brown, William
 26 Manwaring, Thomas
 30 McKinnon, Donald, ironmoulder
 32 Beamen, Samuel, drayman

Here Cleveland-street.

Miles Street

Riley-street to Crown-street, Surry Hills.

- 2 Phelps, Thomas, plasterer
 8 McLean, Francis S., clerk

Here Crown-street.

Miller's Road

Miller's-point.

- Steer, John, grocer
 Hogan, Mrs. Maria
 Lee, William, mariner
 Allingham, John
 Morrison, Charles, mariner
 Norris, William—Royal Oak

Moore's Road

Miller's-point.

- May, William—Gladstone Hotel
 Towns, Robert and Co., merchants
 Croom and Co., merchants
 Moore, Henry, merchant
 Oliff, William, dealer
 Davis, Joseph, storekeeper

Munn Street

Miller's-point.

- 3 Crook, John, harbour master
 4 Jones, William, shipwright
 6 Swanson, John, government boatman
 8 O'Brien, K.
 14 Over, William, shipwright
 16 Owen, Charles
 Cuthbert, John, shipbuilder
 Here Unwin-street and Moore's-road.

Napoleon Street

Off Margaret-place.

- 1 Tyler, William, contractor
 2 Lee, William, clerk
 3 Hanran, Bridget
 4 Golding, Samuel, stoker
 5 Armstrong, Anne Bridget

Newtown Road, East Side

Parramatta-road to Cleveland-street.

- Laing, Robert, builder
 Poolman, Samuel, engineer
 Woorill, Mrs. Sarah, sempstress
 Siddens, John
 Shea, James, stonemason
 McDermid, Archibald
 Shepherd and Co., Darling nursery

Here Cleveland-street

Nichols Street

Albion-street to Fitzroy-street.

- Cooper, Mrs. Isabella F.
 Giffin, James, weaver
 Flynn, John
 Kennedy, William, wheelwright
 Giffin, John, blacksmith
 Donohue, John, mason
 Regan, John, bricklayer

Here Fitzroy-street.

North Street, East Side

Off Sussex-street.

- 8 Peters, James
 12 Spriggs, Joseph, mariner
 14 Scheval, John S., cabinetmaker
 18 O'Brien, John
 20 West, Thomas, mariner
 McGann, John, baker

North Street, West Side

Gleeson, Jane, dealer

- 1 Lankenau, John Joseph, painter
 3 Fletcher, Robert
 5 Tansley, George, dealer
 7 Brennan, Michael
 9 Jones, Benjamin, wheelwright
 11 Rogers, Johanna
 15 Parsons, George, fireman
 17 White, William, mariner
 19 Blase, John, bricklayer
 21 Fitzpatrick, Bridget, laundress

Norton Street, East Side

Foveaux-street to Collins-street.

- 2 Murray, Henry, clerk
 8 Lawrence, Miss Eliza, dressmaker
 10 Prior, Thomas, gardener
 12 Roberts, John, pastrycook
 20 Deane, William, printer
 22 Ayres, John, shingler and slater
 24 Jones, John, mason
 26 Crutchly, Thomas

*Here Collins-street.***Norton Street, West Side***Here Foveaux-street.*

- 7 Hall, Thomas, cooper
 9 Butler, John C., stonemason
 11 Salmon, James, dray proprietor
 13 Chaffer, Edwin, carpenter
 15 Chaffer, Frederick, carpenter
 17 Campbell, James, joiner
 19 Gellatly, David, mason
 21 Dent, John, shingler
 23 Wiseman, Thomas, carpenter
 25 Wright, Mrs. Mary
 29 Clark, John, builder
 31 Clark, Thomas, carpenter

*Here Collins-street.***Norton Street Upper, East Side**

Fitzroy-street to Collins-street.

Bourke, John, cab proprietor

Here Foveaux-street.

- 2 Jones, Daniel, saddler & harness-maker
 12 Chaffer, George, builder
 16 Clark, Wm. H., compositor
 18 Richards, James, tanner
 20 Roberts, John, painter
 26 O'Brien, James, mason
 28 Liston, William
 30 McCallum, William, weaver

*Here Collins-street.***Norton Street Upper, West Side***Here Fitzroy-street.*

- Fitzhenry, Patrick, sawyer
 Phillips, Edward, bricklayer
 Ferris, John H., woodcarver
 Ryan, Patrick, carpenter
 Perry, William
 Dillon, David
 O'Shannassy, W. J., carpenter

Here Foveaux-street.

- Hogg, Robert
 Prince, Charles, printer
 McMasters, Hugh
 Corben, Jonathan, mason
 McKenzio, Mrs. Elizabeth, grocer

*Here Collins-street.***O'Connell Street, East Side**

Bent-street to Hunter-street.

- 2 Carow, Mrs., boarding-house

- 4 Montefiore, Jacob L., merchant
 6 Naylor, William, plumber
 8 Lockyer, Mrs., boarding-house
 10 Thacker, Daniell, and Co., merchants
 14 Solomon, Mrs., boarding-house
 18 Alloway, George H., physician
 24 Robinson, W. H., builder
 Brownrigg, William M., surveyor
 26 Penman, Thomas, cabinetmaker

*Here Hunter-street.***O'Connell Street, West Side***Here Bent-street.*

- 3 LOAN AND INVESTMENT COMPANY
 Morehead and Young
 11 Cape, Henry
 13 Deane, Henry, solicitor
 15 Cohen, Mrs. Samuel
 17 Purkis, John
 19 Bloodworth, Mrs.
 21 Brown and Co., stores
 23 Ingelow, George K.
 27 Dean, W., and Co., auctioneers
 Grundy, F. H., civil engineer

*Here Hunter-street.***Orwell Street, North Side**

Victoria-street to Macleay-street.

Moore, Miss, ladies' school (Orwell House)

Wakely, George

*Here Macleay-street.***Orwell Street, South Side***Here Victoria-street.*

- Thomas, James, carpenter
 Pottio, John, veterinary surgeon
 Dunlop, David, gardener
 Murphy, John

*Here Macleay-street.***Palmer Street, East Side**

Domain to South Head-road.

- 2 McHugh, Mrs.
 4 Matthews, John, carpenter
 6 Stannard, Mrs.
 10 Huntley, Mrs.
 14 McDonald, Phillip, butcher
 16 Bannerman, Mrs.
 18 Holben, John
 20 Eckardt, George, tailor
 22 Waters, Robert
 24 Davis, Mrs.
 28 Thomas, Mary—Domain Hotel

Here Bay-street.

- 30 Harpfner, William, combmaker
 32 Cook, Mrs.
 36 Hug, George, upholsterer
 44 Mahon, Lewis, storekeeper

Here Junction-street.

- 46 Fox, James, dealer

- 48 Twigg, Joseph W. R., compositor
 50 Fahoy, William, gardener
 52 Leatham, John, compositor
 54 Kelly, Richard
 56 Barnes, Susannah, dressmaker
 58 McNamarra, Edward, drayman

Here Junction-lane.

- 60 Jones, Mrs.
 66 Jerry, Josiah, bellhanger
 68 Cathels, James, engineer
 70 Bone, Henry J., compositor
 72 Brown, Samuel
 76 Wakefield, Cephas, carter
 78 Rice, John Walter, musician
 84 Nugent, Walter, carpenter
 88 Simes, Edward C., clerk
 90 Enderbey, Charles
 92 Still, Mrs.
 96 Challis, Anthony, carpenter
 98 Butler, James
 100 Maxwell, Miss, ladies' school
 108 Spence, Thomas, J.P., builder
 110 Moore, Charles
 Horner, Charles William, druggist

Here William-street.

- 114 Gray, John T., plumber
 116 Baynes, Thomas, adjutant volunteers
 118 Connery, John, clerk
 120 Layard, Louis F.
 122 Roberts, Mrs.
 124 McGregor, Alexander, tailor
 126 Coar, Jeremiah, clerk
 128 Pacey, John Stockley, upholsterer
 130 Clulow, John, mariner
 132 Hancock, James
 134 Almond, William, storekeeper
 136 Sutton, John, builder
 138 Cory, Charles
 140 Phillips, Rev. Solomon
 142 Stephens, Thomas
 144 Nelson, Nicholas, clerk
 148 Lavett, George, storekeeper

Here Palmer-lane

- 150 Chambers, Mrs., dressmaker
 152 McDonald, Henry, bailiff
 156 Burke, Stephen
 158 Cox, William, tailor
 160 Hawley, John H., greengrocer

Here Stanley-street

- PRESBYTERIAN CHURCH
 162 McGibbon, Rev. John
 164 Thrussell, Thomas
 166 Dodds, William
 168 Cooney, Michael
 170 Christy, William
 172 Little, Mrs.
 174 Swan, John, engineer.
 176 Miller, Mrs.
 178 McMahon, Patrick, clerk
 180 Sutton, George, builder
 182 Riley, Daniel
 186 Wood, Mrs.
 188 Usher, Joseph, joiner

- 190 Bone, Mrs.
 192 Moore, Joseph, bricklayer
 194 McGregor, Andrew, grocer
 196 Lonorgan, John—Advance Australia Inn

Here Berwick-lane.

- 198 Cunninghame, Francis
 200 Hardy, Robert J., fruiterer
 202 McBeth, David
 204 Simmonds, Joseph
 206 Edwards, Mrs. Bonedick

Here Liverpool-street.

- 238 Donaldson, George, brassfounder
 240 Simkin, John H., carpenter
 242 Sherlock, William, currier
 244 Sharp, Adam, dray proprietor

Here Burton-street.

- 276 Roney, John, painter
 280 Sippe, Robert, carpenter
 282 Downes, Francis, painter
 284 O'Connell, Mrs.
 286 Montgomery, Daniel, waterman

Here St. James'-street.

- 288 Bray, Joseph
 290 Creigh, Hugh, compositor
 292 Israel, Henry
 294 Cochran, Mrs., dressmaker

*Here South Head-road.***Palmer Street, West Side***Here Domain.*

Vacant land

Burns, Alexander, grocer

Here Woolloomooloo-street.

- 79 Barker, Mrs.
 81 Robinson, Joseph, mariner
 83 Robins, John
 85 Richards, John, merchant
 93 Dresler, James, coach-rimmer
 95 Sharkey, John
 97 Jobson, Charles
 99 Beckett, Robert, dealer
 103 Levy, Isaac
 105 Garrett, James H.
 107 McKennie, John Piper
 109 Sharkey, John, clerk
 111 Scotland, David, commission agent
 115 Smith, Charles, clerk
 117 Jigger, James, carter
 119 Lambert, Michael, upholsterer
 121 Steel, James, upholsterer

Here Ann's-lane.

Robinson, Daniel—Fitzroy Hotel

Here William-street.

Vacant land

Here Stanley-street.

- 193 Firness, John, carpenter
 195 McLaughlin, Mrs. Margaret
 201 McClelland, James, shoemaker
 203 Powell, David, grocer
 205 Tibbey, Charles, schoolmaster

- 209 Gorman, Morty
211 Taylor, Henry
215 Hogg, James—*Boomerang Inn*
217 Holmes, Mrs.
219 Pierce, John
227 Esperson, Peter, carpenter
235 Malone, Henry, pattern-maker

Here Liverpool-street.

- 261 Glading, Joseph, mason
263 Goldie, George, brassfounder
265 Ellis, William, carpenter
267 Cawley, John, brassfounder
269 Thompson, Thomas
271 Robinson, Frank, clerk
273 McGuffie, Hannah, school
275 Robinson, John
277 Thornton, Richard F., grocer

Here Burton-street.

- 279 Armstrong, Christopher
281 Doyle, Rowland
283 Newton, James
285 Warner, Isaac
287 Waring, Thomas, clerk
289 Walker, John, engineer
291 Woolcott, Henry, chemist
293 Whomsley, John, coachsmith
295 Downey, Edward, storekeeper
297 Grove, Daniel, basketmaker
299 Nealds, J., poulterer

Here St. James-street.

- 303 Mitchell, James, collector
Here South Head Road.

Paradise Street

Off Wattle-street.

- Smith, Fred., painter
Atkinson, Richard, tailor
Wicks, John, plasterer
Meoghan, Dan., bootmaker
Lewis, Joseph John
May, John
McCabe, bootmaker
Smith, Herbert
Doohan, Edward
Gordon, Catherine, dealer
Butler, Richard, blacksmith
Parker, William
Rachford, Michael

Park Street, North Side

George-street to Elizabeth-street.

- 1 Keedle, George, panama hatmaker
Bull, Mrs., restaurant
4 Rowe, Elizabeth, fruiterer
6 Hall, John, oil and color warehouse
8 Fullam, James, boot and shoemaker
10 Smith, Frederick, locksmith
12 Shaw, Samuel, tinplate worker
14 Saywell, Thomas R., tobacco manufacturer
16 Aitken, Thomas, ironmonger

- 18 Kiely, John, basketmaker
20 Walker, John, music seller
Cockburn, H. D., auctioneer

Here Pitt-street.

- 28 Hughes, Mrs., furniture dealer
30 McCleod, Donald, fruiterer
42 McDermott, Michael, cabinetmaker
34 Murphy, W., boot and shoemaker
36 Smith, William, shirt manufacturer
38 Hands, James, furniture dealer
Moses, Elias—*Barley Mow Hotel*

Here Castlereagh-street.

- Stevens and Roibe, grocers
40 Petrie, Adam, boot and shoemaker
42 Hower, R. J., tailor
Wilson, Thomas, engraver
Bodkin, Esther, milliner
Clark, John—*Spread Eagle*

Here Elizabeth-street.

Park Street, South Side

Here George-street.

- McMaster, John—*Swan with Two Necks*
7 Milgrove, Henry, turner
Delohery, Cornelius, house agent
9 Arundell, B., milliner and dressmaker
11 Richardson, G., leather store
13 Conyber, James, bookbinder
15 Broom, John, hairdresser
17 Bain, John, scale manufacturer
Hall, Thomas W., leather store
Wilson, George—*Volunteer Hotel*

Here Pitt-street.

- Wiley, David, auctioneer
Wiley and Son, basketmakers
Francis, Benjamin, freeholder
29 Hutchinson, Thomas, fruiterer
31 Jeffries, William, upholsterer
33 Seddon, Richard, cabinetmaker
37 Wood, George Hy., french-polisher

Here Castlereagh-street.

- Reilly, John, upholsterer
39 King, Miss S., stationer
41 Fowler, Miss H. P., toy bazaar
43 Curtis, James, hay and corn dealer
Poulton, A., chemist and druggist

Here Elizabeth-street.

Parker Street

Gipps-street to Hay-street.

- Thorp, Charles, coffee-roaster
Smith, Cormick, wheelwright
Wright, Mrs. Amelia
Halton, Samuel, shoemaker
Page, George
BRANCH GASOMETER
Farrell, James, freeholder
Sexton, Thomas
WESLEYAN CHAPEL

Here Hay-street.

Parramatta Street, North Side

Harris-street to Bay-street.

- 1 Foster, Aaron, grocer
3 Moore, Lewis, blacksmith
5 Goodlet and Smith, timber-merchants
7 Rush, John, draper
9 Cross, Alfred, draper
11 Lenehan Brothers, wholesale grocers
13 Gee, Henry, toy bazaar
15 Burns, Jeremiah, fruiterer
17 Carugate, Charles, butcher
19 Francis, Thomas, horsedealer

Here Frost's-lane.

- Martin, Henry, french polisher
Holmes, Thomas, shoemaker
21 Hillier, Mrs. J. B., milliner
23 Murphy, John, oil and colourman
25 Whalen, Mary
27 Mayhew, Thomas, grocer and confectioner

- 29 Day, William—*Welcome Inn*
31 Whitbread, Henry Edward, ironmonger
33 Ridgeway, George, bootmaker
Johnson, William, carpenter
Connors, John
Moore, G. Thomas, shoemaker
Sutton, Charles

Maitland Place

- 35 Heuschkel, John Louis, tobacconist and billiard table maker
37 Valentine, John, confectioner
39 Andrew, William, draper
41 Hill, Henry, butcher
43 Manning, William, general dealer
45 Knight, Charles, dealer
47 Dolman, George, boot and shoemaker
49 Leslie, William Coleman, bookseller
51 Morris, Charles Edward, draper
53 Moroney, John—*Hand of Friendship*

- 55 Yard, Henry, grocer
57 Laundry, Samuel
59 Moss, William, pawnbroker
63 Weber, Charles Frederick, butcher
65 Clune, Thomas, grocer
67 Fletcher, Archibald, ironmonger
69 Melly, James, boot and shoemaker
71 Westhoff, Frederick, tobacconist
73 Logan, John, grocer
75 Cabill, Michael, grocer
McManamy, James, grocer

- 77 Collins and Kennedy, butchers
79 Ryall, John James, professor of music
83 Collins, Thomas, ironmonger
83 Popplewell, Benjamin, confectioner
85 Simmons, William, cooper
87 Smith, John F., grocer
89 Harris, Samuel, surgeon and druggist
91 Bride, John, boot and shoemaker
93 King, James Kelsey, tailor
95 Barlow, Catherine, ironmonger
97 Ward, Math., whipthong manufacturer
99 Benton, Mrs. James, milliner
101 Weekes, Nicholas, druggist
103 Foster Brothers, oil and colourmen
105 Costello, William, baker

- 107 Fulton, John—*Lord Byron Inn*
109 Jackson, George, butcher
111-113 Murray, John Sinclair, draper
115 Kavanagh, Lawrence, grocer

Here Darling-street.

- 117 McMahon, John, produce dealer
119 Martin, Mary Anne
121 Parkinson, Thomas—*Victoria Inn*
McNaughton & Henessey, wheelwrights
131 King, William, general dealer
133 Dwyer, James, furniture broker
137 McCarthy, Timothy, harness-maker

Here Brisbane-street.

- 145 Ryan, John, dealer
147 Clarke, Thomas, dealer
149 McDermott, Peter—*Sportsman's Arms*
151 Bermingham, William, baker
155 Bastard, William, farrier

Here May-street.

- 157 Shields, Robert, baker
159 Thomas, John, grocer
161-163 Britcher, Charles, butcher
165 Sinclair, John, dealer

Here Athlone-place.

- 167 Halls and Stephenson, painters
169 Cook, Robert, dealer
171 Bate and Smith, farriers
179 Dench, John, wheelwright
181 Warr, Thomas, wheelwright
183 Backler, Leonard
185 O'Brien, and Co., coachmakers
189 Smith, Sarah, Anne, draper
191 Barnett, Janet, grocer
193 McCarroll, Phillip, butcher
195 Thomas, John, grocer
197 Jackson, James Woolrick—*Huntsman's Inn*

Here Bay-street.

Parramatta Street, South Side

Botany-street to Newtown-road.

- 2 Kosten, Frederick—*Railway Hotel*
6-8 Dwyer, William Joseph
10 Locket, John, bootmaker
12 Dart, Robert, tinsmith
14 Barker, William, blacksmith
16 Smith, John, undertaker
18 Pope, William, blacksmith

Here Kensington-street.

- 20 Coman, William—*California Inn*
22 Absalom, John, tinsmith
24 Jarrett, William, hay and corn store
26 KENT BREWERY
Tooth, and Co., brewers
46 Morgan, James, hairdresser
48 Moroney and Larkins, corn store
52 Bern, John, ironmonger
54 Bergin, Margaret, grocer
56 Child, Henry George, cabinetmaker
McDonald, Donald, painter
Green, William R.
Baxter, John, carpenter
McMahon, Terence

Green's Place

58 Hendrick, Catherine, dressmaker
60 Harrison, Wm.—*Wellington Inn*
62 Campbell, James, dealer
66 Lee, Margaret, grocer

Here Charles-street.

68 Clune, Matthew—*Clare Castle Inn*
70 Morrison, James, chimneysweep
72 Grace, Richard, dealer
74 Barlow, Henry, locksmith

Here Linden's-lane.

76 Riordon, Cornelius, baker
78 Benson, John, pawnbroker
80 Johnston, Jason, shoemaker
82 Hanley, Edward—*Golden Anchor Inn*

Here Dalton's-lane.

84 Taylor, Henry, monumental mason
94 Millikin, Jos. West, watchmaker
98 Hartigan, Bridget, grocer
100 Walker, William, corn dealer
102 Reynolds, Henry—*Australian Inn*

Here Abercrombie-street.

ST. BENEDICT'S ROMAN CATHOLIC CHURCH
BRISBANE DISTILLERY
124 Pemell and Wearne millers
COLONIAL SUGAR REFINING CO.'S WORKS
186 Murphy, Thomas, hay and corn dealer
188 Brennan, John, grocer
190 Ware, Charles, grocer
192 Wright, William, carpenter
194 Sealey, George William, hairdresser
198 Collis, John, news agent
200 Hopkins, Thomas, dealer
202 Holmes, Thomas, saddler
204 Mitchell, Thomas, plumber
206 Lacorda, Dominick, tobaccoconist
208 Masters, John, confectioner

Here Newtown-road.

Phillip Street, East Side

Circular Quay to King-street.

Donnelly, Patrick—*Clarke's Hotel*

Here Albert-street.

WATER POLICE STATION.
VOLUNTEER FIRE COMPANY'S No. 2 ENGINE HOUSE
Walker, W. H., engine-keeper

Here Bridge-street.

44 Dickson, Robert
46 Aldis, William H.
ENGINEER FOR HARBOURS AND RIVERS
COMMISSIONER FOR RAILWAYS
COMMISSIONER FOR ROADS
SECRETARY FOR PUBLIC WORKS
ENGINEER-IN-CHIEF FOR RAILWAYS
GOVERNMENT PRINTING OFFICE

Here Bent-street.

86 Rice, James, waterman
88 Hunt, Robert Allen
Campbell, W., painter
102 Connell, James

104 French, Harriet
106 Donahir, Andrew
108 Anderson, Alexander
Smith and Wells, grocers

Here Hunter-street.

Asher, Morris, J.P.
108 Nunn, William, confectioner
110 Cutolo, Cesare, professor of music
112 Houston, Mrs. Maria Jane
114 Walker, Thomas, boatman
116 Wilson, E.
118 Wickham, John
120 Evans, James T., tinplate worker
122 Beaver, John, carpenter and undertaker
130 MacFarlane, Hon. John, M.D., M.L.C.
134 Brooks, J. Westcott, machine-ruler
136 Chandler, Thomas, grocer
138 Viney, Angelo—*Lemon Tree Inn*
140 Starkey, John, lemonade manufactory
142 Wells, John

UNITED PRESBYTERIAN CHURCH

146 Kellick, John, builder
148 Green, Mrs. E., dressmaker
150 Robinson, W. G., plumber and gasfitter
152 Smith, George
154 Sonist, W., mariner
156 Elliott, Henry, boarding-house
160 Brown, John, poulterer
162 Müller, Charles, M.D.
164 Fahey, Francis

Here King-street.

Phillip Street, West Side

Here Circular-quay.

Watkins and Leigh's bonded store

Here Bridge-street.

Vacant land

Here Bent-street.

91 Williamson, Henry
107 Price, Henry, drayman
109 Hunter, Jane, vestmaker
111 Daniel, Walter—*Blue Bell Inn.*
113 Hook, Alfred
117 Talbot, Paul
119 Harper, Ebenezer
121 Willman, William C., compositor
125 Slayford, Mrs.
Brown, James, grocer

Here Hunter-street.

Commings, George Hoyte—*Star Inn*
127 Bowman, Robert, M.D.
129 Wilcox, Mrs. Catherine
131 Newall, George, waterman
133 Morgan, John N., plasterer
135 Simpson, John, compositor
139 Macpherson, William
143 Elliott, George H., builder
145 Foss, Mrs. Ambrose
147 Cox, James O., M.D.
161 Thomson, George
163 Maxfield, John, grocer
169 Cottrill, John

173 Asher, Sarah, milliner
175 Bismenger, Christian
177 Berryman, William
187 Jones, C. Thomas, grocer
189 Bonner, Robert
191 McIntosh, Alexander
DIOCESAN BOOK REPOSITORY
Lewis, Charles, blacksmith
Doyle, James, agent
Gannon, James, agent
Riley, Frederick—*Supreme Court Hotel*
Here King-street.

Pine Street

Off Wattle-street.

Holder, Jasper 'bis proprietor
Finn, Patrick, quarryman
Lipscombe, Matthew, maltster
Lucas, Benjamin
Spittles, William, gardener

Pitt Street, East Side

Circular Quay to Railway Station.

2 Rolfe, William H., timber merchant
4 Williams, John, cooper
6 Dean, Henry, hay and corn dealer
42 Herring, Harpur, and Co., wine & spirit merchants
44 Cameron and Co., merchants
46 Moss, Geo., jun., and Co., spirit merchants
48 Korff, F. and Co., ship chandlers
54 Merrill, R. D., and Co., merchants
Leavenworth, Edward, U. S. Consulate
56 Wolfen Bros., merchants
58 Lender, F. G. and Co., merchants
60 Solnitz, A. and Co., stores
Dickson and Burrows, merchants
Barker, William, commission agent
64 Gordon, Samuel D., merchant
Munro, William, architect

Here Bridge-street.

SYDNEY EXCHANGE
Wynham and Lindeman, wine merchants
74 Duguid, John and Co., coal merchants
Phillips, Robert and Co., brokers
AUSTRALIAN MUTUAL PROVIDENT SOCIETY
BIBLE SOCIETY—New South Wales Auxiliary

RELIGIOUS TRACT AND BOOK SOCIETY
Hicks, Charles
Willis, Merry, and Co., merchants

Here Spring-street.

ORIENTAL BANK
EMPIRE OFFICE—Hanson and Bennett
Dean, W. and Co., auctioneers
HERALD OFFICE—Fairfax and son

Here Hunter-street.

UNION BANK OF AUSTRALIA
Levi, D. and S. M., general importers
108 Leathes, G. S., grocer
Langley and Hallon, civil engineers and surveyors

Layton, E. W., auctioneer and commission agent
Grant, Thomas, livery stables
112 Fitzsimmons, John, engraver
116 Bock, William, jeweller
128 Sommerfield and Clare, cordial manufacturers
Penman, William, joiner
Bone, Robert, printer
Biddell Brothers, steam confectionery works
Hanley, W. E., carpenter
Edwards, Frederick L., stationer
Fussell, J. C., bookseller and map-dealer
Radford, J. R., stock and station agent
130 Brown, Stephen C., solicitor
132 Rodd, Brent C., solicitor
134 Reuss, Ferdinand H., architect and surveyor
James, Edward, tailor
136 Dawson, John, solicitor
Lennon and Cape, stock and sharebrokers
138 Fattorini and Co., stock agents
Hilly, John F., architect
142 Want and Slade, solicitors
Richardson and Wrench, auctioneers
144 Butts, Stephen—*Metropolitan Hotel*
146 Hobbs, Thos., painter and paperhanger
148 Goggin Edmund, printer
152 Bland, William, surgeon
154 Bowden, Thomas W., auctioneer
156 Payten and Day, auctioneers
158 Solomon, Isaac S., clothier
160 Bray, James, oil and colourman

Here Brougham-place.

164 Glue, John C., registry office, and restaurant
166 Younger and Son, ironmongers
168 Pawsey, Mrs., registry office
170 Renny, Walter, painter and paperhanger
172 Burnett, Stephen, hairdresser
174 Croft, F. E. G., solicitor
Savage, Hugh, tailor
176 Fisher, Thomas, bootmaker
Driver, Richard, jun., M.L.A., solicitor
178 Newman, Henry H., agent
Emanuel, E. J., dentist
Goold, Samuel, bookseller and stationer

Here King-street.

180 Camb, William—*Elephant and Castle*
184 Cunninghame, F., printer and publisher
Horne, Robert, restaurant
188 Edwards, John, farrier
192 Joseph, Henry, pawnbroker and jeweller
Head, E., builder
194 Wilson, Henry—*Baltic Hotel*
196 Thompson, Archibald and Co., wine and spirit merchants
198 Clarke, George, restaurant
200 Spencer, Thomas—*Shakespeare Tavern*
202 Compagnoni, Hantz, confectioner
204 McGregor, James, grocer
206 Morey and Price, warehousemen

- 208 Stanford and Co., lamp-warehouse
 212 Vennard and Stephens, lamp-warehouse
 214 Myers and Cantor, china and glass warehouse
 Merrington, James M., warehouse
 216-218 Spence, Mark, draper
 222 Norrie, James S., chemist
 224 Thomson, Josh. and Sam., warehousemen
 226 Weir, William, butcher
 228 Dean, Samuel, tobacconist
 230 Eastway, A., wireworker
 232 McSherry, Mary, grocer
 234 Dolman, William, printer and book-seller
 236 Cantor, Colman, fishmonger
 238 Brady, William, tailor
 Here Market-street.
 240 King, S. H.—*Hotel d'Hanover*
 242 McKean, J. G., seedsman
 244 Beit, Mrs. Martha, ironmonger
 Jacobs, Jacob J., turner
 246 Martyn, Charles, carriage and horse bazaar
 248 Pearson, Thomas, cabinetmaker
 250 Driscoll, Timothy, livery stables
 252 Tremain, Richard, cabinetmaker
 254 Houlgate, Arthur, general dealer
 Wooller, Samuel, horse bazaar
 256 Sullivan, John—*Sportsman's Arms*
 258 Smith, Henry, saddler
 260 Law, Somner and Co., seedsmen
 Armstrong, Joseph, veterinary surgeon
 262 Barry, John, restaurant
 264 Howes, William, tailor
 266-268 Nowlan, Joseph W., cabinetmaker
 Plowright, James, tailor
 Sadler, Edward, bootmaker
 270 Pearson, Frederick, cabinetmaker
 Burt, S. O. and Co., horse bazaar
 272 Smart, David, saddler
 274-6-8 Caldwell, John, grocer
 280 Pearson, Thomas, general importer
 282 Knight, Sydney, horse bazaar
 282 Cowan, Joseph, cabinetmaker
 284 Roberts, David, bookbinder
 Anderson, James, wood-carver
 286 Fuller, Samuel, blindmaker
 291 Girling, Mrs. Louisa, fruiterer
 290 Lucas, John, general dealer
 292 Lees, and Cotton, milliners
 Lees, George, agent and collector
 Hebblewhite, Samuel, importer
 294 Rossiter, Walter, furniture dealer
 Here Park-street.
 296 Cockburn, H. D., auctioneer
 298 Cohen, Michael—*Glasgow Hotel*
 300 Stephens and Drinkwater, iron bedstead makers
 302 Moon, John, surgeon
 CONGREGATIONAL CHURCH AND SCHOOL
 NATIONAL SCHOOL
 306 Brown, Thomas
 308 Shearman, Frederick, butcher
 310 Lovely, Charles, baker

- 312 Hattersley, George, cabinetmaker
 Hattersley, Miss, lace and shawl cleaner
 314 Griffin, Frederick, hairdresser
 316 Earp, John, butcher
 318 Jordan, John, general dealer
 320 Murray, Michael, wireworker
 322 Hanley, Thomas Patrick, grocer
 324 Donahoe, Mrs., dress and mantle maker
 326 Jones, Edward, tailor
 328 Wright, John, painter and glazier
 Here Bathurst-street.
 330 McDermott, Patrick John, coachbuilder
 332 SYDNEY HEBREW SCHOOL
 334 Michie, Thomas, veterinary surgeon
 336 White, John, tinplate worker
 338 Caproni, Antonio, plaster figure maker
 340 May, Robert, baker
 342-344 Patten, William, marble mason
 Here Albert-place.
 McCarthy, Thomas, cabinetmaker
 352 Chapman, Mrs.
 354 Burke, Isaac, baker
 360 McLaughlin, William, coachbuilder
 362 Macpherson, Richard, plasterer
 380 Stock, William, shoemaker
 382 Lestone, Mrs., grocer
 384 Russell, William, tentmaker
 386 Cannon, Mrs. M.
 388 Nash, Abraham, dealer
 390 Isaacs, John, stores
 Fenner, James, veterinary surgeon
 392 Pratt, Richard, engraver
 394 Wilson, William, engraver
 396 McCabe, John—*North Star Hotel*
 Here Liverpool-street.
 398 Hayden, Michael, candlemaker
 400 Simmons, Samuel, general dealer
 402 Painter, Edward, plumber and gasfitter
 404 Marshall, William, pianoforte tuner
 1 Coffey, Thomas
 2 Royall, Peter, carpenter
 3 Rickard, Martin Clement, } Jones's
 tailor } Buildings
 4 Benjamin, Louis, dealer
 5 Shelly, Michael
 408 Barton, John
 410 Heywood, Joseph, dealer
 412 Royall, Peter, builder
 Sewell, Henry, junr., farrier
 Anderson, Robert, carpenter
 414 Carruthers, John, painter
 416 Jolly, John, stonemason
 418 Pennell, Samuel
 460 Norfolk, Robert S., livery stables
 Here Goulburn-street.
 McLaurin, Hugh Graham, grocer
 Green, John William, coachpainter
 440 Cary, William, builder
 442 Nathan, Isaac, professor of music
 444 Carfrae, Alexander, ironfounder
 446 Loftus, Daniel
 448 Gibbons, John, pork butcher
 Hadden, Edward, blacksmith

- 450 Watson, John, chemist and druggist
 Here Campbell-street.
 HAYMARKET.
 Here Hay-street.
 PRESBYTERIAN CHURCH.
 482 NATIONAL SCHOOL—William McLelland, teacher
 484 Keedle, George, cabbage-tree hat-maker
 Here Gipps-street.
 MOUNTED POLICE BARRACKS
 ROMAN CATHOLIC DENOMINATIONAL SCHOOL—Mrs. Butler, teacher
 HOUSE OF THE GOOD SHEPHERD—Lady Superiores, Mrs. Gibbons
 SYDNEY FEMALE REFUGE—Matron, Mrs. Baker.
 McLerie, John, Inspector-General of Police
 Walsh, Rev. W. H., incumbent of Christ Church
 BENEVOLENT ASYLUM—Matron, Mrs. Drew
 Here Devonshire-street.
 RAILWAY STATION
 Pitt Street, West Side
 Circular-quay to Railway Station.
 Bridson, Mathew—*Volunteer Hotel*
 5 Bird, Henry S., provision merchant
 7 Mitchell and Co., shipchandlers
 9 Lincker and Co., shipchandlers
 11 Lane and Co., shipchandlers
 13 Rolfe, W. H., timber merchant
 23 Norton, T. and Co., shipping agents
 25 Wynne, Richard, importer of building materials
 Dawson, Richard, ironfounder
 31 Selfe, Hy., engineer and importer of building materials
 Selfe, Norman, engineer and mechanical draftsman
 33 Gagen, James, cooper
 Butcher and Down, ship joiners
 35 Danaher, David, engineer
 37 Etherington, Thomas, builder
 Mathews, John A., merchant
 39 Beer, William, produce store
 Here Queen's-place.
 Ebsworth, James E., sharebroker
 Ebsworth, F., shipping agent
 Buyers and Co., merchants
 AUSTRALIAN FIRE, LIFE, AND MARINE INSURANCE COMPANY
 Montefiore and Montefiore, agents
 Cleve, J. K. jun., wine and spirit merchant
 Here Bridge street.
 72 Martindale, Joseph, contractor
 Rawson, Oswald W.
 79 Anderson, Charles and Co., brokers
 Breos, Harold, architect and surveyor
 Baar, Moritz, merchant

- Beilby and Scott, merchants
 PACIFIC FIRE AND MARINE INSURANCE Co.
 Norrie, W. F., marine surveyor
 Stokes, Craig, and Co., auctioneers
 131 Binny, John and Co., merchants
 AUSTRALIAN GENERAL ASSURANCE Co.
 133 VICTORIA FIRE AND MARINE INSURANCE Co.
 Peto, Brassey, and Betts, railway contractors
 W. C. Spiller
 135 Byrnes, J. and W., and Co., stock and station agents
 Mullens, Josiah, stock and share broker
 SYDNEY INSURANCE COMPANY
 Here Hunter-street.
 Tierney, Daniel—*Currency Lass Hotel*
 139 Ashlin, Spencer, agent
 Beer, Bernard, agent
 143 Cockburn, Henry D., auctioneer
 Watkins and Leigh, store
 149 Barr, George, fruiterer
 Aitken, William, plumber
 151 Walker, William H., bookbinder
 153 Fowler, George, bellhanger
 155 Cunningham, Samuel, tailor
 157 Jackson, R. W., dealer
 159 Cunningham, Edward—*Red House Inn*
 161 Stuart, John, painter and paperhanger
 163 Moore, George, and Co., warehousemen
 Johnson and Johnson, solicitors
 Johnson, Richard, notary public
 DENOMINATIONAL SCHOOL BOARD
 165-167 Moore, Charles and Co., auctioneers
 Mansfield, George A., architect
 169 Morris, John, dealer
 Beech, William, chimneysweep
 Jervis, James Henry, engraver
 171 Lincoln, Timothy, wood-turner
 173 Leveson, John, agent
 Chaplin, James
 Thorntwaite, J. C., die-sinker
 Here Mort's-passage.
 PEAK DOWNS COPPER MINING COMPANY
 WARATAH COAL COMPANY
 Blake, F. A., wine merchant
 Mort, Thomas and Co., auctioneers and brokers
 Blacket, Edmund T., architect
 Russell, William, solicitor
 WINDSOR AND RICHMOND RAILWAY ENGINEER'S OFFICE
 Weaver, William, architect and engineer
 Kemp, William E., architect and surveyor
 King, William, pianoforte warehouse
 181 Elliott Bros., wholesale druggists
 183 Machen, Henry and Co., wine and spirit merchants
 195 Keary, John, coachbuilder
 Horsey, Rosetta, fruiterer
 197 Terrill, Samuel H., watchmaker

199 Goddard, Charles, engraver
 201-203 Norris, William J., dairy
 Johnson, Edward, bedding warehouse
 207 Clarson, Shallard and Co., printers
 209 Vaughan, Henry F., hairdresser
 211 Watson, George, restaurant
 213 King, William—*Spread Eagle*
 215 White, Charles—*Brougham Tavern*
 217 Oolegate, Adnam, and Co., wholesale
 drapers
 219 Row, J. and E., wholesale druggists
 Marks, John I., accountant
 Reynolds, Maurice, solicitor
 Carew, J., conveyancer
 221 Haigh and Brown, estate and labour
 agents
 EARLY CLOSING ASSOCIATION
 Bradley, James O., auctioneer
 De Lissa, Solomon A., optician
 223 Toogood, Alfred—*Rainbow Tavern*
Here King-street.
 225 Palmer, Benjamin—*Liverpool Arms*
 227 Moffitt, William, bookseller and sta-
 tioner
 Alcock, Thomas, lace warehouse
 229 Cohen Bros., tailors and outfitters
 231 Cooke, George Charles, jeweller and
 watchmaker
 233 Walker and Blackwood, photographers
 Johnson, William J. and Co., pianoforte
 warehouse
 235 Long, Walter, draper
 237 Levi, D. and S. M., fancy bazaar
 239 Hilton, Browne, and Co., produce mer-
 chants
 239 Lobb, John, bootmaker
 ROYAL VICTORIA THEATRE
 247 Harris, Leah, clothier
 249 Bostron, Charles M., capmaker
 Morris, Charles J., photographer
 251 Weeks, Mrs. Edwin, milliner
 253 Glaister, Thomas S., photographer
 255 Cripps, Thomas, son., confectioner
 257 Fusedale, Henry, tailor and outfitter
 259 Pinhey, William T., chemist & druggist
 261 Webb, Mary and Co., milliners
 265 Wilson, Robert, draper
 267 Stewart, Robert, photographer
 Goulston, Michael, hatter and clothier
 269-271 Farmer and Painter, drapers
 273 Brandon, J. O., millinery establishment
 275 Francis, J., draper
 277 Moss, Montague, clothier
 279 Kelly, George B.—*Bathurst Hotel*
Here Market-street.
 281 Borton, Edward—*Borton's Hotel*
 283 Griffiths, Henry, fruiterer
 Gutter, John, tailor
 285 to 293 Moore, A., and Co., auctioneers,
 pawnbrokers, and furniture dealers
 295 Maher, Timothy, cabinetmaker
 299 Wickham, Sydney, saddler
 301-303 O'Brien, William—*Tattersall's Hotel*
 305 Alexander, William, cabinetmaker

311 Riley, John, cabinetmaker
 313 Andrews, John, bookseller
 315 Bell, Henry, butcher
 317 Mackenzie, David, cabinetmaker
 319 Wyatt Brothers, leather warehouse and
 ironmongers
 SYDNEY MECHANICS' SCHOOL OF ARTS
 Hobbs, John T., secretary
 323 Wilkie, George, baker
 Tidemann, H. C., chemist and druggist
 335 Cox, Thomas, cabinetmaker
 337-339 Moore, Thomas, furniture dealer
 341 Bennett, Richard, fancy repository
 343 Ritchie, Ann, freeholder
 345-347 Cockburn, H. D., auctioneer

Here Park-street.

349 Wilson, George—*Volunteer Hotel*
 351 Penson, James A., plumber
 353 Wilson, Edwin S., watchmaker
 355 Thompson, R. and W., plumbers
 TEMPERANCE HALL—Pattison, John
 361 Skinner, William, bookseller
 363 Tall, John, locksmith
 365 Pithouse, Henry, dealer
 369 Bailey, Mrs. Mary, fruiterer
 371-373 Ayton, William, junr., painter
 375 Macintosh, John, ironmonger
 377 Griffin, Frederick, hairdresser
 379 Murphy, Francis, marble mason
 381 Halley and Clyde, coachmakers
 383 Calvin, David, thermometer churn maker
 385 Kelley, Michael, dealer
 387 Joseph, Sarah—*Edinburgh Castle*

Here Bathurst-street.

391 Halloran, John, grocer
 393 Jones, William H. B., mathematical
 teacher
 395 Stone, George, saddler
 397 Brown, Charles P., musician
 399-401 Stewart, Robert, undertaker

Here Wilmot-street.

407 Jones, John, plasterer
 411 Gleeson, Edward, bootmaker
 413-415 Glissan, James—*Curriers' Arms*
 417 Davis, William, cabinetmaker
 419 Hampton, John, grocer

Here Union-lane.

421 Cunningham, Timothy—*Ovens Hotel*
 423 McEnroe, Thomas
 425 McEnroe, Michael
 Kidney, Miss Mary Ann, dressmaker
 427 Dillon, John, tailor
 429 Murray, James
 431 Beard, Ephraim, dealer
 433 Roberts, Alexander, grocer
 435 Clough, James, butcher
 437 Watkins, Thomas, dealer
 439 Samuel, Henry, dealer
 441 Symons, Samuel, dealer
 447 Howitt, Adam, and Son, black and
 white smiths.

Here Liverpool-street.

453 Clarke, Joseph, grocer
 455 Kinloch, John, sen., organ-builder
 Kinloch, J., jun., mathematical teacher
 457 Catlett, Dr. Anthony F.
 459 Moses, Solomon
 461 DEAF AND DUMB INSTITUTION—Pattison,
 Thomas, master
 463 Jones, James
 469 Jones, Mrs. Sarah
 471 Renwick, Arthur, M.D.
 473 Bond, Henry
 475 Clarkson, Mountford, butcher
 477 Shying, Henry J., cabinetmaker
 479 Turner, George Stewart—*Australian*
Hotel

Here Goulburn-street.

481 Kelsey, Thomas—*Sportsman's Arms*
 489 Robertson, John, coach factory
 493 Ryan, William
 497 Anderson, William, boot and shoe-
 maker

Here Sydney-place.

499 Mayne, Robert
 501 Gilbert, William, quarryman.

Here Campbell-street.

HAYMARKET

Here Hay-street.
 509 Simons, John W.
 Dobell, George, timber merchant
 VOLUNTEER FIRE CO. NO. 1 ENGINE-HOUSE
 Gas Co.'s BRANCH GASOMETER

Here Gipps-street.

CHRIST CHURCH SCHOOL
 Turtton, Samuel H., schoolmaster
 CHRIST CHURCH
 POLICE STATION

Here George-street.

Pottinger Street
 OR Windmill-street.

8 Barnett, Charles, boatbuilder
 Barnett, Benjamin, boatbuilder
 15 Fielder, Thomas
 Robinson, Richard
 Holloway, William
 Farrelly, Patrick, coal wharf
 NORTH SHORE STEAM FERRY

Princess Street, East Side

Garden-wall to Crescent-street.

Hamilton, Mrs.

12 Bolton, John, shipwright

Here Argyle-street-bridge.

24 Murphy, George R., farrier
 40 Wright, Archibald, blacksmith
 42 Evans, John
 46 Lockwood, William, mastmaker
 48 Benson, Charles, plate-glass cutter
 56 O'Shea, John, drayman
 58 Daly, John
 60 Pines, Frederick, clerk

74 Lamb, George
 76 Thompson, Mrs. Catherine
 82 Keefe, Thomas, tailor
 84 Woodley, Frederick, carpenter
 86 Harricks, Thomas A.
 92 McIntyre, George
 102 Gillespie, Henry
 108 Swift, Peter
 116 Ash, Christopher
 124 Collins, James, shipwright
 126 Collins, William, mariner
 128 Murphy, John, bootmaker
 130 Nelson, William, blacksmith
 132 Scott, Michael, dealer
 134 Chatfield, Charles, master mariner
 136 Leopold, William

Here Essex-street.

140 Ward, Mrs.
 142 Thorne, John, shoemaker
 146 McKenzie, George, blacksmith
 148 Willington, Walter, carriers' agent
 Balantine, Andrew, watchmaker
 156 Clegg, George, blacksmith
 158 Gafney, Bartholmew
 160 Hely, Thomas, shipwright
 162 Green, John
 164 Breakspear, William, collector
 166 Harvey, Ann, mantle-maker
 168 Betelman, Frederick, builder
 172 Giffin, James, bootmaker
 174 Lardner, James
 178 Davis, William
 180 Fisher, J., engraver
 184 Brown, Thomas—*Harp of Freedom*
 Digan, Miss, boarding-house
 186 Fleming, Miss, boarding-house
 190 Coleman, J., mattress-maker

Here Crescent-street.

Princess Street, West Side

Here Garden-wall.

Gower, John
 7 Hughes, William, ironfounder
 13 Stephenson, Mark, scull and oar maker
 15 Drow, John
 19 Wiseman, Charles, master mariner
 25 Fondam, Jacob
 27 Burns, Mrs.
 29 Byrne, William
 31 Ryan, Thomas

Here Argyle-bridge.

Ashton, Charles—*Bee Hive Inn*
 33 Cheers, Mrs.
 35 Edwards, Charles, master mariner
 37 Furlong, C. N.
 39 Clifford, Charles, master mariner
 41 Miller, Mrs., boarding-house
 43 McCarty, Eugene
 45 Lee, John, waterman
 47 Flaven, William, grocer
 49 Whatal, Henry
 Brakell, W., machine-ruler
 57 Humphreys, William, ship builder

- 59 Hilliard, Henry
61 Lee, Benjamin
63 Brower, Frank
65 Donovan, William
69 Jobbins, Sarah
Mawling, Samuel, drayman
77 Gale, Thomas
79 French, James—*Forth and Clyde*
97 Pierce, Robert, boarding-house
99 Atkinson, Mrs., boarding-house
101 Skerrett, James, miller
103 Adams, Mrs.
105 Reid, Rev. John
Here Essex-street.
NATIONAL SCHOOL
107 Chester, Thomas
109 Atkin, Thomas E.
111 Pearce, Honora, boarding-house
113 Chapman, Rev. Benjamin
WESLEYAN CHAPEL
117 Walker, David, mariner
119 Parkinson, Mrs., boarding-house
121 Graham, Rev. G.
123 Cherry, Eliza, boarding-house
125 Day, W. E.
127 Griffin, Thomas B.
Smalley, Robert
129 Chiffinch, George, watchmaker
131 Goodwin, Andrew
139 Maloney, Patrick, hay and corn dealer
141 Hammond, Charles, engineer
Here Crescent-street.

Princes' Road

- Off Upper William-street north.
Butler, Edward, Q.C., M.L.C.
Herdson, Jonathan H.
Hardie, Samuel

Providence Place

Off Riley-lane.

- 1 Cameron, Alexander, plasterer
3 Brady, Thomas
4 Brower, Charles, clerk
5 Padbury, Mrs. Maria
7 O'Donnell, Thomas, carpenter
Hurley, Edmund, carpenter

Queen Street, North Side

Botany-street to Waterloo-street.

- 2 Thomson, George, baker
4 White, Thomas, baker
10 Dillon, Samuel, joiner
12 Neilson, William, shoemaker
14 Sutton, Mrs. E., nurse
16 Kelly, Patrick, jeweller
18 Palmer, John
20 O'Connor, Stephen, tanner
22 Yates, John, grocer
24 Lobb, Joseph Thomas, stonemason
28 Bishop, William
42 Levi, Jacob, dealer
44 Levey, Michael

- 46 Thallon, James, grocer
Here Waterloo-street.

Queen Street, South Side

Here Botany-street.

- 1 Newbury, Mary
Campbell, Christopher James, agent
3 Wearne, Charles, baker
Here Chippen-street.

- 5 Jones, John
7 Miley, Patrick
9 Gafney, Mrs. Catherine
11 Thompson, Henry
13 Mulligan, Alice
15 Nugent, Richard
21 Moody, Margaret, midwife
Here Waterloo-street.

Queen's Place

Off George-street north.

- Cowan and Dunn, dealers
Smith, Frederick, printer
Jonas, L., dealer
O'Brien, William, blacksmith
11 Richardson, Henry, compositor
13 Welsh, James, bootmaker
Caulfield, James, tailor
Murray, James
Row Brothers, drug stores
Thompson, William
Levie, Charles
Ross, James, wine and spirit merchant
Mullens, Josiah, stores
Kohn and Co., stores

Railway Place

Off Devonshire-street.

- Graham, John, carriage-maker
Keenan, John
White, James, joiner
Williams, Isaac, painter
Jacobs, George, collector
Sheldon, —, shoemaker
Rawlings, George, shoemaker
Carter, George Joseph, mason
Bennett, Charles, mariner
Muir, Alexander, brassfounder
Stylos, Stephen
Kay, James, coachmaker
Davis, John H., stone letter cutter
Rawlinson, William, marble mason
Kingston, George, railway guard
Baldock, Frederick, potter
Beverley, Henry, blacksmith

Richmond Terrace

Domain.

- Macdermott, Mrs.
San Just, Eduardo
Frank, Seigfreid
Gans, Semmy
Brewster, John

- Vial, D'Aram M.
Russell, George
McNab, Francis

Riley Street, East Side

Domain to Cleveland-street.

- Corcoran, Patrick—*Australian Inn*
2 Carrick, Thomas, bookbinder
6 White, John, mariner
8 Copas, George—*Sir Maurice O'Connell*
Here Broughton-place.

- 14 Holme, Iram P., carpenter
16 Wilkinson, Mrs. Sarah
18 Treble, William, collector
20 Finn, Mrs.
22 Forssberg, Charles
24 Thompson, Wm., inspector of nuisances
26 Strafford, William, grocer
28 Becker, Adam, taxidermist
30 Beaumont, Henry
32 Bursill, Miss, dressmaker
Here Campbell-place.

- Hill, John, undertaker
Sloper, Fred. E., chemist and druggist
Here William-street.

- 31-36 Weir, James
Here lane.

- 38 Dew, John, general dealer
Hill, Thomas, undertaker
40 Wager, Henry, clerk
42 Cleary, Martin, dairyman
46 Scott, Thomas, engineer
50 Maloney, James, clerk
52 Conlan, John, van proprietor
54 Alcock, Thomas, draper
56 Lenehan, John
58 Burke, Miss Maria
60 Pantlen, James, sawyer
62 Clary, James
64 Naughton, Thomas, dealer
66 Lewis, Samuel
68 Moore, John, grocer
70 O'Byrne, Jeremiah, schoolmaster
Here Crown-lane.

- 72 Downey, Patrick, grocer
74 Eyers, John T.
Here Stanley-street.

- 76 Mullins, James, painter
78 Head, John, butcher
84 Towhill, John
86 Miller, James, joiner and builder
88 Maughan, William, butcher
94 Smith, James
96 McNamee, Michael
98 Symes, Michael, grocer
100 South, William, poultryer
102 Baff, Thomas, shoemaker
104 Riddell, Robert, architect
106 O'Neill, Mrs. Ellen
108 Pickard, Mrs., ladies' school
110 Bardwell, William H., carpenter

- 114 Gordon, Lewis, surveyor
116 Baird, John, butcher
118 Whiteman, Samuel, shoemaker
122 Scanlon, Mrs. Margaret
124 Patterson, Joseph, shoemaker
McCrow, Alexander, butcher
Here Liverpool-street.

- Fernandez, David—*Liberty Inn*
126 Kennedy, Thaddeus, french-polisher
128 Seymour, Mrs. M., dressmaker
Here Riley-lane.
130 Goulston, Heymond, clothier
132 Davis, John, blacksmith
138 Murphy, John, printer
140 Brett, George F.

Here South Head-road.

- 158 Coulter, James, dealer
160 Williams, Henry, joiner
162 Bird, John, freeholder
164 Brodie, William, storekeeper
EBENEZER CHAPEL
Humphreys, Rev. Samuel
168 Hagan, Benjamin, fireman
170 Walker, Edwin, blacksmith
172 Powys, Robert O., upholsterer
174 Scott, Samuel, bricklayer
Here Goulburn-street.

- 176 Batoup, Henry, grocer
178 Cox, Peter, shoemaker
180 Feeney, Thomas, shoemaker
182 Wilson, John, master mariner
184 Laws, George, shoemaker
186 Laws, Samuel, butcher
188 McGlinn, Patrick, farrier
192 Palmer, Amos, tailor
194 Manning, John, plasterer
196 Stevens, Isaac
198 Johnson, Joseph, bootmaker
200 McDonnell, John
202 Jones, Thomas, boilermaker
Here Campbell-street.

RESERVOIR

Here Gipps-street.

- 220 Voges, William, carpenter
222 Horn, James Thomas—*Star and Garter Hotel*
224 McFarlan, Archibald, blacksmith
226 Trovethan, William, freeholder
228 White, Charles, bootmaker
230 Geddes, David, engineer
232 Gell, John, compositor
234 Thompson, William, grocer
Here Ann-street.

Vacant land

Here Albion-street.

- Mitchell, George, householder
Cook, Robert, storeman
Austin, Edmund, engineer
278 Deegan, John, cabinetmaker
280 Arthur, Charles, draftsman
282 Vogan, Thomas
284 Higgins, Jeremiah

- 286 Webb, James Edward, cutler
Here Fitzroy-street.
 288 Armstrong, Robert, grocer and draper
 290 Bell, John, dray proprietor
 292 Wingrove, Jabez, bricklayer
 King, William, mason
 294 Smith, Garrard, draper
 298 Wilson, Robert, draper
 Watt, Alexander—*Oak Tavern.*

Here Foveaux-street.
 Currie, John, builder
 Trimble, George, draper
 Platt, William, clerk
 Edwards, Edward, whitesmith
 Andrews, George, carpenter
 Gurney, Mrs., needlewoman
 Stones, John, painter

Here Collins-street.
 Vacant land.

- Here Devonshire-street.*
 Steel, Alexander—*Royal Arms.*
 2 Deeley, Samuel
 3 Burt, Fredk., mariner
 4 Blackie, Wm. H., draper
 5 Kidman, Wm., house decorator
 6 Burton, Miss, dressmaker

Here Miles-street.
 Vacant land.

Here Cleveland-street.

Riley Street, West Side

Here Domain.

- 3 Kenna, Joseph
 5 Wilkinden, Frederick, cabinetmaker
 7 Palmer, William, painter
 9 Young, Lake G., upholsterer
 15 Johnston, Adam, dray proprietor
 17 Manning, Michael, drayman
 21 Ferris, Edward, H. M. Customs
 23 Quintin, Wm., bookbinder
 25 Drinkwater, Alfred, builder
 27 Jonn, Seymour, storekeeper
 29 Smith, Patrick, grocer
 31 O'Connor, James, butcher
 33 Mahoney, Bartholomew
 37 Beaver, Charles
 39 O'Boirne, Michael
 41 McShane, Charles, mason
 45 McGregor, —
 47 Bray, Nicholas

Here William-street.

- 53 Bragg, Catherine, butcher
 55 Kilburn, Edward
 57 White, Alfred, upholsterer
 59 Harris, James D., upholsterer
 61 Carey, Edward, mariner
 63 Griffiths, Charles, printer
 65 Pharn, John
 67 London, James, butcher
 69 Green, William, cabinetmaker
 71 Rose, James, grocer
 73 Williams, Henry

Royal
Terrace.

Hill's
Terrace.

- 75 Lennard, Dennis, grocer
 81 Wheeler, John W., tailor
 83 Wheelan, James—*Dew Drop Inn*
 87 Wingfield, Charles F.—*Victoria Hotel*
Here Yurong-lane.

- 89 Jolly, Henry, shoemaker
 91 Godfrey, John
Here Stanley-street.
 95 Mason, John, butcher

- Here lane.*
 106 Hinton, Alfred, clerk
 Cavanagh, William—*Old Boomerang Inn*

- Here Francis-street*
 113 Thornton, Mrs. Harriet

- Here Liverpool-street.*
 ROTUNDA

- Here South Head-road.*
 179 Cummins, William
 181 McCrea, Mrs. Margaret
 183 Parker, William, carpenter
 185 Skinner, Ebenezer, carpenter
 187 Powys, Robert O., senr., upholsterer
 189 Craddock, Samuel, carpenter
 191 Livingstone, Alexander, clerk
 193 Hellyer, Thomas, clerk
 197 Sullivan, William, mariner
 205 Drury, William, carpenter
 207 Heathcote, William L., clerk

Here Goulburn-street.
 Vacant land

- Here Little Campbell-street.*
 231 Matthews, Mrs. Frances M.
 233 Stewart, Matthew, tailor
 237 Sutton, John, compositor
 243 Pearce, Charles, grocer
 245 Egan, Mrs., freeholder

- Here Campbell-street.*
 249 Innis, Melville
 251 Durnford, William, painter
 257 Stanford, William, compositor
 259 Way, John
 261 Benson, Michael, tailor
 263 Ward, William B., cabinetmaker
 265 Evans, William, plumber
 269 Miller, William, grocer
 271 Green, John

- Here Gipps-street.*
 275 Hayes, David, saddler

- Here Ann-street.*
 305 Foster, George William, harnessmaker
 307 Farrell, Mrs. Norah, freeholder

- Here Albion-street.*
 309 Rucker, John H., clerk
 357 Slec, Josiah, shipping clerk
 371 Strong, Henry

Here Collins-street.
 Vacant land

Here Devonshire-street.
 Vacant land

Here Cleveland-street.

Riley Lane

Riley-street to Crown-street.

- Carroll, Dennis, joiner
 Stone, Mrs. Caroline, freeholder
 Devereux, Timothy, shoemaker
 Luxton, Samuel, butcher
 Pert, Robert, mason
 Bird, Joseph, marblemason

Here Crown-street.

Robin Hood Lane

Off George-street north.

- 2 Russell, J., electro-plater
 3 Malarkey, Patrick
 4 Blau, George
 Watson, William, sodawater manufactory
 Degotardi, John, lithographic and general printer

Rose Street

Off Vattle-street.

- Kemp, W. E., architect
 Hodges, Thomas, dealer
 Shipman, William—*White Swan Inn*
 Godbolt, James, builder

Roxburgh Place

Off Wilmott-street.

- 1 Jones, James, shoemaker
 2 Cutter, John, tailor
 9 Rice, Martin, tobacco-twister
 6 Edmonds, Alexander, bootclosser

Ryder Street, East Side

Off Crown-lane.

- 8 Thomas, George, bricklayer
 14 Coleman, Joseph, carpenter

Ryder Street, West Side

- 1 Cashlin, Joseph, builder
 3 Hoates, John, shoemaker
 7 Sennott, Lewis, pastry-cook
 9 Cruikshank, Henry, carpenter
 13 Morrow, Richd. D., boot and shoemaker

Samuel Street, East Side

Campbell-street to Gipps-street.

- 4 Starr, Thomas, wheelwright
 6 Sherring, E. G., bootmaker
 8 Isaacs, Gilbert, clerk
 10 Clayton, Thomas
 12 Sheppard, Walter, butcher
 14 Ems, James, blacksmith
 16 Matthews, John, wheelwright
 18 Meadowcroft, Jas., van proprietor
 20 Stainsby, James, dealer
 22 Abbott, Nicholas, dealer
 24 Biggs, Fredk., turner
 26 Johnston, Abraham
 28 Williamson, Thomas
 30 Hill, John, painter and glazier

- Barlow, William, storekeeper
 32 Farrell, Robert, plasterer
Here Gipps-street.

Samuel Street, West Side

Here Campbell-street.

- 3 Ashe, John, painter and glazier
 7 Boulton, John, tailor
 9 Ashe, Robert, painter
 11 Perkins, John, harness-maker
 13 Quill, William, carver and turner
 15 Hellmers, John, cabinet-maker
 17 Quinn, Edward
 19 Levey, William H., compositor
 21 Allen, Robert
 23 Bennett, George, ironmoulder
 25 Macpherson, Donald, ship-carpenter
 27 Ryan, Charles

Here Gipps-street.

Sarah Ann Street, North Side

Elizabeth-street to Wilton-street.

- 2 Sullivan, Patrick, gardener
 4 Driscoll, Michael
 6 Lonergan, Nicholas, shoemaker
 10 Ahern, Cornelius, carpenter
 12 Kerr, Henry
 14 O'Neill, James, coach-painter
 16 Dawson, John
 24 Riddell, Henry, grocer
 26 Stewart, Robert Charles
 28 Snowden, Thomas, shoemaker
 30 O'Connor, Edward
 32 Brisdon, William, shoemaker
 Johnson, Christina
 36 Salisbury, John, carpenter

Here Wilton-street.

Sarah Ann Street, South Side

Here Elizabeth-street.

- 17 Morrison, George
 19 Sullivan, Jeremiah
 21 Dawson, John, solicitor

Here Wilton-place.

- 23 Wauhop, Hugh
 25 Letty, Richard

Here Wilton-street.

Scales Street

Yurong-street to Riley-street.

- Pago, Daniel, tailor
 Brown, David, shoemaker
 McMillan, John, type-founder
 McDonald, Mrs.
 Finlay, Mary
 Chudleigh, James, plasterer

Shelley Street

Erskine-street to Phoenix wharf.

- Daniels, Samuel, confectioner
 Sutton, John, watchman
 McCaffery, Thomas, commission agent

Isbester, James, produce agent
Cunningham, James, stonemason
Bridge, William, sawyer
Davis, Hugh, commission agent

Shepherd Street

Off Wattle-street.

- 58 Hudson, Enos, butcher
Free, John, coachman
Lunt, Thomas, blacksmith
71 Griflith, John, bootmaker
69 McGrath, Bridget, dairy
63 Macready, Andrew
61 Day, Elizabeth, school
Waring, Edwin, mariner
59 Jenkins, Isabella

Short Street

Bourke-street to Botany-street.

- Freeman, Thomas, clerk
Huston, Rev. J.R., Surry Hills Academy
1 Rutledge, James, schoolmaster
3 Gilbert, Alfred, joiner
5 Booty, William
7 Stone, Mrs., dressmaker
9 Burgess, James H., clerk
11 Withers, Martha
13 Wickham, George
15 Dawson, Thomas
Barry, Henry, shoemaker

Here Botany-street.

Smith Street, East Side

Campbell-street to Ann-street.

- 2 Sponco, Peter, mason
6 Cormack, William, joiner
8 Douglas, John, shoemaker
10 Freeland, Frederick, cabinetmaker
12 Harvey, Thomas, cabinetmaker
14 Hartge, John, cabinetmaker
16 Miller, Joseph, carpenter
18 Prior, William
20 Jagger, Joseph, mason
24 Montgomery, Edward, draper
24 Montgomery, John, undertaker
26 Swinson, Edward, ironmonger

Here Gipps-street.

- 28 Thornton, James, upholsterer
30 Bayley, William, blacksmith

Here Ann-street.

Smith Street, West Side

Here Campbell-street.

- Barrett, Robert, farmer
3 Stephens, Richard, gardener
5 O'Brien, John
11 Reedy, Michael, dray proprietor
Reedy, John

Here Ann-street

South Head Road, North Side

Hyde Park to Victoria-street.

- 2 Kirby, Frederick, confectioner

- 4 Inman, George, bootmaker

Here Liverpool-street.

- 6 Bradford, Henry Wm.—*Blind Beggar*
8 Cambridge, Henry, carpenter
10 Weldon, Samuel, painter
12 Smith, K., hairdresser
14 Steel, Rev. Robert
16 Eames, William D., chemist and druggist
18 Geoghegan, Michael, tailor
Lisner, Edward
20 Dixon, Thomas, undertaker
22 Godfrey, James, baker and grocer
24 Kimber, Walter, oyster saloon
50 Turner, Joseph, farrier
52 Gibson, James, coachmaker
54 James, Daniel, tobacconist
64 Horton, William, bootmaker
Harris, John, carpenter
Gough, James, saddler
Shying, John, undertaker
Batters, Richard, galvanized ironworker
Hayes, Francis, dealer
Bailey, Francis H., school
Jeffrey, John, butcher
Brown, Joseph

Here Riley-street.

- 66 Goodyear, Mrs. Jane, general dealer
68 Robberds, Mrs. J. E., baby-linen warehouse
70 Douglas, William, saddler
72 Low, John R., surgeon
74 Walz, Baptist, dyer
Cree, John, fancy stationer
76 Winks, Frederick J., bookseller and stationer

- 78 Henry, Joseph, upholsterer
80 Larter, Francis S., draper
82 Cahill, R., grocer
84 Smith, Bartholomew, fruiterer
86 Searle, George, tailor
88 Moorhouse, Wm., plumber and gasfitter
90 Laws, William, butcher
92 Buchanan, William, cabinetmaker
94 Henry, Mrs. Elizabeth, school
96 McConnell, James, cabinetmaker
98-100 McArthur, Mrs. Ann—*Foresters' Hall*

Here Crown-street.

- 102 Booth, Joseph, grocer
104 Vivian, William H., locksmith
106 Davenport, A., haberdasher
108 Carroll, John, grocer
110 Wenban, William, oil and colorman
114 Nichols, Mrs., oyster-saloon
116 Walker, Alfred, schoolmaster
118 Kinsela, Charles, undertaker
120 Morgan, John, bootmaker
122 Scarsbrook, Thomas, oil and colorman
124 Roberts, Joseph H., grocer
126 Baker, John R., pawnbroker
128-130 Carroll, Matthew, dealer
132 Forster, Fran., boot and shoe warehouse

Here Palmer-street.

- 134 Allen, Mrs. Helen—*Waterloo Hotel*
136 Elwood, Mrs. Margaret
140 Mollwein, Mrs. Mary Ann, milliner
142 Turner, Charles, french polisher
144 Clark, Henry, butcher
150 Bethell, Elias, cabinet-maker
152 Finn, Jeremiah, bootmaker
154-156 Keegan, John, hay and corndealer
158 Kidman, Charles, baker and grocer
160 Johnstone, Edward—*Cottage of Content*
162 Baily and Playfair, butchers
164 Challinor, John, farrier

Here Bourke-street.

COURT HOUSE, DARLINGHURST
ROMAN CATHOLIC CHAPEL, SACRED HEART

Here Victoria-street.

South Head Road, South Side

Liverpool-street to Dowling-street.

- 11 Hadsley, Mrs. Frances, ladies' seminary
13 Wyatt, William
15 Wyatt, Frederick
17 James, Benjamin, builder

Here Brisbane-street.

- 25 Joseph, Joel, timber merchant
27 Bridgman, George, boot and shoe warehouse
29 Cooper, Mrs. Jane, confectioner
31 Audsley, William, boot and shoe warehouse
33 Croft Brothers, photographers
Cusack, George, hatter
35 Mulroney, Patrick, grocer
45 Blake, Jacob—*Robin Hood Inn*
47 Tierney, Michael, hay and corn dealer
49 Willingale, Robert, butcher
51 Hordern, Thomas, cabinetmaker
53 Enway, William, tailor
55 Kelly, William—*Pelican Hotel*

Here Edward-street.

- 57 Green, James, oil and colorman
59 Day, James, tobacconist
61 Austin, James, confectioner
63 McLean and O'Connors, Mesdames, seminary
65 Loves, Ferdinand, hairdresser
67 Wright, William, painter and paper-hanger
69 Sparkes, Mrs.

- 71 Darrach, John, grocer
73 Tighe, Patrick—*Rising Sun Inn*

Here Riley-street.

Here Riley-street.

- 77 Love, William—*Eagle Tavern*
79 Macleod, John, hatter
81 Arnold, Edward, draper
83 McCoy, Thomas, draper
85 Randall, Alfred, watchmaker
87 Burrell, Henry, chemist and druggist
89 Wood, William, ironmonger
93 Connolly, Matthew, toyshop
95 Pakes, John, painter

- 97 Bird, Richard, bootmaker
99 Apted, John, fruiterer
101 Lynch, William, grocer
103 Russell, Henry, general dealer
105 Chorley, Joseph, bootmaker
107 Vickery, Joshua, watchmaker
109 Abbott, Mrs. G., bookseller and stationer

- 111 Plummer, Joseph G., draper
113 Delatoste, Duroll—*Bird in Hand Inn*
115 Britton, Mrs., grocer
117 Emanuel, John, fancy emporium
119 McLaughlin, Bernard—*Union Inn*

Here Crown-street.

- 121 Smith, John, confectioner
123 Hayes, Michael C., carpenter
125 Radford, Mrs. Ann, fruiterer
127 Bohrsman, M. C., berlin warehouse
129 Gracie, James, storekeeper
131 Brown, Miss Grace, milliner
133 Costello, David, greengrocer
135 Kennelly, William J., crockery dealer
137 Macintosh, Neil, painter
139 Williams, Thomas, boot and shoe warehouse

- 141 Willmette, Frederick B., draper
143 Harpham, Thomas, draper and milliner
145 Cordes, Ernest, draper
147 Ellis, Samuel, butcher
149 Staple, Charles, fancy warehouse
151 Holden, William and Co., oil merchants
153 Coulter, David, grocer
155 Head, Mrs., earthenware dealer
157 McAuley, Richard, grocer
159 Holmes, Edith, Mrs., dressmaker
Holmes, James B., clerk
161 Williams, Richard, ironmonger
163 Lamy, Charles, watchmaker
165 Leuttelt, Joseph, tinsmith
167 Snow, John, tailor
169 Norden, Abraham, dealer
171 Pattorell, George, fruiterer
173 Fletcher, Richard, tailor and draper
175 Tarrant, Richard H., medical pract.
181 Bennett, John, baker
183 Uhde, Louis and Co., butchers
185 Rogers, Charles W., dyer and scourer
187 Coleman, Robert T., oil and colourman
189 Dymant, James C., hay and corn dealer
191 Faris, Joseph—*Queen's Arms*

Here Bourke-street.

O'Neill, James—*Victoria Inn*

Here Botany-street

- 197 Aitkin, George O., grocer
199 Sims, Sannuel, manglemaker
201 Yard, John, butcher
203 Moore, Thomas, coachbuilder
205 Dobson, Henry B., builder
213 Cain, Robert, dealer
215 Rudland, William—*Supreme Court Hotel*
217 Case, Challis, veterinary surgeon
Beacom, James, saddler & harnessmaker

Here Dowling-street.

South Street, East Side*Off Sussex-street south.*

- 2 Hall, Thomas, carpenter
- 4 Burrows, Thomas
- 6 Fraser, William, engineer
- 8 Westbrook, James
- 10 McCearn, Patrick
- 14 Griffiths, William, butcher
- 16 Simpson, William, boilermaker
- 18 Hargraves, Henry, chemist
- 20 Murphy, Laurence, tailor
- 22 Robinson, Jane, dressmaker

South Street, West Side*Here Sussex-street.*

- 1 Saunders, Ellen, laundress
- 3 Handley, Mrs. Jane
- 5 McDonald, John, baker
- 7 Norney, Thomas, fireman
- 9 McCabe, Michael, confectioner
- 21 Morrison, William George, blacksmith
- 25 Hawkin, William
- George, John, dealer

Spring Street*Bent-street to Pitt-street.*

- 2 Fleetwood, Henry (British Baths)
- 4 Fanning, Griffiths and Co., merchants
- IMPERIAL FIRE INSURANCE COMPANY
- 12 Cohen, David, and Co., merchants
- 14 Samuel, Lewis and Saul, merchants
- Brown, James, ship-broker
- TOMAGO COAL MINING COMPANY
- Brown and Co., merchants

Stanley Street, North Side*College-street to Bourke-street.***SYDNEY GRAMMAR SCHOOL***Here Yurong-street.*

- 20 Pierce, Thomas, newspaper-agent
- 22 Harwood, Charles, bookbinder
- 24 Mead, John, Hyde Park ranger
- Mead, Mrs., dressmaker
- 28 Dingle, Thomas, baker
- 34 Byrne, Edward, tailor

Here Riley-street.

- 36 Taylor, Mrs.
- 38 Powell, James R., wheelwright
- 40 Leslie, Miss, dress and mantlemaker
- 42 McDermott, Patrick J., coachbuilder
- 44 CANE'S COMMERCIAL SCHOOL.
- 46 Cane, Alfred, schoolmaster
- 50 Fitzgerald, Richard, carpenter
- 52 Palmer, Mrs.
- 54 Fox, Frederick
- 56 Malone, Henry, carpenter
- Bailey, Mrs., butcher

Here Crown-street.

Vacant land

Here Palmer-street.

- 80 Hill, George, undertaker

82 White, Edward

- 84 Kebble, John, accountant
- 86 Whiting, William, accountant
- 88 Little, James, draper
- 90 Drowett, Mrs., ladies' school
- 92 Carroll, Joseph, accountant

*Here Bourke-street.***Stanley Street, South Side***Here College-street.*

- 1 Unwin, Mr.
- 3 Foster, Jacobs
- 5 Warton, William, joiner
- 7 Lowe, Mrs., boarding-house
- 9 Armstrong, A. B., shipchandler
- 11 Revitte, H. L. G.
- 13 Emerson, Richard
- 15 Buyers, William, merchant
- 17 Walton, John
- 19 McEnroe, Edward
- 21 Martin, Manuel, master-mariner
- 23 Wilson, William James, scenic artist
- 25 McKinlay, Henry
- 27-29 Forster, Robert Henry M., M.L.A.

Here Yurong-street.

- 31 Cronin, Thomas, grocer
- 33 Dutton, Mrs., ladies' school
- 35 Theobald, Robert B.
- 37 Turner, Mrs. Maria, boarding-house
- 51 Abbot, Thomas, builder

Here Riley-street.

- 55 Parsons, James, van proprietor
- 57 Moore, Charles, plasterer
- 61 Davis, John, blacksmith
- 63 O'Brien, Patrick, farmer
- 65 Gray, James, clerk
- 67 Callicott, Mrs.
- 69 Rice, Thomas, tailor
- 71 McCotter, Robert, draper
- 73 Gill, Mrs.
- 75 Long, Stephen—City Arms Inn

Here Crown-street.

- 77 Whitbread, Mrs.
- 79 Heley, Dennis
- 81 Jones, Henry, plasterer
- 83 Aitkenhade, William, wheelwright
- 85 Proctor, Peter, grocer
- 87 Mannell, John, mason
- 89 Stewart, Mrs.
- 91 McElroy, Charles, plumber
- 93 Andrews, William, coach-trimmer
- 95 Sime, Robert, mason

*Here Palmer-street.***PRESBYTERIAN CHURCH**

Hogan, Patrick, drayman

*Here Bourke-street.***Stanley Lane***Off Crown-street.*

- Hayes, James Edwd., bricklayer
- 18 McClonnand Hugh

- 20 Davenport, James, storekeeper
- 24 Kent, George, butcher
- Ward, James

Steam Mill Street*Barker-street to Duncan-street.*

- 7 Clarke, John, mariner
- 11 Reid, James
- 13 Maroonney, Mary
- 15 Macnamara, John
- 19 Leed, James
- 18 Pipo, Isaac, mariner
- 20 Raley, Walter, painter
- 22 Clarke, Edward, engineer
- 24 Gibson, John, weaver
- 26 Thomas, Wm., boilermaker

*Here Duncan-street.***Stephen Street, North Side***Forbes-street to Duke-street.*

- 2 Doyle, William, builder
- 4 Kendrick, Mrs.
- 6 Smith, Cornelius
- 8 Marsh, Mrs.
- 10 Vinson, Edward, cabinetmaker
- 12 Manning, Charles
- 14 Shields, James
- 16 Williams, Samuel James
- 18 Wood, Henry George, cabinetmaker
- 20 Bemi, Alfred, storekeeper

*Here Duke-street.***Stephen Street, South Side***Here Forbes-street.*

- 1 Clement, James, painter
- 3 Kenney, George, master mariner
- 5 Clarkson, Mrs.

Here Judge-street.

- 7 Gray, Mrs. Sarah Ann
- 9 Maddon, William, letter carrier
- 11 Brown, Samuel, fisherman

*Here Duke-street.***St. James Street***Crown-street to Bourke-street*

- McElroy, Matthew, cooper
- Robertson, David
- Arkey, George, plasterer
- Smith, Peter, shoemaker
- Binnie, Isaac, mason
- Gallagher, William, boot and shoe-maker

*Here Bourke-street.***Surrey Street***Upper William-street to Victoria-street.*

- 14 Ridley, John, labourer
- 16 Lako, Charles, gardener
- 18 Evans, George, clerk
- 21 Jones, William, cabinetmaker
- 25 Cullum, Benjamin, gardener

- 36 Wooff, Luke, gardener
- 38 Croft, Joseph, plumber
- 40 Verneson, Christian, gardener
- 42 Knapp, George, drayman
- 44 Lawn, Mrs.
- 50 Deery, Patrick, contractor
- 58 Seller, Alexander, mason
- 60 Cadell, Benjamin, carpenter
- 62 Gostelow, Edward
- Gostelow, Thomas, painter
- 66 Shearston, John, butcher
- 72 Dancey, Joseph, gardener

*Here Victoria-street.***Susan Street***Off Dowling-street.*

- Ireland, James, freeholder
- Best, Jorvaso, joiner
- Cords, Charles, storekeeper
- Pringle, Abel, plasterer
- Webb, James, sawyer

Sussex Street, East Side*Flour Company's wharf to Hay-street.*

- Breillat, Thomas Chaplin, flour mill
- 2 Prescott, James—Hunter River Inn
- 4 Johanson, Peter, boarding-house
- 6 Dawson, Margaret, fruiterer
- 10 Boddy, William, fruiterer

Here Margaret-place.

- 14 McMillan, William—Clarence River Inn
- 16 Jones, John, boarding-house
- 20 Hall, William, boarding-house
- 22 Lucas, John—Fireman's Arms
- 24 Day, Thomas, boatbuilder
- 36 McLennan, Duncan—Ship Inn
- 40 McNeil, James, grocer
- 50 Denford, Jamuel, hairdresser
- 52 Longford, John—Blue Bell Inn

Here Erskine-street.

- 60 Stewart, William—Royal Oak
- 62 Butler, Stephen, butcher
- 64 Bond, Chapman B., merchant
- 66 Hill and Co., commission agents
- 76 White, J., jun., carpenter
- 78 Wallaco, William, blacksmith
- 88 Blair, James, timber merchant
- 90 James, Walter, cooper
- 92 Pithers, H., tailor
- 94 Gawthorpe, Richard
- 96 Bird, Mrs. J., dressmaker
- 98 Sanders, Charles, shoemaker
- 100 Gale, John T., boarding-house
- 102 Anselmo, Joseph, bootmaker
- 106 Kerr, Adam—Elliott's Family Hotel

Here King-street.

- Vescys, Robert, commission agent
- Wade, Samuel, commission agent
- Nixon, William, commission agent
- 108 Blake and Hamilton
- 110 Park, Alfred, Victoria dining rooms
- 112 Carr, John, ship chandler

Brydon, John
Swan, William, tinsmith
Phillips, Samuel, boilermaker
Greig, John
Cooper, John, dealer
Riddell, Robert, mason
Sharp, Murray, blacksmith
Johnson, John, fisherman
Myer, Henry, butcher
Lacey, George, baker

Swan Street, North Side

Off George-street south.

- 1 Poulton, Thomas, coach-painter
- 3 Rogers, William, wheelwright
- 5 Chaschir, Henry, fruiterer
- 7 Isaac, Leon Lewis, cabinetmaker
- 9 Biggs, Mary Anne, midwife
- 11 Scanes, Fred., blacksmith
- 13 Jeffry, John
- 15 Martin, Thomas
- 17 Asprey, Joseph, baker
- 19 Walters, Fred., sawyer
- 21 Watson, Rob., painter
- 23 McCoy, John, bootmaker

Swan Street, South Side*Here George-street.*

- 2 Dignam, William, blacksmith
- 4 Smith, Michael, tobacconist
- 6 Price, Edwin, wheelwright
- 8 McCoy, James, bootmaker
- 10 Burke, Thomas, tailor
- 12 Brown, William
- 14 Ross, Thomas
- 16 Potter, John
- 18 Geary, John, bootmaker
- Thompson, William

Taylor's Lane

Botany-street to Dowling-street.

- 6 Meyer, Mrs. Mary
- 8 Callen, James
- 12 Nunan, Daniel
- 24 Hewit, Samuel, stonemason
- 26 Clements, Edward, carpenter
- Ironsides, James, broker

*Here Dowling-street.***Thomson Street**

Ann-street to Burton-street.

- 1 Butcher, Frederick
- 2 Hunt, James
- 4 Hannington, Thomas, tailor
- 5 Ryan, Michael
- 6 Broadbent, John, mason

*Here Burton-street.***Ultimo**

- Riggs, George, joiner
Brown, William
Walker, William, carpenter
Harwood, Thomas Soutter, surveyor
Harris, Mrs. N. A., (Ultimo House)
Thorpe, John, dealer
Bullen, Valentine, brickmaker
O'Hear, Thomas, bootmaker
Walker, William, carpenter
Brown, William, commission-agent
Palmer, Henry, gardener
Ranger, Herbert, gardener
Taylor, Michael, dairy
Gorman, John, dairy

Ultimo Street

Off Bay-street, Glébo.

- 1 Clymo, Sybella, dressmaker
- 2 Segul, John, engineer
- 3 Mountain, George, cattle-dealer
- 4 Macdonald, William
- 5 McNary, John
- 7 Thomas, Henry, engineer
- 8 Carr, Thomas, quarryman
- 9 Bagot, John, hammerman
- 12 Houston, Gavin, blacksmith
- 13 Farley, Frederick

Fisher, Wm., storeman
Dummett, Edward, stonemason
Dummett, William, stonemason
Butchard, Jeffrey, bootmaker
Manning, Thomas, carpenter
Small, Henry John, carpenter
White, Walter, stonemason
Conroy, Richard, hammerman
Harrison, Charles—*California Inn*

Here Athlone-place.

Dobson, Sarah, grocer
Dixon, Catherine, dressmaker
Dowling, Charles Francis, engineer
Howitt, Margaret
McGuffin, Richard, bootmaker
Leonard, Matthew, drayman

Ultimo Street

George-street to Harris-street.

- Smith, Edward, ropemaker
Fogin, Rose, dairy
Sullivan, John, parasol maker
Partridge, James, storeman
Kelley, George, wheelwright
Hunt, Patrick, bootmaker
Quye, John, dealer
Burns, John

Union Lane

Off George-street south.

- 2 Turbot, Richard, blacksmith
- 3 Murdoch, David, tailor
- 5 Wilson, William
- 9 Winter, William, tailor
- Marshall, Edward, wheelwright
- 21 Collins, Robert, dealer
- 23 Walker, Christopher, coachpainter
- 25 Walton, Eliza
- Connell, Cornelius, blacksmith
- Simmons, Samuel, confectioner

Union Street, East Side

Erskeine-street to Patent-slip.

- 8 Dawson, James, mariner
- 10 Lawrence, Thomas, wharfinger
- 12 Cope, Henry
- 14 Sugden, Michael
- 18 Wenham, Thomas, carpenter
- 16 Monics, Thomas, boilermaker
- 20 Young, Thomas, sailmaker
- Eldridge, George, painter

Bato, William

- 28 Newlands, John, boilermaker
- 30 Hills, William, engineer
- 34 Graham, John, tailor
- 36 John, Samuel, carpenter
- 40 Melly, John, boiler maker
- 42 McDougall, Nevin, ship carpenter
- 44 Kelly, John, sawyer
- 46 Roberts, John, mariner
- 60 Barker, Francis, stevedore

*Here Patent Slip.***Union Street, West Side***Here Erskine-street.*

- 1 Morrison, David
- 3 Melville, Robert, mariner
- 5 Prentice, W. Alexr., storekeeper
- 7 Ferris, James, mariner
- 9 Hooper, Mrs. Mary, lodging-house
- 13 Dacum, Phillip, clerk
- 15 Brown, William, mariner
- 17 Nichols, William, mariner
- 19 Southam, John,
Robertson, George, mariner
- 21 Freeman, Mrs. Eliza, dressmaker
- 23 Allen, John, mariner
- 25 Camroux, Henry, master mariner
- 27 Bastian, Henry, mariner
- 31 Wallace, William, mariner
- 33 Stanton, Edward
- 35 Stewart, James, stonemason
- 37 McGregor, Joseph S., mariner

*Here Patent Slip.***Unwin Street**

Miller's Point.

- Lowe, Robert, grocer
Bridge, Richard, blacksmith
Russell, James
Garretty, Edward, cooper
Murphy, Michael, blacksmith
Butler, John
Oliver, William
Hall, John

Valentine Lane

Off George-street south.

- 2 Lappin, Matilda, boarding-house
- 4 Butler, Thomas
- 6 Hasker, James John, actor
- 8 Read, Henry, quarryman
- 12 Bull, William, wheelwright
- 11 Dowd, John, bootmaker
- 9 Clement, Thomas, joiner
- Clement, Margaret, dressmaker
- 7 Jessop, Anne
- 5 Ferguson, James Thomas, gasfitter
- 3 Henwood, Anne, laundress
- 1 Schmidt, John William, signwriter

Victoria Street, East Side

Pott's Point to South Head-road.

ST. VINCENT'S HOSPITAL

- 104 Scarr, John
- 106 Rowe, Thomas
- 108 Garrick, Francis
- 110 Wilson, George, clerk
- 112 Campbell, John
- 114 Humphries, Mrs.

Here Albert-street.

- 118 Jones, Stephen, clerk

Here Orwell-street.

- 144 Morwick, Hugh, master mariner
- 146 Fairfax, Andrew, clerk
- 148 Meiler, John
- 150 Vyner, Arthur, R.N.
- 152 Adamson, Alexander, horse dealer
- 192 Cooper, Isaac, boot and shoemaker
- 194 Toohar, John, dairy
- 196 Douglas, Daniel, grocer
- 198 Ogart, Carl
- 200 Melville, Mrs.
- 206 Whitnall, George, sailmaker
- 208 Davis, Thomas, carpenter
- 210 Morgan, Frederick
- 212 Hart, James
- 214 Harris, William, bricklayer
- 216 McGee, Annette, cabinetmaker
- 218 Barber, Mrs.
Gray, W., draper
- 220 Beare, John O.

Here Upper William-street.

- 250 White, William, builder
- 252 Miller, George, engineer
- 254 O'Farrell, David
- 300 Smith, George
- 302 Holmes, James, clerk
- 304 Board, Gregory, jun., clerk
- 306 Iredale, Thomas, John
- 308 Newman, William, compositor

Here Liverpool-street.

- 354 Chapman, Abraham, printer

Here Burton-street.

Sheridan, Rev. J. F., (Sacred Heart)
Redin, John
McMahon, cab proprietor
Pike, James W., clerk
Charters, Peter, draper

*Here South Head-road.***Victoria Street, West Side***Here Pott's-point.*

- 1 Darvall, John Bayley, M.L.A.
- 3 Tango, Anton
- 81 Baar, Moritz
- 83 Kirchner, George
- 85 Cowell, T. H.
- 87 McKenzie, Harry, clerk
- 89 Blackburn, James S.
- 91 Hosier, Frederick
- 97 Hill, David
- 99 Worms, Matthew A.
Dick, Alexander
Doffell, George H.

- 135 Tillidge, Henry, accountant
 137 Howard, Samuel, actor
 Flower, Madame Sarah, professor of music
 147 Fairfax, William
 187 Morris, Charles—*Willow Tree Hotel*
 189 Holt, Geo., mariner
 201 Anderson, Thomas
 203 Leary, Joseph, M.L.A.
 205 Willis, James, draughtsman
 207 Walters, John, clerk
 209 Woolford, Charles R., grocer
 211 Dickinson, Loftus
 213 Macpherson, Donald, clerk
 217 Lewin, Edward, storekeeper
 225 Horniman, Robert J., school Street, John
 Robertson, Mrs.
 241 Benson, James, tailor and draper
 243 Dixon, Henry, grocer
Here William-street.
 St. JOHN'S CHURCH
 359 Ross, Alexander, grocer
Here Liverpool-street.
 Murphy, Patrick, cab proprietor
 Taylor, Joseph, storeman
 369 Gibbons, Thomas Francis, painter
 Maloney, Daniel
 377 Fraser, John, mason
 379 Wilson, Thomas, mason
 383 White, John, tailor
Here Burton-street and South Head-road.

Victoria Street

Crown-street to Bourke-street.

- 2 Jenssen, Edward, merchant
 4 Richardson, George, tanner
 8 Evers, James, mason
 10 Gray, Arthur, builder
 1 Iredale, Launcelot, jun.
 2 Wise, John
 3 Sharlton, Thomas, clerk
 4 Hall, Henry, draftsman
 5 Carmichael, Mrs.
 6 Bath, George
 7 Wombly, John
 8 Dewhurst, Augustus, clerk
 Catley, George, omnibus proprietor
Here Bourke-street.

Victoria Street

Off George-street south.

- 2 Hall, Henry, bricklayer
 3 Minahan, Patrick
 4 Russell, Thomas, engineer
 5 Madden, Patrick
 Devoy, Thomas, artist
 6 Galvin, James, tailor
 7 McEvoy, Richard, tailor
 8 Busby, William, farrier
 17 Thorburn, Ellen
 19 Lackey, Samuel, cab proprietor
 Wright, George

- McNeil, John
 Rorke, Thomas
 Cosgrave, John, sawyer
 Pard, Richard
 37 McEwan, Thomas, engineer
 39 Newman, Charles, butcher
 41 Dykes, James Henry, ironmonger
 Maxwell, George, carpenter
 Ivey, Daniel, builder
 Harrison, William, carpenter
 Sampson, John, blacksmith

Victoria Terrace

Miller's-point.

- 1 Towns, Hon. Robert, M.L.C., (Moore-cliffe Lodge)
 2 Stewart, Alexander
 3 Clark, William, accountant
 5 Peacock, John, J., merchant
 6 Canning, Alfred
 Pemell, James
 Oliffe, William, dealer
 Mansell, John, mariner
 Davis, Joseph, agent
 Mathews, John Alexander

Victoria Place

Off Sussex-street south.

- Meany, William
 Lackey, James
 McGregor, Duncan
 Wickham, Thomas
 Fenton, John, ironmoulder
 Kemp, Robert, butcher
 Coulson, John Thomas
 Bubbs and Son (Victoria Foundry)

Walton Lane

Off Sussex-street near Goulburn-street.

- Goodrick, James, blacksmith
 Pope, Thomas, blacksmith
 Dowling, Patrick, clerk
 Parker, John, clerk
 Dunn, William, confectioner
 Frazer, John, mariner
 Davis, George, master mariner
 Powell, James, wheelwright

Washington Street, North Side

Off Sussex-street south.

- 2 Davis, William, fireman
 4 Brown, David, joiner
 6 Maynes, William
 8 Dempson, Edward
 10 Cullen, William, mariner
 12 Wren, Alexander, painter
 14 Brady, Thomas
 18 Binkerton, Allen, blacksmith
 20 Foster, Edward, mariner
 22 Burke, Charles, dealer
 24 Brown, Rachel
 54 Briggs, William, coal merchant

Washington Street, South Side

- 1 Dodd, Geo. printer
 3 Jones, Sarah
 5 Davis, John, boatman
 7 Kemp, James, engineer
 9 Flynn, Wm., bootmaker
 11 Leahy, John, tailor
 13 Nein, Wm.
 17 Clarke, Wm., storekeeper
 19 Leaghan, Thos., bootmaker
 21 Nathary Lancelot, dealer
 23 Spence, Thos.
 27 Griffin, James
 29 Armstrong, James
 31 Andrews, Geo. Wm., fruiterer
 35 Newlands, Ebenezer, tailor
 37 Lazarus, Wolf
 39 Knight, Chas.
 41 Richison, Henry, clerk
 43 Woolley, Thos., dealer
 45 Whalin, Anne, dressmaker
 47 Callaghan, Edward
 49 Walsh, John, storeman
 51 Lawrence, James
 53 Crimmon, Timothy, clerk
 55 Mitchell, James, engineer
 57 Gorman, John, printer
 61 Slafstein, Solomon, tobacconist
 67 Gosling, James, engineer

Waterloo Street

Foveaux-street to Devonshire-street.

- 2 Shoults, Walter, builder
 3 Warren, Francis, carpenter
 8 Gorman, William, tailor
 10 Dunn, Patrick, carpenter
 16 St. George, John
 18 Campbell, Jas., carpenter and joiner

*Here Cooper-street.*Edwards, F. L.
 Cocks, Benjamin*Here Devonshire-street.*

Waterloo Street, East Side

Off Bank-street.

- 10 Macpherson, James, blacksmith
 12 Clifford, Charles, cane-worker
 14 Thallon, James, grocer

Here Queen-street.

- 16 Miller, Samuel
 18 Richmond, Henry, boatman
 20 Yeo, James
 22 Reynolds, James, blacksmith
 24 Bratt, Charles, milkman

Here Henrietta-street.

- 26 Burns, James, mariner
 28 Fleming, Patrick, quarryman
 30 Vaughan, Henry, confectioner
 32 Murray, William, ironmonger

Waterloo Street, West Side

- 11 Oliver, Jos., mason

- 13 Todd, James
 15 Witcombe, John, carpenter
 17 Young, George William, dealer
Here Queen's-place.
 21 Creighton, William, wheelwright
 23 White, Mary Anne, school
 25 Webb, James, dealer

Here Tegg's-lane

- 27 Pitt, Edward William, dealer

Wattle Street, North Side

Off Abercrombie-street.

- 19 Medbury, Abraham
 21 Jones, Thomas, blacksmith
 23 Skelton, Richard, compositor
 25 Sutton, William

Wattle Street, South Side

- 2 Coghill, William, joiner
 4 Sproules, Thomas, grocer
 6 McDougall, Alexander, engineer
 8 Mitchell, Robert, blacksmith
 10 Paint, George, carpenter
 12 Harmer, Mrs. F.
 14 Turner, Alfred, baker

Wellington Street, North Side

Off Botany-road.

- 4 Nicoll, William, coachmaker
 6 Boyle, James, fireman
 8 McGuekin, Patrick, fireman
 10 O'Donnell, Annie, mantle maker
 14 Graves, John, bootmaker
 16 Fisher, James, blacksmith
 18 Gouldthorpe, Benjamin
 20 Swan, Alexander
 22 Murchison, William
 24 Mather, Byron, engineer
 26 Williams, Samuel
 28 Atkins, James
 30 Jones, Mrs. Anne, dealer
 32 Beard, David
 34 Skinner, Henry, sawyer
 36 Anderson, Archibald
 38 O'Connell, Jeremiah
 42 Funnell, William
 44 Saunter, Charles
 48 Wright, Alfred
 50 Brown, John, quarryman
 52 Hawkins, Thomas, plasterer
 54 McNealy, James
 56 Lawrence, Henry, bricklayer
 58 Witcombe, Edwin, joiner
 60 Fowles, James, dealer
 62 Campbell, James, brassfinisher
 64 Allen, William, cork manufacturer

Wellington Street, South Side.

- 35 Taylor and Son, saddle-tree makers
 13 Morris, Benjamin, boot and shoemaker
 11 Newman, John, bricklayer
 3 Collett, Eliza, nurse
 1 Gibson, George, tailor

Wentworth Street

Miller's-point.

Bell, J., blacksmith
Brown, S., boarding-house
Davies, J.
Hardy, Jonathan, painter and glazier
Bingelow, John, shipwright
Bloomsbury, Peter F., shipwright
Turton, Mrs. Ellen
Massagory, William, shoemaker

Wentworth Place

Elizabeth-street to Phillip-street.

3 Macgregor, Peter, clerk
Nicholas, George, fireman
15 Clarke, William M., conveyancer
16 Greor, James, solicitor

*Here Phillip-street.***West Street, East Side**

Liverpool-street to South Head-road.

Hughes, Peter
SYDNEY ICE COMPANY'S WORKS
3 Roberts, John, carter
Smee, Samuel, carpenter
Webb, John, carter
Hazlett, James, coachsmith
Mason, Mrs.
Read, Arthur, engineer
Maher, Mathew
Denison, Alfred, turnkey

*Here South Head Road.***West Street, West Side**

1 Adams, Thomas, printer
3 Anderson, Robert
Anderson, James
5 Wethered, Frederick, storeman
9 Butters, John
11 Lane, G. L.
13 Mason, John, clerk
15 Holdsworth, John

*Here South Head-road.***Wharf Street**

Market wharf.

Coleson, George—*Maitland and Morpeth Hotel*

Charlton, Mathew—*Charlton's Hotel*
Stonham, B. H., agent
McBeath, Benjamin, boatbuilder
Dalton, W., agent
Soper and Steele, commission agents
Ledsam, J., auctioneer
Simmonds, J., provision stores
Clark, J., commission agent
Ward and Coulter, commission agents
McKeown, W. H., wood and coal depot

William Street, North Side

College-street to Victoria-street.

Vacant land.

Here Bodmerang-road.

6 Smedley, John—*Museum Hotel*
16 Gaydon, Wm., saddle and harness maker
18 Francis, John, hatter and outfitter
20 Heckenberg, Henry—*Sir John Franklin*

Here Riley-street.

22 Sloper, Fredk. E., druggist
24 Brown, Mrs.
26 Stubbet, John, H.M. customs
28 Mayne, Henry, solicitor
30 Hill, John, undertaker
32 Russell, Peter N.
34 Becke, Cecil A., surgeon

Here Crown-street.

36 Hourigan, John—*Sir John Young Hotel*
38 Doodson, Robert, grocer
40 Wallis, Henry, butcher
42 Reid and Robertson, drapers
44 Quinlan, Henry, butcher
46 McCarroll, Philip, butcher
48 Sparrow, Chas. C., fancy bazaar
50 Dingle, John, baker
52 Bellenger, James, fruiterer
54 Butler, James, draper
56 Robinson, Daniel—*Fitzroy Hotel*
LETTER RECEIVER.

Here Palmer-street.

Horner, Chas. W., chemist and druggist
58 Evans, Henry, boot and shoe warehouse
60 Tighe, Edward, grocer
62 Hughes, William, grocer
64 Francis, John, draper
66 Wyatt, Mrs.
70 Swyny, George, boot & shoe warehouse

Here Bourke-street.

72 Peasley, William, carcase butcher
76 Connell, Henry, senior
78 Shepherd, Edward, builder
82 Lambert, Mrs., boot warehouse
84 White, Frederick, printer
86 Muspratt, Mrs. E., bookseller & stationer
88 Bozon, Frederick B., chemist
88 Warren, W. T., grocer
90 Beard, William, butcher
94 Cole, Charles, oil and colourman
96 Wise, John, fruiterer and news agent
98 Gould, John, plumber
100 Douglas, Robert, confectioner

Here Forbes-street.

108 Thorne, William J.
110 Cape, William Frederick

Here Dowling-street.

124 Simpson, George B., barrister
126 Gibson, William H., accountant
128 Joske, Adolph
Grant, Frederick, upholsterer

Here Duke-street.

180 Kennedy, Daniel—*Nelson Hotel*
184 Dingle, Thomas, baker
186 Simpson, Mrs. P.
188 Taylor, James C.
140 Reddy, John—*Woolloomooloo Inn*

Here Brougham-street.

144 Bellenger, James, poulterer
Beare, John C., greengrocer
146 Maloney, John, grocer
148 Hudson, John, butcher
150 Douglas, Robert, confectioner
152 Donnelly, Patrick, fruiterer
154 Cuddeford, John, chemist
156 Dixon, Henry, grocer

*Here Victoria-street.***William Street, South Side***Here College-street.*

SYDNEY MUSEUM
NATIONAL SCHOOL

Here Yurong-street.

45 Smith, James, confectioner
47 Connor, E., tobacconist
49 Meckel, Edward, tinsmith
51 Clay, Charles, fancy emporium
53 Wright, George F., galvanized iron-worker
57 Parfitt, William A., coachbuilder
67 Dutruc, Monsieur Pierre and Madame, teachers of French
69 Gibson, Frederick

Here Riley-street.

71 Staples and Seamore, drapers
73 Moore, John, hairdresser
75 Read, Mrs. C., professor of dancing
Williamson, Mrs., fancy warehouse
77 Merrick, David, bootmaker
79 Williamson, David, baker
81 Fitzpatrick, Mrs.
83 Edwards, Anthony, painter
85 Gibb, Mrs., nurse
87 McCarty, James, boot and shoemaker
89 Keegan, John, corndealer
91 Santos, Severo J.—*Woolloomooloo Hotel*

Here Crown-street.

Vacant land

Here Palmer-street.

121 Garvey, James, boot and shoe warehouse
123 McCarthy, Mrs., midwife
125 Dimond, John, bootmaker
127 Buchanan, William
133 Wilson, William, veterinary surgeon
135 Neil, James, farrier
137 Clayton, Mrs.
139 Barnett, Mrs. William
141 Austen, George, merchant
143 McCormick, Thomas, draper

Here Bourke-street.

145 Donaldson, John, monumental mason
147 Hahn, Ernest, oyster saloon
149 Brennan, William, grocer and corndealer
153 Jones, Mrs.
155 Sciglife, Mrs., mantlemaker
157 Wood, William, livery stables
159 Strafford, Mrs.
161 Martin, George C.

163 Buist, R., pianoforte tuner
165 Macelfield, Geo., teacher
167 Rowett, Wm., builder
169 De Metz, Mrs. Esther

Here Forbes-street.

171 Scully, Bernard—*Imperial Hotel*
173 Bennett, George, M.D.
175 Nixon, Eliza J., teacher of dancing
177 Milford, Frederick, M.D.
181 Craig, Henry, clerk
183 Perks, Frederick William
185 Read, John Thomas, clerk
187 Wright, Charles, clerk
189 Palmer, Benjamin
191 Blackmore, Edward
193 Binnie, Mrs. Jane,
195 Moss, George
197 Windeyer, William C., barrister
199 Plunkett, John H., Q.C., M.L.C.
201 Tweedie, Mrs., seminary
203 Clark, Matthew, cab proprietor
205 Young, Mathew (Rose Bank)
207 Corbet, John, oyster-saloon

*Here Victoria-street.***William Street Upper, (North)**

Macleay-street to Rusheutter's Bay.

12 Reid, Mrs., ladies' college (Kellott House)
13 Moore, Thomas (Nardoo Cottage)
15 Berney, Augustus
17 Gillam, Joseph
19 Logan, Mrs., professor of music
21 Thomson, Rev. Adam
23 Hoskins, Miss
25 Cowper, Mrs. H., ladies' school
27 Scott, Charles
28 Elouis, Charles
30 Knox, Edward
32 Smith, Ernest, clerk, G.P.O.
34 Russell, John
Williams, John, crown solicitor
King, George (Waratah)
Hargraves, Hon. John Fletcher, Q.C., M.L.C.

Jones, Thomas

43 Harding, William, carpenter
45 Ramkema, John, carpenter
63 Tanner, James, printer
65 Foster, William, cabinetmaker
67 Foster, William, grocer
69 Corner, John, carpenter
71 Croft, Thomas, plasterer
73 Geoghegan, Dr.
75 Baxter, Arthur, printer
Plowman, George, gardener
Callaghan, J., greengrocer
Sluce, John, jeweller
Eddy, James, miner
Finlater, Francis, silversmith
Iseton and Brown, builders
Iseton, William, painter
O'Brien, Martin, blacksmith
McElhone, John

Premier Terrace.

Elizabeth Terrace.

Williams, Henry
Hagen, John,
Dyer, John, cabinetmaker
Levinge, T. W.
McCloud, Charles
Dobson, William Thomas

Here Rushcutter's Bay.

William Street Upper, (South)

Victoria-street to Surrey-street.

- | | |
|-----------------------------------|----------------------|
| 1 Jaffa, Madame, teacher of music | |
| Jaffa, Henry, school teacher | |
| Sheering, John, mason | Sheering's
Place. |
| Sheering, James, mason | |
| Fotheringham, J. D. | |
| 3 Tucker, Captain | Craigend
Terrace. |
| 5 McCarty, Mrs. | |
| 7 Norton, Henry | |
| 2 Patterson, James | Jessie
Terrace. |
| 4 Wedderburn, Mrs. | |
| Henriques, Joseph | |
| 9 Tait, John | |
| Prince, Henry (Craigend) | |
| Kemp, James Ruthven | |

Here Little Macleay-street.

- 49 Bird, John, clerk
51 Eld, George
53 Watchhorn, Francis

Here Surrey-street.

Wilmott Street, North Side

George-street to Pitt-street.

- 7 Powell, Sidney, saddler
Selby, John, carpenter
9 Owens, Robert, quarryman
11 Gleeson, James, dealer
13 Galard, Elizabeth
15 Shannah, John, tailor
17 Jones, James, shoemaker
19 Cutter, John, tailor
Noble, Richard

Here Pitt-street.

Wilmott Street, South Side

Here George-street.

- 8 Williams, David
10 Beach, Patter, bootmaker
12 Creed, George, engineer
14 Hilton, Hugh
18 Brown, Richard, cabinetmaker
20 Queely, Patrick, bootmaker

Here Pitt-street.

Wilton Street

Devonshire-street to Cleveland-street.

- Kell, Donald
Todd, James, cab proprietor
Sweeney, William, shoemaker
McKeller, John
Phillips, Mrs. Hessa

Here Cleveland-street.

Wilton Lane

Off Wilton-street.

- Laffy, Michael
Rutt, Alfred, carpenter
Beaumont, Mrs. Jane
Butler, James
Wood, George
Todd, James

Wilton Place

Off Belvoir-street.

- 2 Miller, Mrs. O., sempstress
4 Symon, Robert, stonemason
6 Cummins, James
8 Mason, James, shoemaker.
10 Brennan, Eugene
Mulligan, John

Windmill Street, North Side

Lower Fort-street to Argyle-street.

- Dodd, Thomas—*Old Whaler's Arms*
1 Moffatt, Samuel, waterman
3 Summerbell, Thomas, shipwright
5 Kelly, James
7 Robinson, Thomas, mariner
9 Musgrave, Thomas, grocer
11 Rossiter, Thomas, mariner
15 Hewett, Benjamin, waterman.

Here Pottinger-street.

Macnamarra's wharf

- 61 Livingston William, master mariner
Sweeny, John
West, Josiah, mastmaker
Summerbell, Mrs.
Marsden's wool-pressing establishment

Here road to Towns'-wharf.

- Paradise, Henry, mariner
Warner, Robert, mariner
Williams, John, mariner

Here Argyle-street.

Windmill Street, South Side

Here Lower Fort-street.

- Williams, James H.—*Hero of Waterloo*
2 Strange, Mrs. Rosa, school
4 McMillan, John, blacksmith
6 Stevens, Catherine—*Hit or Miss*
8 Bridgeman, Samuel, dairy
10 Considine, James
12 Watson, James, greengrocer
14 Griffiths, Thomas, shipwright
16 Ball, Mrs. Hannah, sempstress
18 Totterdell, Henry, sailmaker
20 Croom, William
22 Stevens, Archibald
24 Linstrom, —
26 Scaife, Thomas
28 Glover, Thomas, mastmaker
30 Wren, Thomas, waterman
32 Nicholls, Walter, mariner
34 McGuire, Arthur
36 Ford, William

- 38 O'Donnell, John
40 Pascall, Ebine, boarding-house
42 Lardner, Richard R., baker
44 Bissaker, James, butcher
46 Hill, Edward—*Old Cheshire Cheese*

Here Kent-street.

- 56 Cannis, George, sailmaker
81 Murray, Peter, mariner
83 McBride, Maurice, waterman

Here Argyle-street.

Wood's Lane

Chapel-lane to James-street.

- 1 Winkle, Thomas, carpenter
10 Watkins, William, plasterer
12 Harris, Henry, carpenter
Robins, Joseph, shoemaker
Braddock, James, carpenter
Pitkathly, Tait, mason
Ferris, Mrs.
Blackey, William, carver and gilder
Kirkpatrick, William, tailor
Nott, George
Porter, William, mason
Mullins, Thomas, painter
Hargrave, William, mariner

Here James-street.

Woolloomooloo Street, North Side

College-street to Forbes-street

ST. MARY'S CATHEDRAL

Here Riley-street.

- 42 Patroll, George, carpenter and joiner
54 Blake, John, dealer
56 Lugg, Dr., surgeon
58 Hamilton, Mrs. E., grocer
60 Jessop, Edwin, baker

Here Crown-street.

- 62 James, John, carpenter
64 Poole, Charles, theatrical agent

Here Palmer-street.

- 88 Loneragan, M., grocer
90 Moore, Frederick
92 Woods, Joseph, pianoforte tuner
94 Sutton, Edward, dealer
96 Shoad, William—*Britannia Hotel*
98 Bartlett, Anthony, fishmonger
102 Austin, Mrs.
104 Lynch, Matthew, carpenter
106 Neiland, Patrick, dairy

Here Bourke-street.

- 103 Callaghan, Francis—*Hargrave's Hotel*
112 Higgins, John, butcher
122 Simmons, Mrs.
126 Orego, William
128 Barry, O. W., actor
130 St Remy, Valentine, civil engineer
St Remy, Madame
Rhodes, Mary Ann—*Rhodes' Family Hotel*

Here Forbes-street.

Woolloomooloo Street, South Side

Here College-street.

Vacant land

Here Riley-street.

- Corcoran, Patrick—*The Australian Inn*
43 Coleman, Thomas
99 Olifford, Mrs. Ann, boarding-house
101 Purcell, Thomas, cooper
103 Gore, Frank, builder
105 Neillings, Thomas, parasolmaker
107 Heaney, John, bootmaker

Here Crown-street.

Robertson, James—*Shamrock Hotel*

- 115 Beer, Jasper, clerk
117 Carter, James
119 Sivewright, Mrs., boarding-house
121 Lynch, Stephen, printer
123 Schofield, John, plumber
125 Stewart, Mrs. A., landholder
127 Manderson, William R.
Munro, Peter, shoemaker
129 Constable, Edward
131 Anderson, Fred.—*Swan of Erin Hotel*

Here Palmer-street.

- 133 Brady, Mrs. Mary Ann (St. Kilda House)
Here Bourke-street.

Southeren, W. S.—*Freemasons' Retreat*

- 145 Smithwick, Peter, surgeon
149 Manley, Robert, painter
Baker, Frederick, tailor
151 Olegg, Mrs. Ellen
153 Green, Oscar
155 Keith, Mrs. Margaret
157 Payne, John W.
159 Furber, Augustus F., bookbinder
161 Chapman, George S., compositor
163 Donovan, Jeremiah

Here Forbes-street.

Woolloomooloo Street Little, North Side

Forbes-street to Brougham-street.

- 2 Cooper, Joseph J., painter and glazier
6 McMahon, Thomas
8 Shaw, Griffin, coachsmith
10 Stephen, William, horsedealer

Here Brougham-street.

Woolloomooloo Street Little, South Side

Here Forbes-street.

- 1 Berresford, Mrs.
3 Cooper, Mrs., grocer
Melley, John, surveyor
Smart, John

Here Brougham-street.

Wylde Street, East Side

Pott's-point to Macleay-street.

- 8 Want, Randolph J.
10 Moore, Alexander

- 12 Neale, John Thomas, J.P.
14 Dangar, Frederick H.
16 Keele, Charles
18 Forbes, Robert
20 Martin, James, Q.C., M.L.A.
24 Thompson, Joseph

Here Macleay-street.

Wylde Street, West Side

Here Poll's-point

- Bettington, Joseph H., (Bomera House)
Hilly, John F.
Jackson, Frederick, (Phoenix Cottage)
How, James
Baker, Frederick, mason
Pearson, Thomas, cabinetmaker
Gattenhoff, Stephen, carpenter
Dangar, Mrs. Grace, (Granthamville)
Here Macleay-street.

Wynyard Lane

Wynyard-street to Margaret-street.

- Dixson, Hugh, stores
Brodziac, Meyer, merchant
Lazarus, Jacob, stores
21 Worms, M. A., merchant
14 Moss, Moses, and Co, merchants
Spyer, L. and S., and Co., stores
Binny, John and Co., stores
Muller, O. J., Consul for Saxony, Oldenberg, and Hanover
9 Ashdown and Co's stores

Here Margaret-street.

Wynyard Square

Wynyard-street to Margaret-street.

- 1 Levey, Montague, merchant
2 Harris, Samuel, Henry
3 Bennett, James, dentist
MUNICIPAL COUNCIL CHAMBERS
5 Silver Mrs.
6 Gloster, Miss, school
8 Jamieson, Alexander Charles
Reid, G. C.
9 Fletcher, David, dentist
10 Levey, David
28 Nelson, Morris
24 Levi, Simeon
26 Levi, David L.
22 Doak, Mrs. Margaret, dressmaker
20 White, Henry
18 Henfrey, Mrs. Mary, milliner
Spyer, L. and S., and Co., merchants
Cohen, Abraham—*Family Hotel*
Here Margaret-street.

Wynyard Street, North Side

York-street to George-street.

- GENERAL POST OFFICE (temporary)
Gregory, Cubitt, and Co., merchants
Here Wynyard-lane.
Holborrow, D., draper
Here George-street.

Wynyard Street, South Side

Here York-street.

- Allan, Street, and Norton, merchants
3 Drynan, W., and Co., wholesale drapers
4 Rabone, Feez, and Co., merchants
5 Beit, Henry, stock and station agent
7 Teakle, Charles, auctioneer
9 McNab, Francis, merchant
11 Hoffnung, Sigmond, and Co., merchants
Gray, Robert, warehouseman
13 North, J. B., wine and spirit merchant
BANK OF NEW SOUTH WALES

Here George-street.

Wharves

Manly Beach Steamer Wharf—Woolloomooloo Bay

Elliott's Coal and Wood Wharf—Woolloomooloo Bay

Cardiff Coal Wharf—Woolloomooloo Bay

New Circular Quay—Woolloomooloo Bay

Circular Quay—(See page 35)

North Shore Steam Ferry—Circular Quay

Campbell's Wharf—(See page 31)

North Shore Boat Ferry—Dawes' Point

Walker's Wharf—Off Lower Fort-street

William Walker, junior and Co.

Botts' Wharf—Off Lower Fort-street

Alger, John

Farrelly's Wharf—

Farrelly, Patrick

North Shore Steam Ferry—Pottinger-street

Macnamara's Wharf—Windmill-street

Town's Wharf—Miller's-point

Towns, R. and Co,

Moore's Wharf—Miller's-point

Moore, Henry

Lime Wharf—Miller's-point

Kennedy, Michael

Duguid's Coal Wharf—Miller's-point

Town's Wharf—Bettington-street

Smith's Wharf—

Smith, Charles

Gas Company's Wharf—

Cannis, George, sailmaker

Grafton Wharf—

Hill, W. R., lessee

Norris, Benjamin D., providore

Mackenzie and Healy, smiths and boiler-makers

Intercolonial R. M. Co.'s Wharf—

Balmain Steam and Boat Ferry—Grafton Wharf

Clarence and Richmond River Steam Navigation Co.'s Wharf—

A.S.N. Co.'s Wharf—Margaret-street

Boat Ferry to Pyrmont and Balmain—Margaret-place

A.S.N. Co.'s Wharf and Stores

Phoenix Wharf—Erskine-street

Manning, Edyo

Illawarra S. N. Co.

Parramatta River Steamer Wharf—

Victoria Wharf—Erskine-street

Rayner, John, lessee

Short, William, produce agent

Steam and Boat Ferry to Balmain—Erskine-street

Bethel Wharf—Erskine-street

Speer, William

Lime-street Wharf—

Graham, James, carcase butcher

Patent Slip—Off Sussex-street

Towns and Darley

Caledonian Wharf—King-street

Anderson and Campbell

Commercial Wharf—King-street

Croft, Thomas, coal merchant

Whittington Bros., produce agents

O'Dowd, William, produce agent

H.R.N.S.N. Co.'s Wharf—Off Market-st.

Market Wharf—Off Market-street

Brown and Son, lessees

Baltic Wharf—Off Market-street

Davis, William Holmes, agent

Cox, James and Co., timber merchants

Albion Wharf—Off Sussex-street

Broomfield and Whittaker, timber merchants

Shoobert, James, coal merchant

Jacques' Wharf—Off Sussex-street

Taylor, William, lessee

Craig, George, sailmaker

New Wharf—Off Sussex-street

Roberts, H. L., coal and wood merchant

Hogg, James

Pacific Wharf—Druitt-street

Dearin, Thos. B.

Nelson, William, saw mill

Woolloomooloo Bay

Potts' Point to Corporation Baths.

AUSTRALIAN SUBSCRIPTION BOAT CLUB

Holdsworth, R. P., boatbuilder

Yates, James, boatbuilder

Landing Wharf, Manly Beach Steamer

McGrath and Punch, boat-house

CARDIFF COAL and WOOD DEPOT

Elliot, J. P., coal wharf

Nott, Randolph, saw mill

NEW CIRCULAR QUAY

CORPORATION BATHS

ROBINSON'S BATHS

CORPORATION BATHS

York Street, East Side

From Church-hill to Druitt-street.

SCOTS' CHURCH

Here Margaret-street.

WYNVARD SQUARE

GENERAL POST OFFICE, (temporary)

8 Allan, Street, and Norton, merchants

16 Peterson, Boeson, and Co., importers

Levi and Seligmann, importers

18 Brookes, H. C., saddlers' ironmonger

Here Barrack-street.

20 Symonds, Samuel, woollen draper

Davies and Co., news agents

Flack, Alfred, die-sinker

22 Smith, Robert, picture frame maker

24 Lorking, George, tailor and clothier

26 Weingarth, Henry, baker

28 Olsen, Frederick, bootmaker

30 Smith, David, hairdresser

36 Jacobs, George R., collector

King, William—*Criterion Hotel*

Here King-street.

Cohen, Mrs. Ellen—*Forbes Hotel*

50 Thomas, John, boarding-house

54 Eady, T. W., leather manufacturer

62 Solomon, Isaac, dealer

64 Davis, A. B., dealer

Meyers, Rebecca, dealer

Rushton, John, bookstall

66 Simmons, William, cooper

68 Rushton, John, joiner and carpenter

70 Lea and Son, washing machine manufacturers

72 Clark, John, grocer

74 McLean, John, silversmith and electroplater

82 Green, Israel, basketmaker

84 Lemon, Moses

86 Davis, John, blacksmith

88 Lovelock, James, grocer

Russell, James—*Captain Cook Inn*

Jones, Mrs.

Lassotter, F., stores

106 Tartarin, Louis, bootmaker

Hill, Thomas—*Nell Gwynne Inn*

Here Market-street.

1 Goldsmith, Leopold, butcher

2 O'Connor, Patrick, butcher

3 O'Connor, James, butcher

4 Gale, Ehud, butcher

5 Mountain, George, butcher

6 Mullalley, Patrick, butcher

7 Quinlan, Thomas, butcher

8-9 Rice, Thomas, butcher

10 Cawo, Edmund, butcher

11-12 Maxwell, William, butcher

MARKET-SHED LETTER D.

CENTRAL POLICE OFFICE

Here Druitt-street.

York Street, West Side

Here Jamison-street.

7 Roach, J. W.—*Petty's Hotel*

- 9 Cowper, Rev. William Macquarie,
(Dean)
Here Margaret-street.
15 Lazarus, Jacob
17 Baillie, Mrs. E.
21 Heydon, Miss E., ladies' school
27 Moss, Moses
29 Wright, H. G. A., surgeon
Here Erskine-street.
Waller, J. G., and Co., wine and spirit
merchants
Cook and Co., merchants
COLONIAL INSURANCE COMPANY
83 Paling, Wm. Henry, music warehouse
85 Jackson and Hurley, merchants
87 Sharwood, L., and Co., importer of print-
ing materials
Peden, Magnus J., merchant
89 Paul, E. and W., merchants
VICE CONSULATE OF RUSSIA
91 Butler Brothers and Whitehouse, sad-
dlers' ironmongers
93 Saddington and Sons, merchants
95 Moss, George, wine and spirit merchant
97 Frazer, John, merchant
99 Keep and Parsons, warehousemen
Here Barrack-street.
101 Fenn, William—*Lope Tavern*
103 Kelly, Owen, grocer
105 Mason, Francis and Co., printers
107 Madden, James—*Old Enniskillener*
109 Engel, John Alexander, printer
Here Irwin's-lane
111 Jacobs, John—*Post Office Hotel*
115 Hinch, J. C. W., warehouseman
117 Osborn, James, comb-maker
McPhail and Campbell, grocers
Here King-street.
Rogers, William—*Garrick's Head.*
McGlinn, Patrick, gunmaker
119 Stephenson, Henry, tinsmith
Whitehead, Mary, basketmaker
121-127 McArthur, A., & Co., warehousemen
129 Zollner, S., galvanized iron and tin worker
Winstanley, E., dentist
WESLEYAN CHAPEL
137 Eldridge, William, dyer
139 Collins, Thomas, boarding-house
141 Thomas, Reuben, undertaker
143 Wood, Charles, toolmaker
145 Rooney, James, ticket writer
147 Guy, Mrs.
149 Miller, S., restaurant
153 Crabb, Mary—*Lyceum Hotel*
LYCEUM THEATRE
155 Case, G., oyster saloon
157 Heil, Geo., baker
159 Broker, Thomas
165 Fairweather, John
167 Usher, Joseph, restaurant
169 Watson, Wm., plumber and painter
171 Bellamy, John—*Maitland Hotel*
Here Market-street.

- Barker and Co., hay and corn store
Friend, W. S.
179 Pope, John—*Flower Pot Inn*
183-185 Friend, William S., ironmonger
187-189 Ainsworth, Wm., ironmonger
191 Bradford, Alfred—*Freemasons' Hotel*
193 Dixon, Hugh, tobacco manufacturer
195 Holman, Benj.—*Holman's Hotel*
197 Beattie, William—*Gardener's Arms.*
Lippman, M.
201 Roberts, Wm., solicitor
Yates, Saul, solicitor
Abrahams, J.
205 JEWISH SYNAGOGUE
207 Cory, Ed. Jas., solicitor
Reynolds, Chas—*Police Office Hotel.*
Here Druitt-street.
Yurong Street, East Side
William-street to Liverpool-street.
2 Henderson, Mrs. Janet
4 Conolly, Peter, coachman
Carrick, Mrs. Selina } Woodward's
Cooper, Thos., boatman } Lane.
Woodward, J., blacksmith }
8 Torphy, Mrs.
10 Wilkens, Ernest, cabinetmaker
12 McLean, Mrs.
14 Callacher, James, boot and shoemaker
16 Hickey, Thomas, storeman
Hoy, John, blacksmith
18 Cashman, Michael
20 Richardson, Christopher, bricklayer
22 Hissy, George
24 Lomas, Joseph—*Kangaroo Inn*
26 Spain, Henry, tinsmith
28 Nicholas, James H., grocer
30 Mayes, Charles, architect
32 Kemish, Joseph, schoolmaster
34 West, George
36 Holford, John H., master mariner
38 Flanagan, Michael
Here Stanley-lane.
40 Dowling, George, cabman
42 Macdonald, Mrs.
44 Higgins, Mrs.
46 Armstrong, William, saddler
Here Stanley-street.
52 Cronin, Thomas, grocer
54 Verdau, John B., baker
Here Francis-street.
62 McElvenny, Mrs.
64 Peterson, Frederick, collector
66 Robinson, George, grocer
68 Garrett, William
70 McKenna, Patrick F.
72 Solomon, Mordecai
74 Myers, George, fancy emporium
76 Francis, Edward, compositor
Titchen, Louis, tailor
78 Morton, George
80 McKenna, Stephen
Here Salees-street.

- 82 Boulton, Jacob, tailor
84 Cook, William, tailor
Here Liverpool-street.

Yurong Street, West Side

- Here William-street.*
Vacant land
Here Stanley-street.
Vacant land

Here Francis-street.

- 73 Lane, John, II. M. Customs
75 Watson, Joseph, builder
77 Sheffield, Anthony, painter
81 Harrison, Mrs.
83 Thompson, Mrs.

Here Seales-street.

- 85 Hicks, Mrs.
Here Liverpool-street.

PYRMONT, SYDNEY WEST.

- AGNEW, ROBT., stonemason, Harris-street
Agnew, Thomas, builder, Church-street
Alexander, James, carpenter, Harris-street
Allworth, Rev. William, Way Terrace
Anderson, Js., shipwright, Chowne-street
A. S. N. Co.'s Works, John-street

- BALDOCK, JOSEPH, tinsmith, John-street
Barnes, John, Harris-street
Barnes, Wm., boiler-maker, Pyrmont-street
Beattie, Henry, shipwright, Union-street
Bennett, George, 103 Harris-street
Bennet, William, smith, Mount-street
Bernasconi, John, Union-street
Birnie, Robert, shipwright, 29 Mill-street
Blair, John, mariner, Murray-street
Bloomfield, John, shipowner, Union-street
Boyle, Hector, mariner, Mill-street
Bradbury, Samuel, butcher, Harris-street
Brennan, P., *Cooper's Arms*, 86 Harris-st.
Brilton, John, quarryman, Mount-street
Brodie, Hugh, carpenter, Union-st.
Brodziak, Meyer, Newstead House
Brown, Jabez, Murray-street
Brown, James, engineer, Murray-street
Brown, Mrs. Blair, grocer, 69 John-street
Brown, Thomas, builder, Mount-street
Brown, Wm., stonemason, 21 Way Terrace
Buck, Thomas James, Union-street
Buist, William, engineer, Mill-street

CAMERON, GEORGE, ironmoulder, 7 Way Terrace

- Carter, John, sailmaker, Mount-street
Cartwright, Geo., quarryman, Mount-street
Chowne, Thos. Wm., shipbuilder, Chowne-st.
Chowne, Thos., ship-builder, Chowne-street
Chowne, Wm., boat-builder, 34 Chowne-st.
Clark, J., hay and corn dealer, Chowne-st.
Clayton, Joseph R., clerk, Harris-street
Clouston, William, carpenter, Mill-street
Colley, George, blacksmith, Mill-street
Cox, Jas., timber merchant, Pyrmont-street
Cox, Robt., timber merchant, 91 Union-street
Creed, William, *Royal Oak*, Union-street
Creer, Henry, master mariner, Pyrmont-st.
Cromack, Thos., engineer, 15 Way Terrace

- Crum, James, boiler-maker, 7 Mount-street
DALTON, WILLIAM, commission agent,
Union-street
Davis, Michl. John, *Edinburgh Hotel*, Union-
street
Davis, Dawson Alex., clerk, Point-street
Day, A., clerk, 8 Pyrmont-street
Day, Thomas, 5 Pyrmont-street
Day, William, J.P., 5 Pyrmont-street
Downie, Alex., blacksmith, Pyrmont-street
Downie, Mrs. A., butcher, 130 Harris-street
Duffy, J., boot and shoemaker, 96 Harris-st.
Dunbar, John, engineer, Pyrmont-street
Dunsmore, Robert, grocer, Church-street
Durrell, Jonathan, mariner, Harris-street

- EARNSHAW, J., quarryman, Harris-st.
Edger, Benjamin, engineer, Mill-street
Elliott, William, engineer, 106 Harris-street
Everit, Mrs. Ellen, Union-street

- FAIRWEATHER, R., grocer, 99 Harris-st.
Fenwick, Mrs. James, grocer, John-street
Ferguson, Alexander, engineer, Edward-st.
Ferguson, T., boilermaker, 12 Chowne-street
Firth, James, mariner, Way Terrace
Fleming, Elizabeth, post office, Church-st.
Fletcher, Mrs. Caroline, boarding-house,
Mill-street
Francis, Henry, engineer, Union-street
Fulton, J. G., quarryman, Harris-street

- GIBSON, J., boilermaker, 38 Church-street
Gilchrist, John, engineer, Way Terrace
Glen, Robert, engineer, Harris-street
Goldsmith, C. J., grocer, Harris-street
Gordon, William, schoolmaster, Mill-street
Grant, Wm., boilermaker, 14 Chowne-street
Grounds, Thomas, bootmaker, Harris-street
Gunn, Donald, shipwright, 16 Harvey-street
Gutzmer, T. M., chemist, 189 John-street

- HALLIDAY, C., engineer, 45 Pyrmont-st.
Hannah, James, engineer, 27 Church-street.
Hargreaves, William, foundry, Marion-street
Harley, John, master mariner, Edward-st.

Hickey, Thomas G., engineer, Murray-street
Hogarth, Julius, Union-street
Holloway, Benj., engineer, Mill-street
Holmes, A., boilermaker, 26 Church-street
Hope, T., *Pymont Bridge Hotel*, Union-st.
Hughes, Martha, school, Mill-street

ISDALE, Wm., dairy, Harvey-street

JENKINS, CHARLES, draper, John-street
Johnson, Jane, grocer, Harris-street
Johnston, William, engineer, Chowne-street
Johnston, William, shipwright, Harris-street
Jones, Sydney, bone mill, Pymont

KELLY, ROBT., mariner, 16 Pymont-street
Kennedy, Patrick, butcher, Mount-street
Kidd, Thomas, 37 Mount-street
Knight, Festing, mariner, 16 Point-street

LEHEY, THOS., blacksmith, Edward-st.
Lees, Louisa Sophia, school, Mill street
Lines, Charles H., clerk, Pymont-street
Lloyd, George Day, Harris-street
Lucas, Nat., providore, Woodbine-cottage

McARTHUR, THOS., engineer, Harris-st.
McCarthy, John, waterman, Union-street
McClara, Neil, cabinetmaker, Mill-street
McCredie, John, stonemason, 1 Alfred-street
McCredie, Robt., stone-carver, 2 Alfred-street
McCredie, Thos., joiner, 70 Alfred street
McDonald, J. L., mariner, 101 Harris-street
McDougall, Alex., engineer, Webb's-cottages
McDougall, A., boiler-maker, 19 Alfred-st.
McKeller, Robt., coal-merchant, Murray-st.
McLaren, Alexr., carpenter, 4 Mill-street
McNeo, Robert, plumber, 17 Way Terrace
McNish, T., engineer, 4 Webb's-cottages
McRitchie, Wm., shipwright, Bowman-street
Marshall, William, clerk, Way Terrace
Martin, Robt., boiler-maker, 29 Church-street
Middleton, Benj., blacksmith, John-street
Millam, Winifred, dressmaker, John-street
Millin, Charles, china shop, Union-street
Monro, James, mariner
Moyes, John, grocer, Pymont-street
Mulhall, Reid, mariner, Bradley Bay
Mulhall, W., master mariner, Pymont-street
Murry, Wilson, engineer, Harris-street

NATT, GEO., plumber, 20 Murray-street
Nelson, Robert, boiler-maker, 16 Chowne-st.
Nias, John, master mariner, Murray-street

O'BRIEN, T., *Native Youth*, Union-street
O'Shaughnessy, James, Pymont-bridge
O'Toole, Patrick, stonemason, Way Terrace

PATENT SLIP, A. S. N. Co., John-street
Patrick, Samuel, butcher, 69 Harris-street
Patrick, Robert, bakery, 71 Pymont-street
Paul, W. James, shipwright, 13 Mount-street
Pearce, W. T., bootmaker, Pymont-street

Ponder, Isaac, accountant, 52 Bowman-street
Porteous, Archibald, boiler-maker, Mill-st.
Powell, George, dealer, Harris-street
Pratt, Mary Ann, *Land's-End Hotel*, Harris-street
Puttman, Geo., clerk, Bowman-street

QUAYLE, PHILIP, master mariner, Murray-street
Quinn, Thomas, tailor, 111 Harris-street

REID, JOHN, quarryman, 19 Mount-street
Rice, William, mariner, Harris-street
Russell, John Wm., shipwright, Murray-st.

SANDS, WILLIAM, baker, 88 Harris-street
Saunders, Charles, *Quarryman's Arms*, John-street

Saunders, Jos. Fras., lithographer, Mill-street
Scott, Anne, grocer, Harris-street
Scott, William, boilermaker, Harris-street
Shand, George, carpenter, 30 Mill-street
Shaw, Chas. H., shipwright, 134 Harris-street
Shaw, Fredk., carpenter, 67 Pymont-street
Shaw, John, shipwright, 65 Pymont-street
Shaw, William Edward, cooper, Mill-street
Sheehy, Peter Francis, chemist, Harris-st.
Simmons, Charles, engineer, Harris-street
Simpson, William Jas., mariner, Way Terrace
Smith, Charles, mariner, Pymont-street
Smith, George, butcher, John-street
Smith, Thomas, secretary to Pymont Bridge Company, Marion-street

Smith, Thomas, stonemason, Mount-st., East
Sommerville, W., sailmaker, 43 Pymont-st.
St. BARTHOLOMEW CHURCH, Point-street
Stabler, George, Point-street
Stephens, Enoch, mariner, Way Terrace
Stephens, William, boatbuilder, off Mill-st.
Stevens, Catherine, grocer, John-street
Stewart, John, iron-moulder, 9 Way Terrace
Stewart, William, engineer, 136 Harris-street
Storey, Thomas, engineer, Pymont-street

THOMPSON, JOHN, carpenter, Way Terrace

Thorp, John, stonemason, 3 Mount-street
Tilley, Edward, mariner, Pymont-street
Trasey, Arthur, boiler-maker, 73 John-street

VARLEY, Wm., shipwright, 17 Mill-street

WADDINGTON, ANN, grocer, 1 Mill-st.
Wadsworth, Andrew, stonemason 15 Mill-st.
Warburton, John, coal merchant, Union-st.
Warburton, Sylvester, clerk, Union-street
Warner, John, bootmaker, 12 Pymont-st.
Webb, William, Pymont-street
Wellbank, Isaac, Cliff Cottage, Point-street
Wicks, Emily, school, Harris-street
Wilson, John, bootmaker, 61 Harris-street
Windon, James, engineer, Bowman-street
Woodridge, G., stonemason, 79 Union-st.
Wright, John, grocer, Union-street
Wright, William, shipowner, Pymont-street.

SYDNEY SUBURBAN DIRECTORY,

1864.

BALMAIN.

ABBOTT, WM. ALEX., Broadstairs-street
Adams, Eleanor, New John-street
Adams, Robert, Snail's-bay
Aiton, John, *Unity Hall Hotel*, Darling-street
Aiton, Thomas, waterman, Nicholson-street
Allan, Edw., stonemason, Birchgrove-road
Allen, Hy., Thomas, painter, Darling-street
Allon, Philip, shipwright, Darling-road
Allt, Thomas, wine merchant, Union-street
Anderson, Sam., bootmaker, Adolphus-street
Arkell, Sophia, Pearson-street
Armstrong, Robert Edward, Union-street
Arnold, Richard, mariner, Darling-street
Atkinson, George, clerk, Pearson-street
Austen, Francis G., clerk, Vincent-street

BAILEY, ELLEN B., Datchett-street
Bailey, Robt., H. M. Customs, Darling-street
Bain, John, mariner, Ann-street
Baldock, Wm., gardener, Adolphus-lane
Balls, Charles, clerk, Pearson-street
Barr, James, *Waverly Hotel*, Darling-street
Barrell, Chas. S., corndealer, Darling-street
Barrett, William, joiner, Thames-street
Bartlett, Alfred, coachsmith, Dick-street
Bates, William, storeman, Ann-street
Bates, William, shipwright, Thames-street
Batty, Thomas, timber merchant Ranken-st.
Baxter, Frank, clerk, Dunolly-street
Beard, Leonard, gardener, Phillip-street
Beattie, James, butcher, Darling-street
Beaumont, William, clerk, Dunolly-street
Beens, George, storeman, Darling-street
Bell, A., Stebonheath Cottage, Booth-street
Bell, David, clerk, Campbell-street
Bell, John, boatbuilder, Darling-street
Bennett, Richard, New John-street

Bennett, Charles, Dunolly-street
Benyon, Martha, *Rob Roy Hotel*, Adolphus-st.
Berkshire, William, grocer, Darling-street
Betts, Heber, clerk, Vincent-street
Biddolph, Frank, clerk, Pearson-street
Biggs, Stephen, clerk, Snail's-bay
Biles, George, mariner, Adolphus-street
Bingham, Edward, Snail's-bay
Birkenshaw, T., master mariner, Duke-street
Bisco, John, engineer, Darling-street
Black, Francis, Darling-street
Black, George, sailmaker, Short-street
Black, John, Darling-street
Blackott, Russell, Curtiss-road
Blake, William, merchant, Snail's Bay
Blakie, William, engineer, Darling-street
Bliss, George, quarryman, Parker-street
Bogle, Andrew, hairdresser, Darling-street
Bogle, John, boilermaker, Campbell-street
Booth, John, timber merchant, Dunolly-st.
Bottomly, Charlotte, school, Duke-street
Bottomly, W. H., boatbuilder, Duke-street
Bourne, James, draper, Johnston-street
Bowen Edward, clerk, Hosking-street
Boyd, Sarah, Datchett-street
Bradley, J. D., National School, Curtiss-rd.
Bragg, Phillip, grocer, Darling-street
Brandon, Thomas, sawyer, Dunolly-street
Breaston, George, clerk, Nicholson-street
Broderick, H., civil engineer, Figtree-point
Broomfield, James, grocer, Mort-street
Bros, John, Nicholson-street
Brown, Alex., shipwright, St. Andrew-street
Brown, Alex., mariner, Campbell-street
Brown, Donald, engineer, St. Andrew-street
Brown, John, baker, Darling-street
Bruce, William, shipwright, Datchett-street

Brunton, William, quarryman, Curtiss-road
 Buchanan, Thomas, Curtiss-road
 Buckland, Thomas, mariner, Union-street
 Buddle, William, shipwright, Curtiss-road
 Burcham, Henry, shipwright, Darling-street
 Burnett, Richard, stonemason, Thames-st.
 Burroughs, Thomas, mariner, Datchett-st.
 Burrows, Edward John, Dunolly-street
 Burt, James, builder, Ann-street
 Burt, William, mason, Ann-street
 Butler, Leonard, Fawcett-street
 Butterfield, Thomas, clerk, Snail's-bay
 Butterfield, T. A., Cliffdale House, Locke-st.
 Byrns, Edward, carpenter, short-street

CAHILL, WILLIAM, bootmaker, Duke-st.
 Cain, James, *Burnbank Hotel*, Darling-street
 Cameron, Ewen W., Ewington House
 Campbell, Francis, clerk, Campbell-street
 Carew, John, Short-street
 Cartwright, Charles, mariner, Ann-street
 Castles, George, gardener, Stephen-street
 Castle, Lewis, mason, Datchett-street
 Caston, Nathaniel, Curtiss-road
 Cavell, John, stonemason, Union-street
 Cavell, Wm., Henry, stonemason, Darling-st.
 Caveth, John J., mariner, Vincent-lane
 Chape, Alex., grocer, post office, Dick-st.
 Chapman, John, stonemason, Birchgrove-rd.
 Chelles, Ann, dressmaker, Curtiss-road
 Cherry, Martin, Curtiss-road
 Chessell, F. A., accountant, Campbell-street
 Chidgey, George, builder, Campbell-street
 Chilcott, Helen, Nicholson-street
 Church, Walter, Mount Shamrock
 Clapin, Adolphus P., George-street
 Clarke, Charles G., cabinetmaker, Parker-st.
 Clarke, Edmund, carpenter, Adolphus-lane
 Clarke, Edw. Thos., shipwright, Rankin-st.
 Clarke, Henry Thos., blockmaker, Rankin-st.
 Clarke, Lavinia, White Bay
 Clayton, James, blacksmith, George-street
 Coalbrook, George, boatbuilder, Datchett-st.
 Cohen, Elizabeth, Stephen-street
 Cohen, John Godfrey, George-street
 Collens, William, storekeeper, Rankin-st.
 Collier, Noah, Adolphus-street
 Collins, A., master mariner, William-street
 Conway, James, butcher, Duke-street
 Cooper, George, grocer, Western-street
 Cooper, Joseph, turner, Adolphus-street
 Cooper, Richard, master mariner, Datchett-st.
 Cooper, Thomas, mariner, St. Andrew-st.
 Corbitt, Thomas B., George-street
 Cornell, W. T., bootmaker, Darling-street
 Cotton, Henry Boyes, George-street
 Couglan, Thomas, dealer, Adolphus-street
 Coultts, Thomas, master mariner, George-st.
 Cowan, Edward, engineer, Dunolly-street
 Cowen, William, engineer, George-street
 Cox, William, dairy, Petersham-road
 Craig, George, shipwright, Short-street
 Croft, Ann, freeholder, Edward-street
 Croft, Carrington, Edward-street
 Croft, Thomas, John-street

Crummer, Robert S., Johnston-street
 Cummings, J., mariner, Johnston-street
 Cunningham, R., Datchett street
 Curnow, Rev. William, Adolphus-street
 Curry, Henry, shipwright, Datchett-street
 Cuthbert, John, shipwright, George-street

DALE, ANNIE, Nicholson-street
 Davis, Charles, Dunmore House
 Deane, John, musician, Johnston-street
 Dearing, Richard, shipwright, Johnston-st.
 Dee, Peter, carpenter, Glebe Island-road
 Degotardi, John, printer, John-street
 Deloitte, Henry, Snail's-bay
 Deloitte, William, Snail's-bay
 Dewson, William, Darling-road
 Dick, John, *Balmain Hotel*, Darling-street
 Dickenson, Henry, engineer, Church-street
 Doby, James, clerk, Darling-street
 Donnelly, Timothy, sailmaker, Duke-street
 Drew, Joseph, Pearson-street
 Duft, William, mariner, New John-street
 Duke, Charles, shipwright, Edward-street
 Duncan, George, shipwright, Dick-street
 Dunlop, Daniel, painter, Nicholson-street
 Dunn, Thomas, Snail's-bay
 Dunnett, John, waterman, Adolphus-lane
 Dunning, William, mariner, Union-street
 Durben, John, quarryman, Fawcett-street
 Dye, Tilmouth Felix, Mount Shamrock

EASTMURE, J. G., cabinetmaker, Vincent-lane
 Eastmure, Jas. C., solicitor, Campbell-street
 Elden, James, engineer, Clayton-street
 Elliott, George R., Figtree-point
 Elliott, James, Darling-road
 Ellis, Harriet, schoolmistress, Adolphus-lane
 Ellis, Hugh, shipwright, Dunolly-street
 Erskine, Thomas, mariner, St. Andrew-st.
 Etheredge, George O., Duke-street
 Evans, Owen S., surgeon, Darling-street
 Eve, George, tailor, Darling-street
 Ewen, John Edward, Birchgrove-road
 Ewing, Archibald J., carpenter, Datchett-st.
 Ewing, John, shipwright, Datchett-street

FALCONER, JOHN, painter, Darling-street
 Falconer, Wm., boiler-maker, College-street
 Farmer, James, carpenter, Curtiss-road
 Farrelly, Jas., blacksmith, Adolphus-street
 Fatham, Robert, tinsmith, Datchett-street
 Fawcett, Jane, Jane-street
 Fay, John, stonemason, Darling-street
 Fonton, William, Campbell-street
 Fonton, William J., drayman, William-street
 Ferguson, James, bootmaker, Curtiss-road
 Fish, Henry E., boat-builder, Mort-street
 Fitch, John, blacksmith, Birchgrove-road
 Fitzgerald, Robert D., carpenter, Vincent-st.
 Fitzhardinge, Wm. A. G., New John-street
 Fitzpatrick, Michael, Darling-street
 Flynn, Wm., bootmaker, Union-street
 Foelle, Henry, carpenter
 Foiler, Elijah, carpenter, Ann-street

Ford, Robt. Thos., Adolphus-street
 Fortune, Jas., *Forth and Clyde*, Dry-dock
 Fox, Robert, mast-maker, Adolphus-lane
 Fraser, Archibald, Dunolly-street
 Frerichs, Burchard, Broomo House, Darling-street
 Fuller, Elizabeth, Darling-street
 Furber, Charles, clerk, Rankin-street

GARDENER, E., brassmoulder, William-st.
 Gardener, Henry, shipwright, William-street
 Geard, Frederick, Duke-street
 Geary, Charles, bootmaker, Darling-road
 Geary, Charles J., bootmaker, Campbell-st.
 Gettings, Josiah, engineer, Vincent-street
 Gibson, James, carpenter, Rankin-street
 Gibson, James, sawyer, Curtiss-road
 Gidy, Alexander, clerk, Thomas-street
 Gillispie, Elizabeth, Pearson-street
 Given, Robert, engineer, Church-street
 Glassop, James John, Darling-street
 Gleddow, West, Booth-street
 Glover, Edward, news agent, Darling-street
 Goodsir, Edward, shipwright, Ann-street
 Goodwin, Wm., shipwright, Western-street
 Gould, Pearce, Vincent-street
 Gordon, John, engineer, Mort-street
 Gordon, Rev. Thos. A., Campbell-street
 Gosling, Joseph, shipwright, John-street
 Gow, Alexander, dairy, Petersham-road
 Grant, James, shipwright, Cardwell-street
 Gray, Alexander, clerk, New John-street
 Gray, James, Thames-street
 Gray, Robert, Fawcett-street
 Greenwell, M., boarding-house, George-st.
 Gregory, Arthur, painter, Darling-street
 Griffiths, Robt., shipwright, Cameron-street

HALL, DAN., stonemason, Adolphus-street
 Hall, David, brassmoulder, Darling-street
 Hall, Robert, engine-driver, Ann-street
 Hall, Thomas, tailor, White-bay
 Hall, William, sawyer, White-bay
 Ham, John, quarryman, College-street
 Ham, William, sawyer, Vincent-street
 Hauburger, Frederick, Darling-street
 Hanson, Peter, shipwright, John-street
 Harding, James, Johnston-street
 Hardman, John, corn-dealer, Darling-street
 Harring, Gerard, clerk, Nicholson-street
 Harrold, Charles, pilot, Johnston-street
 Harry, David, draper, Snail's-bay
 Hart, Thomas, bootmaker, John-street
 Haveland, James M., Booth-street
 Hay, David, carpenter, Fawcett-street
 Haydon, Alfred, Nicholson-street
 Hayes, Thomas, boatbuilder, Western-street
 Hayward, Mrs., Darling-road
 Haywood, Thomas, carpenter, George-street
 Hellyer, James, accountant, William-street
 Hetzer, William, John-street
 Hill, William, mariner, Adolphus-street
 Hitchcock, George, quarryman, Booth-street
 Hodgkiss, David, boilermaker, Booth-street
 Hodkiss, Michael, boilermaker, Short-street

Hodson, William, joiner, Cooper-street
 Hoffman, G. and H., bakers, Darling-street
 Holliday, John, moulder, Union-street
 Holliday, Thomas, bootmaker, Union-street
 Holland, Chris. W., mariner, William-street
 Holloway, Edward, Nicholson-street
 Holmes, William, painter, Cooper-street
 Hooke, Alfred John, clerk, Union-street
 Hoot, Thomas, bootmaker, John-street
 Housden, Charles, Little Darling-street
 Housland, Robert, Pearson-street
 Howard, Robert, baker, Darling-street
 Howard, William, boatbuilder, Nicholson-st.
 Howett, James, blacksmith, Ann-street
 Hunt, Edward, Adolphus-street
 Hunt, Joseph, Darling-street
 Huntley, Frederick, Nicholson-street
 Hunter, Alexander, bootmaker, Darling-st.
 Huntley, Robert, Snail's-bay
 Hutchinson, John, storekeeper, Stephen-st.
 Hutchinson, John, engineer, Dunolly-street

IRVING, JAMES, merchant, Snail's-bay

JACKSON, WM., waterman, Darling-street
 Jacques, Theo. Jas., Little Darling-road
 Jennings, Thomas, grocer, College-street
 Jenssen, Henry, engineer, Adolphus-street
 Johnson, Richard, shipwright, Short-street
 Johnson, Thomas H., clerk, Nicholson-street
 Johnston, Andrew, engineer, Fawcett-street
 Johnston, John, quarryman, Union-street
 Johnston, John B., clerk, Darling-street
 Jones, Morgan R., draper, Snail's-bay
 Jung, Leopold Theodore, Ann-street

KEEFE, J., engine-driver, Church-street
 Kelly, Thomas G., mariner, Datchett-street
 Kendell, Isaac, shipwright, Church-street
 Kensey, James, store, Darling-street
 Kenzie, John, greengrocer, Darling-street
 Kerr, James, draper, Darling-road
 Killen, Patrick, carpenter, Darling-street
 King, Charles, cooper, Birchgrove-road
 Kirkaldy, Robert, Stephen-street
 Knight, Robert, sawyer, Short-street
 Knight, Wm. Jas., jeweller, Darling-street

LAKE, MATTHEW, Vincent-street
 Lamb, Chas. Alfred, mariner, Ann-street
 Larmer, Wm., Nicholson-street
 Lavender, Wm., engineer, Curtis-road
 Laughlin, Wm., draper, Darling-street
 Lawson, John, waterman, Darling-street
 Leach, Fredk., baker, Darling-street
 Lee, Ellen, dressmaker, Stephen-street
 Lewis, Wm. J., Ann-street
 Linn, Frederick, joiner, Snail's-bay
 Little, John, clerk, Nicholson-street
 Llewellyn, Wm., Nicholson-street
 Lloyd, Thos. Jefferson, clerk, Duke-street
 Long, Chas. Henry, Thames-street
 Long, Thomas, carpenter, Duke-street
 Longfield, John, Adolphus-lane
 Longford, Charles, waterman, Adolphus-st.