

Waterview Engine Works,
DRY DOCK AND PATENT SLIP,
 WATerview BAY, BALMAIN,
 SYDNEY.

T. MCARTHUR & CO.,
ENGINEERS,
Boilermakers, Millwrights, Coppersmiths,
 IRON AND BRASS-FOUNDERS,
 AND
SHIP BUILDERS.

The above Firm are prepared to undertake every class of Work appertaining to the making, building, and repairing of Iron or Wooden Vessels: Marine or Stationary Engines, Boilers, Iron Bridges, Mining or other Machinery, as well as to supply Malleable Iron Forgings, up to Seven (7) Tons weight, and Castings up to Twelve (12) Tons weight.

In connection with the Engineering establishment is a Graving Dock 360 feet long, 325 feet on the Keel Blocks, and 70 feet wide at the entrance. The draught of Water on the Sill Frame varies from 17 to 20 feet, according to Tide.

Also a Patent Slip, capable of taking up Vessels up to 1500 tons burthen.

The Works, Graving Dock, and Patent Slip being on the same Premises makes it the more convenient, in repairing Vessels entrusted to the Firm.

Orders will be taken for all descriptions of Machinery to be Manufactured in England, under the supervision of Mr. JAMES W. DUNLOP, Consulting Engineer, 61 Mark Lane, London.

The London Agents of the Firm are—

Messrs. R. & F. TOOTH and MORT, Fenchurch Street.

Postal Address—

WATerview BAY, Balmain,

Or to T. S. MORT & Co., Pitt Street, Sydney.

TABLE OF CONTENTS.

STREET DIRECTORY	17
SUBURBAN DIRECTORY	161
ALPHABETICAL DIRECTORY	225
TRADE AND PROFESSIONAL	370
BANKS	413
INSURANCE AND OTHER COMPANIES	414
ARTISTIC, LITERARY, SCIENTIFIC AND BENEVOLENT INSTITUTIONS	420
MASONIC INSTITUTIONS	425
FRIENDLY SOCIETIES, FORESTERS, ODD FELLOWS' AND DRUIDS, &c.	428
GOVERNMENT AND OFFICIAL DIRECTORY	429
ECCLESIASTICAL DIRECTORY	439
LEGAL DIRECTORY	441
MEDICAL DIRECTORY	446
MUNICIPAL DIRECTORY	447
COLONIAL DIRECTORY	449

STREET DIRECTORY.

	PAGE		PAGE
Abattoir road, Pyrmont	17	Berwick lane	26
Abercrombie place	17	Bettington street	27
Adelaide place	18	Bland street	27
Albert place	18	Bligh street	27
Albert street, Circular quay	18	Bloomfield street	27
Albert street, Victoria street	18	Bloomfield street, Little	27
Albion lane	18	Botany road	27
Albion street	19	Botany street	28
Albion street Little	19	Bourke lane	29
Alexander street	20	Bourke street	29
Alfred street	20	Bourke street, Little	32
Alfred street, Pyrmont	20	Bowman street, Pyrmont	32
Ann street, Bourke street	20	Bridge street	33
Ann street, Smith street	20	Brisbane street, South Head road	33
Argyle place	21	Brisbane street, Parramatta street	34
Argyle street	21	Brisbane street, Little	34
Arthur street	22	Brougham place	35
Athlone place	22	Brougham street	35
		Broughton street	36
Banks street	23	Brown Bear lane	36
Barker lane	23	Buckingham street	36
Barker street	23	Buckingham street, Little	37
Barrack street	23	Burnell lane	37
Bathurst street	24	Burrahmore street	37
Bay street, Parramatta street	25	Burton lane	37
Bay street, Woolloomooloo	25	Burton street	38
Bedford street	26		
Belvoir street	26	Cambridge street	38
Belvoir terrace	26	Campbell place	39
Bent street	26	Campbell street	39

	PAGE		PAGE
Campbell street, Lower...	41	Essex lane	71
Carlton street	41	Essex street	71
Castlereagh street	41	Exeter place	71
Castlereagh street North	44		
Castlereagh street South	45	Ferry lane	72
Cecil place	45	Fitzroy street, Botany road	72
Chambers street...	45	Fitzroy street, Surry Hills	72
Chapel lane	45	Forbes street	73
Charles lane	46	Fort street, Lower	74
Charles street, Bay street	46	Fort street, Upper	75
Charles street, Francis street	46	Foster street	75
Charles street, Parramatta street	46	Foveaux street	75
Charlotte lane	47	Foxlow place	76
Charlotte place	47	Francis street	76
Chippin street	47		
Chowne street, Pyrmont	48	Gardens, Botanical	76
Church hill	48	Gas lane	76
Church street	48	George street	76
Church street, Pyrmont	48	George street, Little	84
Clarence lane	48	Gipps street, Haymarket	84
Clarence street	49	Gipps street, Surry Hills	84
Cleveland street...	51	Gipps street, Little	84
Clyde street	51	Globe street	85
College street	52	Gloucester street	85
College street, Devonshire street	52	Gordon street	86
Collins street	52	Goulburn street	86
Cooper street	52	Grantham street	88
Cooper street, Elizabeth street	53	Gresham street	88
Corfu street	53		
Craigend terrace	58	Hamilton street	88
Crescent street	53	Harnett street	88
Crown lane, Crown street	53	Harrington street	88
Crown lane, Stanley lane	54	Harris street, Pyrmont	89
Crown road	54	Harvey street, Pyrmont	90
Crown street	54	Hay street	90
Cumberland street	57	Henrietta street	91
		High Holborn street	91
Dale street	59	Hill street	91
Darling street	59	Hill street, Little	91
Darlinghurst road	59	Hill street, Macquarie street, South	91
Davey street	60	Holt street	91
Day's terrace	60	Hosking place	92
Denham street	60	Hunt street	92
Devonshire street	61	Hunter street	92
Dick street	62	Hutchinson street, Albion street	93
Dixon street, East	62	Hutchinson street, George street	93
Dixon street, West	62		
Domain	63	James street	93
Domain terrace	63	Jamison place	94
Dowling street	63	Jamison street	94
Druitt street	64	Jenkins street	94
Duke street	65	John street	94
Duncan street	66	John street, Pyrmont	94
		Johnson street	95
Earle street	66	Judge street	95
East street	66	Junction lane	95
Edward lane	66	Junction street, Bourke street	95
Edward street	66	Junction street, Hill street	96
Edward street, Pyrmont	67		
Elizabeth Bay road	67	Kellett street	96
Elizabeth street	67	Kensington street	96
Elizabeth street, Little	70	Kent street	96
Elizabeth street, North...	70	King's lane	100
Erskine street	70	King street	100

	PAGE		PAGE
Langley's lane	102	Princes street	127
Lansdowne street	102	Providence row	128
Lime street	102	Pyrmont street	128
Liverpool street	102		
		Queen's place	129
Macleay street	105	Queen street	129
Macleay street, Little	105	Queen street, Little	129
Macquarie lane	105		
Macquarie place	105	Railway place	129
Macquarie street	106	Randle street	130
Macquarie street, Little	106	Riley place	130
Macquarie street, South	107	Riley lane	130
Madden street	107	Riley street	130
Margaret lane	108	Robin Hood lane	133
Margaret lane, Yurong street	108	Robinson lane	133
Margaret place	108	Rose street	133
Margaret street	108	Roslyn street	133
Marian street	108	Rutland street	134
Market lane	109	Ryder street	134
Market New	109		
Market Old Shed C	109	Samuel street	134
Market Old Shed D	109	Sarah Ann street	134
Market street	109	Shelly street	134
Marlborough street	111	Shepherd street	134
Marshall street	111	Short street	135
Mary street	111	Smith street	135
May street	111	Smithers street	135
Middle lane	111	South Head road	135
Middle street	111	Spring street	137
Miles street	112	Stanley lane	137
Mill street	112	Stanley street	137
Miller's road	112	Steam Mill street	138
Moore's road	112	Steel street	138
Mount street	113	Stephen street	139
Munn street	113	Surry street	139
Murray street	113	Surry street, William st., Upper South	139
Myrtle street	113	Susan lane	139
		Sussex street	140
Napoleon street	114	Swan street	143
Newtown road	114		
Nichols street	114	Taylor street	143
Norman terrace	114	Thomson street	143
North street	114		
Norton lane	114	Ultimo road	143
Norton street	115	Ultimo street	144
Norton street, Little	115	Union lane	144
		Union street, Erskine street	144
Ontley lane	115	Union street, George street	145
O'Brien's lane	115	Union street, Lansdowne street	145
O'Connell street	115	Union street, Pyrmont	145
Orwell street	115	Union street	145
Palmer lane	116	Valentine's lane	146
Palmer street	116	Victoria place	146
Paradise place	118	Victoria street	146
Park lane	118	Victoria street, Crown street	147
Park street	118	Victoria street, George street	147
Parramatta street	118		
Phillip street	120	Walton's lane	148
Pine street	121	Washington street	148
Pitt street	121	Waterloo place	148
Point street	127	Waterloo street	149
Pottinger street	127	Wattle street	149
Princes road	127	Way's terrace, Pyrmont	149

	PAGE		PAGE
Wellington place	149	Wilton place	156
Wellington street	149	Wilton street	156
Wemyss street	150	Windmill street	156
Wentworth place	150	Wood's lane	156
Wentworth street	150	Woolloomooloo lane	157
West street	150	Woolloomooloo street	157
Wharf street	150	Wylde street	158
Wharves, &c.	151	Wynyard lane	158
William lane	153	Wynyard square	158
William street	153	Wynyard street... ..	158
William street, East	154		
William street, Upper, North	155	Yeoman's buildings	159
William street, Upper, South	155	York street	159
Wilmott street	155	Yurong street	160
Wilson street	156		

SUBURBAN DIRECTORY.

	PAGE		PAGE
Ashfield	161	Norwood... ..	189
Balmain	163	Paddington	200
Broughton	204	Petersham	204
Burwood... ..	171		
Camperdown	172	Randwick	205
Cook	172	Redfern	206
Cook's River road	175	Rose Bay	215
		Rushcutt's Bay	176
Darling point	176	St. Peter's	175
Darlington	178	South Head	215
Double bay	176	South Kingston	189
Garryowen	204	Stanmore	189
Glebe	180		
Leichhardt	204	Tempe	175
		Vauluse	215
Manly	188	Waterloo	216
Marrickville	189	Watson's Bay	215
Newtown	191	Waverley	220
North Shore	197	Woollahra	222

ALPHABETICAL DIRECTORY.

Names in A	PAGE	Names in H	PAGE
" B	225	" I	281
" C	230	" J	292
" D	246	" K	296
" E	259	" L	299
" F	260	" M	305
" G	269	" N	321
" H	274		

Names in O	PAGE	Names in U	PAGE
" P	324	" V	357
" Q	326	" W	357
" R	333	" Y	358
" S	338	" Z	369
" T	340		
	352		

TRADE AND PROFESSIONAL DIRECTORY.

	PAGE		PAGE
Account Book Manufacturers... ..	370	Chiropodists	383
Accountants	370	Churn Maker	383
Agents	370	Civil Engineers (See Architects)	371
Architects, Surveyors and Civil Engineers	371	Clock Makers (See Jewellers)... ..	401
Artists	372	Cloth Manufacturers	383
Attorneys, Conveyancers & Notaries (See Legal Directory)	441	Clothiers and Outfitters	383
Auctioneers	372	Coach and Carriage Builders	383
		Coach Painters	384
Bakers	372	Coal and Wood Merchants	384
Ballastmen (See Lightermen)... ..	402	Coffee Roasters and Spice Grinders	384
Barristers (See Legal Directory)	441	Collectors	384
Basket Makers	373	Comb and Brush Makers	384
Bellhangers and Locksmiths	373	Confectioners and Pastry Cooks	381
Bird Fanciers	373	Contractors	385
Biscuit Manufacturers	373	Coopers	385
Blacking Manufacturers	373	Coopersmiths (See Brass Founders)	377
Blacksmiths	373	Cordial & Aerated Water Manufacturers	385
Blind Makers	374	Corn and Hay Factors	385
Board and Lodging Houses	374	Curriers (See Tanners)... ..	410
Boat Builders	375	Custom House Agents (See Agents)... ..	370
Boiler Makers (See Engineers)	388	Cutlers & Surgical Instrument Makers	385
Bonded Storekeepers	375		
Bonnet Makers (See Milliners)	402	Dairies	385
Bookbinders	375	Dentists	386
Booksellers and Stationers	375	Die Sinkers (See Engravers)	389
Boot and Shoe Makers and Sellers	375	Distillery... ..	386
Brass Founders	377	Drapers and Haberdashers	386
Braziers (See Brass Founders)	377	Dray Proprietors	387
Brewers	377	Dress Makers	388
Brickmakers	377	Druggists (See Chemists)	382
Brokers	377	Dyers and Scourers	388
Builders	378		
Butchers... ..	370	Eating Houses (See Restaurants)	407
		Electro Platers	388
Cab and Hackney Carriage Proprietors	380	Engineers, Boiler Makers, &c... ..	388
Cabinet Makers and Upholsterers	381	Engravers and Die Sinkers	389
Candle Makers (See Soap Makers)	409	Estate Agents (See Agents)	370
Carpenters	381		
Carpet Warehouses	382	Fancy Bazaars	389
Carriers and Forwarding Agents	382	Farriers	389
Carvers, Gilders and Picture Frame Makers	382	Fellmongers	389
Chemists and Druggists	382	Fish and Oyster Dealers	389
Chimney Cleaners	383	Flour Merchants (See also Millers)	390
China, Earthenware and Glass Dealers	388	Fruiterers and Greengrocers	390
		Furniture Dealers	390
		Galvanized Iron & Zinc Workers	391
		Gasfitters and Plumbers	391

	PAGE		PAGE
Gaugers	391	Outfitters (See Clothiers)	383
Gingerbeer Manufacturers	391	Painters, Glaziers, &c.	404
Glass Manufacturers	391	Pastry Cooks (See Confectioners)	384
Glass Riveters	391	Pawnbrokers	405
Glaziers (See Painters)	404	Perambulator Makers	405
Grocers	391	Photographers	405
Grocery, Wholesale	391	Physicians and Surgeons (See Medical Directory)	446
Gun Makers	391	Piano Tuners	405
Hair Dressers	391	Piano Warehouses (See Music Sellers)	403
Harness Makers (See Saddlers)	407	Plumbers (See Gasfitters & Plumbers)	391
Hatters and Cap Makers	394	Portmanteau Makers	405
Horse Dealers & Livery Stable Keepers	394	Potters	405
Hosiery and Glovers	395	Poulterers	400
Hotel Keepers and Public Houses	395	Printers and Publishers (Copper Plate, Letter Press and Lithographic)	406
Importers and Merchants	399	Produce Merchants	406
Importers of Building Materials	400	Professors and Teachers	406
Iron Bedstead Makers	400	Provision Manufacturers	406
Iron Founders (See Engineers)	388	Publishers (See Printers)	406
Ironmongers	400	Registry Offices (See Agents)	370
Japanners	401	Restaurants, Coffee Houses & Refreshment Rooms	407
Jewellers, Watch and Clock Makers	401	Rope Makers	407
Joiners (See Carpenters)	381	Saddlers and Harness Makers	407
Labor & Registry Offices (See Agents)	370	Saddlers' Ironmongers	407
Law Stationers	401	Sail, Tent and Tarpaulin Makers	407
Leather Cutters and Sellers	401	Saw and Moulding Mills	407
Lightermen, Ballastmen & Stevedores	402	Scale Makers	407
Lime and Cement Merchants	402	Schools	407
Lithographers (See Printers)	406	Seedsman (See Nurserymen)	403
Livery Stables (See Horse Dealers)	394	Scourers (See Dyers)	388
Locksmiths (See Bellhangers)	373	Shinglers and Slaters	408
Lodging Houses (See Boarding Houses)	374	Ship Builders	409
Machinists & Agricultural Implement Makers (See Engineers)	338	Ship Chandlers	409
Machine Rulers	402	Ship Smiths (See also Blacksmiths)	409
Marine Surveyors	402	Soap and Candle Makers	409
Masons (Monumental)	402	Stationers (See Booksellers)	375
Mast, Block and Pump Makers	402	Stevedores (See Lightermen)	402
Mathematical and Nautical Instrument Makers	402	Sugar Refiners	409
Midwives and Nurses	402	Surveyors (See Architects)	371
Millers	402	Tailors	409
Milliners	402	Tanners and Curriers	410
Modellers and Sculptors	400	Taxidermist	410
Music Sellers, and Musical Instrument Makers and Importers	403	Teachers (See Professors)	406
News and Advertising Agents (See Agents)	370	Tent Makers (See Sail Makers)	407
Newspaper Proprietors	403	Ticket Writers	410
Nightmen	403	Timber Merchants	410
Notaries (See Legal Directory)	441	Tinsmiths	410
Nurserymen, Seedsman and Florists	403	Tobacco and Snuff Manufacturers	411
Oar and Scull Makers	403	Tobacconists	411
Omnibus Proprietors	403	Turners	411
Opticians	403	Type Founders and Importers	411
Organ Builders	403	Umbrellas and Parasol Makers	411
		Undertakers	411
		Upholsterers (See Cabinet Makers)	381
		Veterinary Surgeons	411

	PAGE		PAGE
Warehousemen	411	Wire Workers	412
Watchmakers (See Jewellers)	401	Wool Brokers (See Brokers)	377
Wheelwrights	411	Wool Pressers	412
Whitesmiths (See Blacksmiths)	373	Miscellaneous	412
Wine and Spirit Merchants	412		
Wine Merchants (Australian)	412		

GENERAL INDEX.

	PAGE		PAGE
Acclimatisation Society	420	Balmain Working Men's Institute	421
Affidavits, Commissioners for	444	Bank of Australasia	413
Agricultural Society, Australian	416	Bank of New South Wales	413
Agricultural Society of New South Wales	420	Banks	413
Alliance British and Foreign Life and Fire Assurance Company of London	414	Baptist Church	440
Alliance Building Society	418	Barrack Department	438
Ancient Order of Foresters	428	Barristers	442
Architect, Colonial	437	Barristers Admission Board	442
Artillery Royal	438	Bellambi Coal Company	417
Artillery, Volunteer	433	Benevolent Asylum	421
Asylum, Benevolent	421	Bergalia Mineral Reefs Company	417
Attorneys	442	Bethel Union, Sydney	423
Auditor General	482	Bible Society, Auxiliary N.S.W.	422
Australasian Fire and Life and Marine Insurance Company	414	Broad for Granting to Pilots Certificates of Competency	435
Australasian Freemasons' Orphan and Destitute Children's Society	427	Book Hawking Society and Book Society	425
Australasian Steam Navigation Company	410	Botanical Gardens	437
Australian Agricultural Company	416	Branch Royal Mint (Sydney)	435
Australian Club	419	British and Foreign Marine Insurance Company	414
Australian Freemasons' Hall Company	416	Building and Investment Societies	418
Australian Gas Light Company	416	Bull Coal Mining Company	417
Australian General Assurance Company	414	Burwood (Newcastle) Smelting Works Company	417
Australian Glass and Porcelain Company	417	Bush Missionary Society N.S.W.	422
Australian Jockey Club	419	Cadiangullong Consolidated Copper Mining Company	417
Australian Joint Stock Bank	413	Camperdown School of Arts	424
Australian Library and Literary Institution	420	Canton Marine Insurance Office of Hongkong	414
Australian Medical Library	420	Cemetery Company Sydney (Church of England)	418
Australian Museum	420	Central Police Office	432
Australian Mutual Provident Society	414	Chamber of Commerce	417
Australian Paper Company	417	Chartered Bank of Australia, London	413
Australian Permanent Building Society	418	Chief Secretary	431
Australian Union Benefit Society	421	Church of England	439
Australian Volunteer Fire Company No. 1	420	Church of England Cemetery Company Sydney	4
Auxiliary Bible Society, N.S.W.	422	Church of England, Free	43
Auxiliary Fire Engine Company	420	Church (Roman Catholic)	439
Balmain, Municipality of	447	Church Society	421
Balmain School of Arts	424	City and Suburban Building Society	418
		City Bank	414
		City Iron Works Company	417

	PAGE		PAGE
City of Sydney Corporation ...	417	Freemasons' Hall Company, Australian	416
Civil Service Club ...	419	Freemasons' Orphan and Destitute	
Claims to Grants of Land ...	441	Children Society, Australian	427
Clarence and New England S. N. Co.	416	Friendly Societies ...	428
Clarence and Richmond Rivers S. N.			
Company ...	416	Gaol, Darlinghurst ...	432
Clerks of Peace ...	442	Gardens, Botanical ...	437
Clubs ...	419	Gas Light Company, Australian	416
Coal Companies ...	417	General Post Office ...	438
Colonial Architect ...	437	German Association ...	421
Colonial Directory ...	419	German Glee Club, Concordia ...	421
Colonial Secretary ...	431	Glanmire Gold Mining Company	417
Colonial Sugar Refining Company	417	Glass and Porcelain Company, Australia	417
Commissariat Department ...	438	lian ...	417
Commissioners for Affidavits ...	441	Glebe, Municipality of ...	447
Commercial Banking Company	413	Gold Mining Company, Glanmire	417
Commercial Union Assurance Company	414	Government and Official Directory	429
Congregational Church ...	440	Government Printing Office ...	435
Consuls, Resident ...	438	Grammar School, Sydney ...	424
Cook, Municipality of ...	447	Grant of Lands, claims to ...	441
Copper Mining Companies ...	417 & 417	Harbor Department ...	435
Corporation of City of Sydney	442	Harbors and Rivers ...	437
Council of Education ...	438	Hartley Kerosene Oil and Paraffine	
Crown Lands' Office ...	436	Company ...	417
Crown Law Offices ...	442	Health and Immigration Office	435
Crown Prosecutor ...	442	Hebrew Synagogue ...	440
Currawang Copper Mining Company...	417	H. M. 50th Regiment ...	438
Customs ...	434	Home, Sydney ...	424
		Home Visiting and Relief Society	421
Darlinghurst Gaol ...	432	Hunter River New Steam Navigation	
Darlington, Municipality of ...	447	Company ...	416
Deaf and Dumb Institution ...	421	Hyde Park Improvement Committee...	421
Destitute Children, Society for Relief			
of ...	422	Illawarra Steam Navigation Company	416
Diocesan Society, Sydney ...	423	Immigration ...	437
Distilleries and Refineries ...	435	Imperial Fire Insurance Company of	
District Court Judge ...	442	London ...	414
District Courts, Sydney ...	441	Independent Methodist City Mission	
Dock Fitzroy, Dry ...	437	Chapel ...	440
Domain ...	437	Independent Order of Odd Fellows,	
Druids, Order of, N.S.W. ...	420	M.U. ...	428
		Infirmary and Dispensary, Sydney	424
Ecclesiastical Directory ...	439	Insolvency Jurisdiction ...	441
Electric Telegraph ...	437	Inspector General of Police ...	432
Emigration and Health Office...	435	Insurance Companies, &c. ...	414
English, Scottish and Australian Char-		Investment and Building Societies	418
tered Bank ...	413	Iron Works Company, City ...	417
Entomological Society N.S.W. ...	421	Iron Works Company, Fitzroy	417
European Assurance Society ...	414		
Exchange Company, Sydney ...	418	Jockey Club, Australian ...	419
Executive Council ...	429	Joint Stock Bank, Australasian	413
Eye and Ear Institution, Sydney	423	Judges of District Court ...	442
Female Refuge, Sydney ...	423	Lands' Titles Office ...	432
Female School of Industry ...	421	Lands ...	435
Fire and Salvage Company, Auxiliary	420	Law Institute ...	442
Fire Brigade, Sydney ...	420	Legal Directory ...	441
Fire Company, Australian, Volunteer, No. 1	420	Legislative Assembly ...	430
Fire Company, Sydney, Volunteer, No. 2	420	Legislative Council ...	430
Fire Establishments ...	420	Library and Literary Institution, Aus-	
Fitzroy Dry Dock ...	437	tralian ...	420
Fitzroy Iron Works Company...	417	Liverpool and London and Globe In-	
Foresters, Ancient Order of ...	428	surance Company ...	414
Free Church of England ...	439		

	PAGE		PAGE
London and Lancashire Fire and Life		Norwich Union Fire Insurance Co. ...	415
Insurance Companies ...	414	Notaries Public ...	444
London Chartered Bank of Australia ..	413		
Lunatic Asylum Tarban ...	433	Observatory ...	433
Lunatic Asylum, Parramatta...	433	Odd Fellows, M.U., Independent Order	
Lyndhurst, St. Mary's College ...	423	of ...	428
		Oriental Bank, Corporation of...	413
Magazines ...	435	Order of Druids, N.S.W. ...	429
Magistrates of the City of Sydney ...	445	Osborne Wallsend Coal Company ...	418
Marine Assurance Office, Metcalfe's ...	415		
Mariner's Church ...	440	Pacific Fire & Marine Insurance Com-	
Marrickville, Municipality of ...	448	pany ...	415
Masonic ...	425	Paddington, Municipality of ...	448
Master in Equity's Department ...	441	Panama, New Zealand, and Australian	
Mechanics' School of Arts, Sydney ...	424	Royal Mail Company ...	416
Medical Association ...	421	Paper Company, Australian ...	417
Medical Board ...	446	Parliament of New South Wales ...	430
Medical Directory ...	446	Parramatta River Steam Company ...	416
Medical Library, Australian ...	420	Peak Downs Copper Mining Company	418
Metcalfe's Marine Assurance Office ...	415	Peak Downs New Copper Mining	
Military Establishment... ..	438	Company ...	418
Military Store Department ...	438	Peel River Land and Mineral Com-	
Minmi Colliery, Newcastle ...	418	pany... ..	418
Mint, Sydney Branch of ...	435	Penal Establishment ...	433
Missionary Society, London Auxiliary		Peninsular and Oriental Steam Naviga-	
to N. S. W. ...	422	tion Company ...	416
Money Order Office ...	438	Phoenix Building Society ...	410
Moruya Silver Mining Company ...	418	Police, Inspector General of ...	432
Municipal Directory ...	447	Police Office, Central ...	432
Museum, Australian ...	420	Police Office, Water ...	432
Mutual Benefit Building Society, No. 1	418	Postmaster General ...	438
Mutual Benefit Building Society, No. 2	419	Presbyterian Church of New South	
Mutual Provident Society, Australian	414	Wales ...	440
		Presbyterian Synod of Eastern Aus-	
Naval Brigade, Volunteer ...	434	tralia ...	440
Navigation Board, Steam ...	435	Primitive Methodist Church ...	440
New South Wales, Agricultural Society		Printing Office, Government ...	435
of ...	420	Public Works ...	437
New South Wales, Auxiliary Bible So-		Pymont Bridge Company ...	418
cietiy ...	422		
New South Wales Auxiliary to the		Queensland ...	449
London Missionary Society ...	422	Queensland Steam Navigation Company	416
New South Wales, Bank of ...	413		
New South Wales Bush Missionary		Ragged and Industrial Schools ...	422
Society ...	422	Railway Branch, Public Works De-	
New South Wales Marine Assurance		partment ...	437
Company ...	415	Randwick, Municipality of ...	448
New South Wales, Presbyterian Church		Redfern, Municipality of ...	448
of ...	440	Registrar General ...	431
New South Wales Religious Tract and		Resident Consuls ...	438
Book Society ...	422	Rifle Association ...	422
New South Wales, Savings' Bank of...	413	Rifles, Volunteer, Local Companies ...	434
New South Wales Temperance Alliance	422	Rifles, Volunteer, Sydney Battalion ...	433
New South Wales Trade Protection		Roads' Branch, Public Works Depart-	
Society ...	425	ment ...	437
Newtown, Municipality of ...	448	Roman Catholic Church ...	439
Newtown School of Arts ...	424	Royal Artillery ...	438
Newcastle Minmi Colliery ...	418	Royal Fire and Life Insurance Company	
Newcastle Wallsend Coal Company ...	418	of Liverpool and London ...	415
New Zealand ...	449	Royal Mint, Sydney Branch ...	435
New Zealand Insurance Company ...	415	Royal Shepherds, Sanctuary of the	
Night Refuge, Sydney ...	425	Order of ...	420
Northern Fire and Life Assurance		Royal Society of New South Wales ...	422
Company ...	415	Royal Sydney Yacht Squadron ...	410

	PAGE		PAGE
Sailors' Home, Sydney...	425	Telegraph, Electric ...	437
Savings' Bank of New South Wales ...	418	Temperance Alliance of New South	
School of Industry, Female ..	421	Wales ...	422
School of Arts ...	424	The City Bank ...	414
Secretary, Colonial ...	431	Tract and Book Society, Religious,	
Secretary for Lands ...	435	New South Wales...	422
Secretary for Public Works ...	437	Trade Protection Society, New South	
Shepherds, Royal Ancient Order of ...	429	Wales ...	425
Sheriff's Department ...	441	Treasury, The ...	434
Shipping Office ...	435	Trust and Agency Company of Aus-	
Silver Mining Company, Moruya ...	418	tralia ...	418
Society for Relief of Destitute Children	422	Union Bank of Australia ...	414
Sons of Temperance ...	422	Union Benefit Society, Australia ...	421
South Australia...	450	Union Building Society ...	419
Southern Insurance Company...	415	Union Club, The ...	419
St. John's College ...	422	Unitarian Church ...	440
St. Leonard's, Municipality of...	448	United Fire and Marine Insurance	
St. Leonard's School of Arts ...	424	Company of Sydney ...	415
St. Mary's College, Lyndhurst ...	423	Universal Marine Insurance Company	415
St. Paul's College ...	423	University of Sydney ...	425
St. Vincent's Hospital ...	415	Vaccine Department ...	433
Standard Life Assurance Company ...	435	Vice Admiralty Court ...	441
Steam Navigation Board ...	416	Victoria ...	452
Steam Navigation Companies ...	434	Victoria Club ...	419
Suburban Corps Sydney Rifles ...	417	Victoria Fire and Marine Insurance	
Sugar Refining Company, Colonial ...	441	Company ...	415
Supreme Court ...	441	Victoria Life and General Insurance	
Supreme Court Office ...	436	Company ...	416
Surveyor General ...	423	Volunteer Artillery ...	433
Sydney Bethel Union ...	435	Volunteer Club ...	419
Sydney Branch Royal Mint ...	418	Volunteer Fire Company, Australian,	
Sydney Church of England Cemetery...	423	No. 1 ...	420
Sydney Diocesan Society ...	418	Volunteer Fire Company, No. 2 ...	421
Sydney Exchange Company ...	423	Volunteer Force ...	434
Sydney Eye and Ear Institution ...	424	Volunteer Naval Brigade ...	434
Sydney Female Refuge ...	424	Wallsend Coal Company, Newcastle...	418
Sydney Grammar School ...	424	Wallsend Osborne Coal Company ...	418
Sydney Home ...	424	Waratah Coal Company ...	418
Sydney Infirmary and Dispensary ...	415	Water Police Office ...	432
Sydney Insurance Company, Fire only	415	Waterloo, Municipality of ...	448
Sydney Marine Assurance Company ...	424	Waverley, Municipality of ...	448
Sydney Mechanics' School of Arts ...	425	Wesleyan Methodist Church ...	440
Sydney Night Refuge ...	425	Western Australia ...	452
Sydney Sailors' Home ...	425	Woollahra, Municipality of ...	448
Sydney University ...	420	Working Men's Book Society and	
Sydney Volunteer Fire Company, No. 2	419	Book Hawking Society ...	425
Sydney Yacht Squadron, Royal ...	440	Working Men's Institute, Balmain ...	421
Synagogue, Hebrew ...	440	Yacht Squadron, Royal, Sydney ...	410
Synod of Eastern Australia ...	451		
Tasmania ...	451		
Tasmanian Steam Navigation Company	416		

ALMANAC

AND

GENERAL CALENDAR

FOR

1868.

Vacant land

*Here Pine street.***East Side**

Vacant land

11 Morgan, Samuel

13 Roach, Alfred

15 SALEM CHAPEL (*Primitive Methodist*)

17 Beston, Edward, teacher

19 Artlett, Charles, jun.

Here Rose street.

23 Phypers, James

Vacant land

29 Brearley, Joseph

Vacant land

33 Spring, Charles

35 McKeown, William, dray proprietor

Vacant land

Here Shepherd street.

Vacant land

49 Gilmore, George

Vacant land

*Here Pine street.***Napoleon Street****East Side**

Grafton Wharf to Margaret place

16 Nelson, Neil

18 Golding, Samuel, stoker

20 Vacant

22 Finnerty, Malachi

24 Scrivenor, Mrs. Ellen

Vacant land

*Here Margaret place.***West Side***Here Grafton Wharf.*

Breillat, Thomas Chaplin, flour mills

AUSTRALASIAN STEAM NAVIGATION Co.'s

STORES

*Here Margaret place.***Newtown Road****East Side**

Parramatta street to Cleveland street

LETTER RECEIVER

Vacant Land

8 & 10 Laing Brothers, builders

Poolman, Samuel

Here Brisbane street.

12 Worrill, Mrs. Sarah

14 Maulden, William, painter

16 Laing, William, builder

18 Siddens, John, fireman

20 Owen, David, dealer

*Here Elin place.**Here Robey's cottages.*

Shepherd and Co., seedsmen and florists

48 Creswick, Frederick, gardener

Vacant land

*Here Cleveland street.***West Side**

In Camperdown suburb

Nichols Street**East Side**

Albion street to Fitzroy street

10 Burgis, William

12 Giffin, James

14 Ewing, John, blacksmith

16 Quinlan, John

18 Slattery, John

20 Souter, George

22 Callaghan James

M'Dermott, Peter, *Pine Apple Inn**Here Fitzroy street.***West Side**

Vacant

Norman Terrace

Off Riley street

19 Hutchinson, J.

21 Smith, John

23 Robinson, Alfred

25 Godfrey, Henry

North Street**North Side**

Off Sussex street

Biggs, Charles, engineer

8 M'Arthy, John

12 Stevens, Peter

14 Dorn, James

16 Matthews, John, dealer

18 Daniels, Harry

20 Cheval, John Samuel

South Side

5 Davis, Charles

Vacant land

15 Moore, William

17 Vacant

19 Marshall, Richard.

Norton Lane**East Side**

From Foveaux street to Collins street

10 Chaffer, George

12 Condell, James

16 Clark, William Henry

18 Richards, James

20 Dent, John

22 O'Connor, Daniel

24 Winkle, Patrick

26 O'Brien, James

28 Buckley, Simon

30 Vacant

West Side

5 Daniels, Denis

9 Prince, Charles

13 Roberts, James

Vacant land

21 Bailey, Robert

27 Edwards, Edward

35 Mackenzie, Mrs. Elizabeth

Norton Street**East Side**

Foveaux street to Collins street

2 Davis, Thomas, builder

4 Vizart, —

6 Potts, Mrs., preparatory school

8 Lawrence, Mrs. Eliza, dressmaker

10 Olive, Alfred

12 Roberts, John, baker

Vacant land

16 Gillespie, William

18 Clarke, William

20 Murray, Henry, clerk

22 Ayres, John, shingler and slater

24 Pettit, David, bootmaker

26 Horswell, William

Vacant land

*Here Collins street.***West Side***Here Foveaux street.*

Vacant land

7 Hall, Thomas, cooper

9 Butler, John C., mason

11 Salmon, James, dray proprietor

13 Chaffer, Edwin, carpenter

15 Chaffer, Frederick, carpenter

17 Vacant

19 Reardon, Jeremiah

21 Dent, John, shingler and slater

23 Nettleton, William

25 Chatfield, Samuel P., clerk

Vacant land

29 Brown, Mrs. Emily

Vacant land

31 Truman, Mrs. Jonna

Sunners, Thomas, boilermaker

*Here Collins street.***Norton Street Little****East Side**

Fitzroy street to Foveaux street

Vacant land

6 Havey, Peter, policeman

8 Williams, Thomas

10 Phelan, Michael

Vacant land

*Here Foveaux street.***West Side***Here Fitzroy street.*

Vacant land

3 Fitzhenry, Joseph, drayman

7 Robinson, Frank

9 Ferris, John H., wood carver

11 Hardwick, James

13 M'Cann, Mrs.

15 Hussey, Mrs. Margaret, laundress

17 Higgins, William

19 Wipers, Thomas

*Here Foveaux street.***Oatley Lane***Here St. Kilda lane.*

1 Goodwin, Richard

3 Hartigan, Michael

Vacant land

7 Maddox, Henry, carpenter

17 Dawe, Richard, painter

37 Churchill, Benjamin

*Here Spence lane.***O'Brien's Lane***Here Palmer street.*

Vacant land

5 Donnelly, John, cab proprietor

Here Palmer lane.

7 Brennan, Michael

9 Hogan, Patrick, dray proprietor

Vacant land

*Here Bourke street.***O'Connell Street****East Side**

Bent street to Hunter street

AUSTRALIAN CLUB

2 Vacant

4 Montefiore, Joseph and Co., merchants

6 Naylor, William, painter

8 Lockyer, Mrs. E., private boarding house

10 Daniell, King and Co., merchants

LONDON ALLIANCE FIRE AND LIFE AS-

S-URANCE Co.

CANTON MARINE INSURANCE Co.

12 O'Connell, Daniel

16 Lennon, Mrs. M. J.

18 Smith, John

20 Glover, George, blacksmith

24 Robinson, Mrs. M., private boarding house

26 Penman, William

28 to 34 Fairfax and Sons, stores

Boardman, Mrs. H., *Horse and Jockey**Here Hunter street.***West Side***Here Bent street.*

1 Morehead and Young, merchants

LAMBTON COLLIERY OFFICE

11 Chester, Joseph, mason

13 Deane, Edward, professor of music

15 Beardmore, Mrs. Ellen

17 Purkis, John

19 Bloodworth, Mrs. Maria

21 Brown and Co., stores

23 Murray, Stewart

27 Bradley, Newton & Lamb, auctioneers

Molony, Matthew, leather auctioneer

SYDNEY MORNING HERALD OFFICE

*Here Hunter street.***Orwell Street****North Side**

Victoria street to Macleay street

Vacant land

6 Fairfax, Andrew, clerk

8 Dick, Andrew M.

10 Binning, Mrs. O.

12 Nicholl, Mrs. J.

14 Ewens, John

16 Mayes, Charles

- 18 Brentnall, Thomas
 20 Jackson, Henry
 Vacant land
 24 Mackay, Edward T., draper
 Vacant land
 34 Moore, the Misses, ladies' school
 Vacant land
Here Macleay street.
- South Side**
Here Victoria street.
 5 Thomas, James, carpenter and builder
Here lane.
 Vacant land
 17 Adamson, Alexander, horse dealer
 19 Loughlan, John
 21 Dunlop, David, gardener
 23 O'Brien, Mrs. Catherine
 Vacant land
Here Macleay street.
- Palmer Lane**
East Side
 O'Brien's lane to Berwick lane
Here O'Brien's lane.
- 2 McGregor, Andrew
 4 Pearce, George, quarryman
 6 Cagney, John
 10 Jervis, John, quarryman
 12 Thompson, Robert H.
 14 Balser, Conrad, musician
 16 Bergin, John, storeman
 28 O'Brien, Michael, painter and glazier
 30 Bartlett, George Robert
Here Berwick lane.
- West Side**
 1 Daniels, John, carpenter
 3 Krieger, George, bootmaker
 9 Swain, Henry, tinsmith
 15 Cunningham, Edward
Here Berwick lane.
- Palmer Street**
East Side
 Domain to South Head road
 Vacant land
Here Nicholson street.
 4 Armstrong, Wm. John
 6 Cleland, Edward, bootmaker
 8 McDonald, Duncan, saddler
 10 Harpur, Henry
 12 Madden, Mrs. Elizabeth
Here Plunkett street.
 Vacant land
 22 Bannerman, Mrs. Margaret
 23 Callaghan, Mrs. Eliza
 26 Vacant
 28 Hoeben, James
 30 Coxon, Richard
 32 Jones, William, ironfounder
 34 Magnus, Abraham
 36 Brady, James
 38 McDonald, John, Domain Hotel
Here Bay street.

- 40 Harpfner, William, comb maker
 42 Harries, Henry, tailor
 Vacant land
 48 Hug, George, upholsterer
 Firminham, W., chemist
 50 Bergin, Mrs. Mary, boarding house
 52 Bruce, George, carpenter
 54 Butler, Phillip
 56 McKenna, Stephen
 58 Mahon, Lewis, storekeeper
Here Junction street.
 60 Napier, Robert, tailor
 62 Johnson, William
 64 Fahy, William, gardener
 66 Riley, John
 68 Kelly, Richard
 70 Barnes, Mrs. Susanna
 72 Londregan, Patrick
Here Junction lane.
 74 Collopy, Stephen, compositor
 Pantlin, Henry, dealer
Here Woolloomooloo street.
 Brady, Mrs., boarding house
Here St. Kilda lane.
 80 Anderson, James, wood carver
 82 McCarthy, Francis
 86 Cathels, James, engineer
 88 & 90 Vacant
 92 Hooper, Mrs.
 94 Ormiston, Robert A.
 96 Balbirnie, Arthur
 98 Mungoran, Mrs. E., boarding house
 100 Walker, George, brass finisher
 102 Nugent, Walter, carpenter
 104 Allen, Andrew, auctioneer
 106 McKay, Mrs. A.
 108 Vacant
 110 Egan, Patrick, clerk
 112 Vacant
 114 Gray, John, chemist
 116 Dempster, Richard
 118 Maxwell, Miss
 Vacant land
 126 Spence, Thomas, J.P.
 128 Moreton, Rev. George H.
Here Spence lane.
Here William street.
 Levy, Lewis, pawnbroker
 Vacant land
 136 Horan, Miss Angelina
 138 Monk, Augustus
Here Barnett lane.
 140 Vacant
 142 Cleeve, John
 144 Mortimer, Benjamin
 146 Roberts, Mrs. Elizabeth
 148 McGregor, Alexander, tailor
 150 Cousins, Charles
 152 Smith, Henry
 154 Moss, Harry C.
 156 Swyny, George, boot and shoe warehouse
 158 Sharp, James
 160 Sutton, Arthur
 162 Hewit, William
 164 Fox, Thomas Ambrose

- 166 Proctor, Peter
 168 Taylor, Henry
 170 Sutton, James
 172 Meek, Phillip
Here Sutton lane.
 174 Sweeny, Mrs.
 176 Vacant
 178 Lockhart, Mrs. Ann
 180 Kelly, Miss B.
 182 Walker, Mrs. Bridget
 184 Warner, Robert, grocer
Here Stanley street.
PRESBYTERIAN CHURCH
 186 McGibbon, Rev. J.
 188 Welsh, Edward, wheelwright
 190 Seymour, Mrs. Annie, M., laundress
Here O'Brien's lane.
 192 Lynch, Miss Julia
 194 Hourigan, Mrs. Mary
 196 Vacant
 198 Little, John, coachmaker
 200 Christie, William, bookbinder
 202 Fletcher, Mrs. Sarah
 204 Jacobs, Henry
 206 Vacant
 208 Levy, Mrs.
 210 Burton, William
 212 Keemish, Joseph, schoolmaster
 214 Usher, Joseph, carpenter
 216 Sheills, John, blacksmith
 218 Eccles, Alfred
 220 Dewberry, John M., carpenter
 222 Coffee, Jeremiah, Victoria Inn
Here Berwick lane.
 224 Dohemann, John
 226 Henry, Mrs. E., ladies' school
 228 Campbell, Mrs. Jane
 230 Ward, Mrs. Ellen, boarding house
 232 Evans, Mrs. Rebecca
Here Liverpool street.
 Vacant land
 262 Barnett, Joshua Samuel
 264 Hamilton, Arthur
 266 Devlin, John, french polisher
 268 Sharpe, Adam, dray proprietor
 270 Goodwin, Thomas, carpenter
 Vacant land
Here Burton street.
 Vacant land
 278 Ross, Robert
 280 Kenyon, George, law stationer
 282 Smart, William, builder
 Vacant land
 296 Roney, John, painter
 298 Manton, Peter
 300 Laramie, Mrs. Elizabeth, boarding house
 302 Cahill, Roderick, slater
 304 to 306 O'Connell, William, carpenter
 308 Hillock, Mrs. Jane
Here James street.
 310 Bethel, Thomas, printer
 312 Sheton, Henry R.
 314 Ross, James, commission agent
 316 Vacant
 Mullany, James J., Waterloo Hotel

Here South Head road.

West Side
Here Domain.

Vacant land
 Burns, Alexander, grocer
Here Woolloomooloo street.
 Manning, Joseph A., Swan of Erin
Here Turner lane.

- 75 Dover, Joseph, mason
 77 Kellick, Mrs. Mary, dealer
 79 Robinson, Joseph
 81 Robbins, George
 83 Richardson, J. M., clerk
 85 Davison, Mrs. Elizabeth
 87 Foster, William, dealer
 89 Fall, Bryan
 91 Vacant
 93 Walker, William, providore
 95 Todd, William, carpenter
 97 Drake, John
Here Johnston lane.
 99 O'Grady, John, grocer
 101 Vacant
 103 Twohey, Mrs. Albina
 105 Garrett, Alfred
 107 Mackenzie, John P.
 109 Bolter, Uriah, coach painter
 111 Vacant
 113 Holmes, Henry, artist
 115 Vacant
 117 Tremaine, Edward, van proprietor
 119 Cazino, Mrs.
 121 Cobley, Edwin H., teacher of music
Here Robinson lane.
 Robinson, Daniel, Fitzroy Hotel
Here William street.
 Vacant land
Here Stanley street.
 Vacant land
 193 Furness, John, carpenter
Here Chapel lane.
 195 Donaldson, John, mason
 Vacant land
 201 Mclellan, Mrs. Ann, dealer
 203 Powell, David, grocer
 205 Small, Harry
 207 O'Connor, Patrick, storekeeper
 209 Gorman, Morty, messenger
 Vacant land
 213 Pye, John, mariner
PUBLIC SCHOOL
 215 Watkinson, William W., butcher
 217 Hogg, James, Boomerang Inn
 219 Pincott, Benjamin, greengrocer
 221 Vacant
Here Berwick lane.
 223 Jolly, Henry, shoemaker
 225 Mulloy, Mrs. Louisa, laundress
 227 Furness, John, coach maker
 229 Vacant
 231 Goddard, Benjamin
 233 Pike, Joseph
 235 Wylie, Alexander, painter
Here Liverpool street.

- Vacant land
 257 Furness, Septimus, saddler
 259 Spratt, James, jeweller
 261 Moonay, Patrick
 263 Heire, Michael M., tipstaff
 265 Hodges, Alfred, coachsmith
 267 Watters, Thomas
 269 Cox, Benjamin, carrier
 271 Dymant, John
 273 Smith, George
 275 Cross, Thomas
 Thornton, Frederick, grocer
Here Burton street.
 279 Armstrong, Christopher, turnkey
Here lane.
 281 Giltman, Patrick, clerk
 283 Vacant
 285 Langley, James, carpenter
 287 Waring, Thomas W., clerk
 289 Eames, John, clerk
 291 Hearne, Mrs. A.
 293 Whomsley, John, coachsmith
 295 & 297 Downey, Edward, storekeeper
 Vacant land
 299 Thompson, William, musician
 301 Grove, Daniel, basket maker
 303 Mullens, Michael, tailor
Here James street.
 305 Walker, Frederick William
 McKean, John, carpenter
 Forster, Francis, shoe warehouse
Here South Head road.

Paradise Place

- Off Holt street, Devonshire street*
 1 King, George
 8 Hooper, Edwin
 4 Hayes, Henry, bootmaker
 5 Searle, Thomas
 6 Swanton, Mrs. Sarah

Park Lane

Off Francis street.

- Vacant land
 4 Cavanagh, William, painter
 8 Brown, George, carter
 12 Matthews, William, baker

Park Street.

North Side

- George street to Elizabeth street*
 Beal, Charles, *Simpson's Hotel*
 Williams, Ernest, hair dresser
Freeman's Journal Office
 4 Saywell, Thomas, tobaccoconist
 6 Robinson, Thomas, grindery store
 8 Fullam, James, bootmaker
 10 Hampson, Kenrick, gasfitter
 12 Gilchrist, David, fruiterer
 14 Kelly, Michael, fruiterer
 16 Shaw, Samuel, tinsmith
 18 Dobson, J. and Son, basket makers
 20 Walker, John, music warehouse
 Cockburn, H. D., auctioneer
Here Pitt street.

- Rossiter, Walter, furniture dealer
 26 Rossiter, Walter
 28 Fraser, John, fruiterer
 30 Davenport, Henry S., fruiterer
 32 Fletcher, Brothers, oven manufacturers
 34 Murphy, Richard, draper
 36 Smith, Frederick Sidney
 38 Jeffreys, William, upholsterer.
 Joseph, Sarah, *Barley Mow Hotel*
Here Castlereagh street.
 40 Stevenson, Isaac, grocer
 42 Davies, Henry, sign writer
 44 Lane, Joseph, carpenter
 46 Smith, Thomas, carpenter
 48 Wilson, Thomas, engraver
 Bitton, Edward, *Bush Tavern*
Here Elizabeth street.

South Side

Here George street.

- M'Master, John, *Swan with Two Necks*
 5 Milgrove, Henry, turner
 7 Vacant
 9 Arundell, Mrs. Betsy, milliner
 11 Vacant
 13 Conyber, James, bookbinder
 15 Broom, John, hairdresser
 17 Bain, John, scale maker
 19 Stephen, Henry, leather store
 Black, James Alexander, *Volunteer Hotel*
Here Pitt street.
 Cockburn, H. D., auction mart
 25 Wiley, D. and Son, basket makers
 27 Dobson, John Spencer, boarding house
 29 Forbes, Louisa, fruiterer
 Myers, Alfred, saddler
 31 Waa Lee Cong, cabinet maker
 33 Bullock, William, whitesmith
 Meadowcroft, J. and Co., auctioneers and agents
Here Castlereagh street.
 35 Butler, Brothers, upholsterers
 37 Riley, Miss A., upholsteress
 39 Hardman, Abel, bookseller and stationer
 41 Fowler, Mrs. H. P., registry office
 43 Ford, Edward, commission agent
 45 Gattie, John, schoolmaster
 47 Poulton, Arthur, chemist and druggist
Here Elizabeth street.

Parramatta Street

North Side

Harris street to Bay street

- 1 Cross, Alfred, draper
 Vacant land
 3 Berwick, Thomas, farrier
 5 Goodlett and Smith, timber merchants
 9 Rush, John, draper
 11 Andrews, Wm., draper and clothier
 13 Vacant
 15 Davies, Daniel, fruiterer
 17 Carngate, Charles, butcher
 19 Parkes, Thomas, horse dealer
 21 Hillier, John, storeman
 23 Murphy and Son, oil and colourmen

- 25 Rodgers, George, tailor
 27 Mayhew, Thomas, greengrocer
 29 & 31 Twight, Henry, *Welcome Inn*
 33 Woods, Francis C., chemist and druggist
 Kennett, Charles, eating house
Here Maitland place.
 35 Heuschkel, John, tobaccoconist
 37 Heuschkel, Frederick, confectioner
 39 Humphries, John, draper
 41 Mitchell, Henry, confectioner
 43 Beielman, Frederick, house decorator
 45 Knight, Charles, fancy repository
 47 Dolman, George, bootmaker
 49 Nowlan, Thomas, pastrycook
 51 Schultz, Charles, bookseller
 53 Moroney, John, *Hand of Friendship*
 55 Moroney, John and Bros., hay and corn dealers
 57 Laundry, Samuel, warehouseman
 59 Shilling, James, galvanised iron worker and plumber
 61 Dewhurst, Joseph, pawnbroker
Here Ultimo lane.
 63 Tancred, Peter, butcher
 65 Olune, Thomas, grocer
 67 Rabone, Stephen G., ironmonger
 69 & 71 Vacant
 73 James, John, fruiterer
Here William lane.
 75 M'Manaman, James, grocer
 77 Kennedy and Fay, butchers
 79 Hanslow, J. and R., undertakers
 81 Watson, David, warehouseman
 83 Collins, Thomas, ironmonger
 Jones, Wm. H., carpenter
 85 Simmons, William, cooper
 87 Smith, Mrs. Sarah Ann
 89 Forster, G., tobaccoconist and hairdresser
 91 Warner, W., boot and shoe warehouse
 93 Riordan, Cornelius, baker and grocer
 95 Vacant
 97 Popplewell, Mrs. Elizabeth, confectioner
 99 Allerton, Isaac, draper
 101 Weeks, Nicholas, chemist and druggist
 103 Foster, Bros., oil and colourmen
 105 Mallon, P. W., surgeon and chemist
 107 Toohey, James, *Orphan Boy Hotel*
 109 Jackson, George, butcher
 111 & 113 Murray and Swanson, drapers
 115 Kavanah, Laurence, grocer
Here Darling street.
 117 Coulter, Edward, dealer
 119 Whalen, Mrs. Mary, fruiterer
 121 Bate, Christopher, *Victoria Inn*
 123 to 129 Stokes, Edward, coachpainter, &c.
 131 & 133 King, William, furniture broker
 Vacant land
 139 & 141 Whitbread, Henry E., ironmonger
 143 Arnold, Mrs. Ann
 145 Powell, —, umbrella maker
 Wiseman, John, cedar yard
 147 to 151 Brennan, William, coal and wood merchant
Here Brisbane street.
 153 Whitbread, George, furnituro broker

- 155 Clarke, Thomas, dealer
 157 Austin, John, *Sportsman's Arms*
 159 Maxwell, John, grocer
 161 & 163 Austin, John, wheelwright and blacksmith
 165 Bastard, William, farrier
Here May street.
 167 Shields, Robert, baker
 169 Strafford, William, confectioner
 171 & 173 Britcher, Frederick, butcher
 175 Sinclair, John, greengrocer
Here Athlone place.
 177 Hall and Stevenson, painters, paper-hangers, &c.
 179 Mauldon, Mrs. Catherine, fruiterer
 St. BARNABAS' CERTIFIED DENOMINATIONAL SCHOOL
 St. BARNABAS' CHURCH
 191 Bates, John, farrier
 193 Westman, John, farrier
 195 Dench, John, coach builder
 197 Warr, T., wheelwright and coach builder
 199 Backler, Mrs. Elizabeth, eating house
 201 & 203 Blake and Egglein, farriers
 205 Russell, George, pawnbroker
 207 Barnett, Mrs. Jannett, grocer
 209 & 211 M'Carroll, Phillip, butcher
 213 Kavanah, Thomas, grocer
 215 Stephenson, William, *Huntsman's Inn*
Here Bay street.

South Side

Here Botany road.

- Eustace, John, *Railway Family Hotel*
 2 Dyson, Duncan, dealer
 4 & 6 Dwyer, William Joseph
 Dwyer, James, watchmaker
 8 Thompson, —
 10 Dart, Robert, tinplate worker
 12 Carr, Charles, auctioneer
 14 James, Frederick, van proprietor
 16 Pope, William, blacksmith and farrier
Here Kensington street.
 18 Coman, William, *California Inn*
 20 & 22 Maher, Daniel, hay and corn dealer
 24 to 40 Kent Brewery
 Tooth, R. and F. and Co., brewers
 42 Mackney, Thomas, engineer
 44 Fisher and Murray, builders
 46 Yeo, Daniel, grocer
 48 Larkin, Patrick, hay and corn dealer
 50 Mitchell, Robert, blacksmith
 52 Griffiths, Charles, basket maker
 54 Jackson, James W., hairdresser
 56 Foskett, John, french polisher
 Childs, Henry G., cabinetmaker
 58 Doran, John
Here Green's lane.
 60 Ryan, Timothy, *Wellington Inn*
 62 Dwyer, Patrick, grocer
 64 O'Brien, John, saddler
 66 Lee, Mrs. Margaret, dealer
Here Charles street.
 68 Hayes, Matthew, *Clare Castle*

- 70 Campbell, James, dealer
 72 Shaefer, Leonard, cigar maker
 74 Barlow, Henry, blacksmith
Here Linden place.
 76 Pinkerton, James, baker
 78 Benson, John, jun., pawnbroker
 80 Johnston, Jason, bootmaker
 82 Hanley, Edward, *Golden Anchor*
Here Carlton street.
 84 Taylor, Henry, monumental mason
 86 Conlon, William, dealer
 88 Grames, Patrick
 90 Moss, William, pawnbroker
 92 Forsyth, J. and Sons, leather and grindery store
 94 Rogers, Joseph, cook
 96 Hastie, Mrs. Eliza
 Vacant land
 100 Shannon, Thomas, bootcloser
 102 Walker, William, hay and corn dealer
 104 Reynolds, Henry, *Australian Inn*
Here Abercrombie place.
 St. BENEDICT'S ROMAN CATHOLIC CHURCH
 108 BRISBANE DISTILLERY
 Pemell, James, flour mill
 140 BRISBANE STORES
 172 COLONIAL SUGAR REFINING COMPANY
 186 Vacant
 188 Hanson, John, dealer
 190 Morgan, James, hairdresser
 192 Grahl, Thomas, saddler
 194 Sealey, George William, hairdresser
 196 Boxsell, Richard, saddler
 198 Collis, John, news agent
 200 Shaefer, Jacob, cigar maker
 202 Holmes, Thomas, saddler
 204 Chandler, R., plumber
 206 Lacerda, Dominick, pawnbroker
 208 Masters, John, confectioner
 LETTER RECEIVER

Here Newtown road.

Phillip Street.

East Side

Circular Quay to King street.

- Vacant land
 2 Ross, George, *Clark's Family Hotel*
Here Albert street.
 SHIPPING MASTER'S OFFICE
 WATER POLICE COURT
 WATER POLICE STATION
 Ferris, Thomas, senior serjeant of Water Police
 Little, Prince
 Turner, George
 Hegarty, Adam
 SYDNEY VOLUNTEER FIRE COMPANY
 No. 2
 Collins, Joseph, engine keeper
 Vacant land
Here Bridge street.
 Vacant land
 44 Andrews, William, shipowner
 46 Martin, Mrs. T., private boarding house

- 48 ENGINEER IN CHIEF FOR HARBOURS AND RIVERS
 50 COMMISSIONER FOR RAILWAYS
 UNDER SECRETARY FOR PUBLIC WORKS
 COMMISSIONER FOR ROADS
 52 SECRETARY FOR PUBLIC WORKS
 54 ENGINEER IN CHIEF FOR RAILWAYS
 Vacant land
 70 Blizzard, Henry
 78 Macnab, Thomas, diver
 GOVERNMENT PRINTING OFFICE
Here Bent street.
 84 McClelland, William
 86 Frey, John, builder
 88 Blackmore, Edward, B.A., school
 90 Hill, Francis William
 Vacant land
 96 Brewster, Mrs. G.
 98 Williams, Edward, storeman
 Munroe, John, tinsmith
 100 James, John, sawyer
 102 Wilson, Edward
 104 Caulfield, James, tailor
 French, William, boat builder
 106 Donohoe, Andrew
 Hughes, Clifford, butcher
 Smyth and Wells, grocers
Here Hunter street.
 Corden, Mrs. Robert, Portland House
 108 Munn, William, confectioner & fruiterer
 110 Biss, Mrs. H., ladies' school
 112 Bushelle, Madame, E.W., teacher of music and singing
 114 Walker, Thomas, waterman
 116 McCullagh, John
 118 Wickham, John
 Hughes, Clifford, butcher
 120 Evans, James Thomas, tinsmith
 122 Beaver, John
 124 Houston, Mrs. M. J.
 126 Francis, Benjamin
 128 Reading, Edward, dentist
 130 Cox, James, M.D.
 132 Icceton, Thomas
 134 Benton, George, galvanized iron worker
 Gould, Edward, bootmaker
Here Gould's Court.
 136 Chandler, Thomas, grocer
 138 Lestone, Elizabeth, *Lemon Tree Inn*
 140 Starkey, John, lemonade and cordial manufacturer
 142 Wells, John
 PRESBYTERIAN CHURCH
 146 Vacant
 148 Mitchell, John, tailor
 Andrews, Isaac, tailor
 150 Seymour, Charles, groom
 152 Bloomfield, Edward
 154 Powell, Charles
 156 Elliott, Henry
Here court.
 158 Dunn, James, stonemason
 Vacant
 162 Muller, Charles, M.D.
 164 King, Frederick

- 166 Norris, William Stanley, writing master
Here King street.
West Side
Here Circular Quay.
 Vacant land
Here Albert street.
 3 Ebsworth, O. B., auctioneer & wool broker
 Vacant land
 7 Vacant
 9 & 11 CIRCULAR QUAY FREE AND BONDED STORES
 Willis, Merry and Lloyd (proprietors)
 Vacant land
Here Bridge street.
 Vacant land
 McGlead, Bernard, carter
 Vacant land
 47 Davis, Rev. Alexander B.
 49 Asher, Maurice
 51 Senior, Frank
 Vacant land
Here Bent street.
 Vacant land
 105 Price, Henry
 Vacant land
 109 Wright, John
 111 Daniel, Walter, *Blue Bell*
 113 Fischer, Jacob C., carter
 115 Wood, James
 117 Talbot, Paul
 119 Austin, Solin S.
 121 William, W. C.
 123 Slayford, Mrs. Winifred
 125 Stapleton, William, fencer
 Brown, James, grocer
Here Hunter street.
 Commins, George, *Star Inn*
 INSPECTOR GENERAL OF POLICE, office of
 129 Kay, Miss Mary, dressmaker
 131 Newell, George, waterman
 133 Robinson, Charles
 135 Simpson, John
 137 McPherson, Allan, M.L.A.
 139 Phillips, Rev. Solomon
 141 Thomson, George
 143 Elliott, —, carpenter
 145 Hall, H. H.
 147 Garran, Andrew
 149 Clarke, Rev. William
 151 Abrahams, Joseph
 153 Wilson, Hon. John B., M.L.A.
 155 Palmer, Ralph
 157 Brewer, Frank
 159 Dibbs, John
 163 Nesbitt, Thomas, sawyer
 165 Green, Mrs. Elizabeth
 167 Smith, Benjamin
 169 Woods, Charles
 171 Andrews, John, mariner
 173 Irons, Charles
 175 James, John, tailor
Here Wentworth place.
 181 Vacant
 183 Maxwell, William, grocer

- 189 Collins, Walter
 191 Martin, William
 Vacant land
 199 DIOCESAN BOOK DEPOSITORY
 201 Lewis, Charles, blacksmith
 Riley, F., *Supreme Court Hotel*
Here King street.

Pine Street

East Side

Wattle street to Cleveland street

- Vacant land
 52 Holder, Jasper, bus proprietor
 Vacant land
 62 Lucas, Benjamin
 Vacant land
 72 Lipscombe, Matthew, malster
 Vacant land
Here Cleveland street.

West Side

Here Wattle street.

- 57 Rogers, John, dray proprietor
 59 Burns, John, fireman
 61 Finn, Patrick, stonemason
 Vacant land
 69 Farr, James, bricklayer
 Vacant land

Pitt Street

East Side

Circular quay to Devonshire street

- Garthon, William Q., *Galatea Hotel*
 Vacant land

Here Albert street.

- Rolfe, William, H., timber merchant
Here Reiby lane.

- 38 Williams, John, cooper
 Williams, Hugh, collector
 40 Vacant
 42 Korff, Frederick, ship chandler
 Korff, John, marine surveyor
Here lane.
 44 Lockhart, William Spence, merchant
 46 Vacant
 48 Lackersteene, Alexander A., importer of Indian condiments
 50 Cowlshaw, M. C., merchant
 Newman, Robert Abbot, agent
 52 Anderson, Charles and Co., brokers
 Cubitt, A., store
 54 Donald, William, wine and spirit merchant, &c.
 56 Chapman, Edward and Co., merchants
 58 & 60 Vacant
 62 Munro, William, architect
 Gordon, Hon. Samuel D., M.L.C.
 Williams, Thomas, solicitor
 Vacant land
Here Bridge street.
 LETTER RECEIVER
 SYDNEY EXCHANGE
 Corkhill, Richard Blake, wine merchant
 Cameron, John, and Co., *Burwood Coal Agency*

Lauriston Terrace

- Lindeman, Henry John, Australian wine merchant
 Lankester, John Delappi, jun.
 74 Ellen, Thomas, flour and wheat factor
 Duguid and Co., coal merchants, &c.
 76 Hayes, John J., news agent
 78 Vacant
 80 Russell, George and Co., house and land agents, &c.
 LONDON AND LANCASHIRE FIRE AND LIFE INSURANCE COMPANIES
 UNIVERSAL MARINE INSURANCE COMPANY
 Mackenzie, W. H., jun., agent
 84 BINGERA QUARTZ MINING Co., Thomson, Robt., accountant and actuary
 Stypmann, Louis, insurance broker, &c.
 AERATED AND FERMENTED BREAD AND BISCUIT COMPANY
 NEW GUINEA COMPANY
 Addison, George R., printer
 Wyndham and Co., Dalwood and Bukkulla wine depot
 86 AUSTRALIAN MUTUAL PROVIDENT SOCIETY
 88 Stephen and Stephen, solicitors
 Stephen, S. A., notary public
 90 N. S. W. BIBLE HALL
 RELIGIOUS TRACT AND BOOK SOCIETY
 Mailer, John, depositary
 92 Willis, Merry and Lloyd, merchants
Here Spring street.
 94 ORIENTAL BANK CORPORATION
Empire and Evening News Office
 98 Bradley, Newton and Lamb, auctioneers
 100 Sydney Morning Herald and Sydney Mail Office
 LETTER RECEIVER
Here Hunter street.
 108 UNION BANK OF AUSTRALIA
 108 Gibbs, Shallard and Co., printers and publishers
 Hallen and McEvoy, architects and surveyors
 1 BERGALLA MINERAL REEFS Co.
 2 FITZROY IRON WORKS Co.
 3 & 4 MacGuire, William, solicitor
 5 AUSTRALIAN PAPER Co.
 6 & 7 Rowe, Thomas, architect
 8 Vickery, Ebenezer, private office
 9 Southern, Thomas J., broker
 Dyer, Joseph, insurance broker
 110 & 112 Elliott, Brothers, wholesale druggists
 114 Myers and Cantor, importers of china, glass, earthenware, &c.
 116 Vickery, E., boot & leather manufacturer
 Vacant land
Here passage.
 130 Vacant
 132 Rodd, Brent C., solicitor
 Birch, Robert, surveyor
 134 Reuss, Ferdinand II., architect and surveyor
 James, Edward, tailor
 180 Lennon & Cape, stock and share brokers
 Dawson, John, solicitor & notary public

Vickery's Chambers.

- 138 Hilly, John F., architect
 Davis, Charles, solicitor
 140 Bradley, William, photographic artist
 Bone, Robert, Phoenix printing office
 142 Want, Son and Johnson, solicitors
 Want, R. J. and R. C., notaries public
 Richardson and Wrench, auctioneers, stock and station agents
 144 Butts, Stephen, Metropolitan Hotel
 146 Jay and Co., warehousemen
 Thorntwhaite, John C., die sinker and engraver
Here Foxlow place.
 148 Perks and Co., importers and warehousemen
 Vacant land
 154 Bowden, Thomas W., auctioneer
 156 Cumings, Robert, Caxton printing office
 156½ Penman, William, carpenter & builder
 Armstrong, Joseph, veterinary surgeon
 Clare, T. and W., ginger beer and cordial manufacturers
 Payten, Samuel, auctioneer
 158 Cunningham, Samuel, tailor
 160 Bray, James, oil and colourman
Here Brougham place.
 162 & 164 Glue, John C., labour agent and eating house
 166 Bradley, James O., auctioneer, &c.
 Taylor, James and George, butchers
 168 Pawsey, Mrs., registry office
 170 Renny, Walter, oil and colourman
 172 Ray, Edgar, Sydney Sporting Life office
 Young, G. E., pianoforte tuner, &c.
 174 Brownrigg, Wm. Meadows, surveyor, &c.
 Leary, Joseph, solicitor
 Goulden, James W., tailor
 176 Fisher, Thomas, boot & shoe warehouse
 Driver, Richard, M.L.A., solicitor
 178 Emanuel, John, surgeon dentist
 180 O'Neill, E. H., chemist and druggist
Here King street.
 182 Camb, William, Elephant and Castle
 184 Canty, Jeremiah, grocer
 186 Cunningham, Francis, printer, book-binder and machine ruler
 188 Brown, George Russell, hairdresser
 Davey, William Henry, broker
 Brown and Davey, registry office and auctioneers
 190 Edwards, John, farrier
 192 Kirby, Frederick, fruiterer and confectioner
 194 Blackman, Robert II., Baltic Hotel
 196 Thompson, A. and Co., wine and spirit merchants
 198 Horne, Robert, restaurant
 200 Spencer, Thomas, Shakespeare Tavern
 202 Compagnoni, Hans, pastrycook and confectioner
 204 Lister and Son, auctioneers and agents
 Buckland, James, wood and ivory turner and toy maker
 206 Cox, Thomas, pawnbroker
 208 Vacant

- 210 Holland, Joseph, Kembla restaurant
 212 & 214 Vacant
Here passage.
 214½ Bullen and Mason, clothing manufacturers
 216 & 218 Spence, Mark, draper, &c.
 220 Vacant
 222 Sohler, Madame, waxworks exhibition
 224 Thompson, S. and Co., importers and warehousemen
Here passage.
 226 Weir, William, butcher
 228 Vacant
 230 Ellis, Thomas, fancy repository
 232 McSherry, Mrs. M., grocer
 Hickey, William, carpenter
 234 Pattison, John, dining rooms
 236 Myers, Mrs. Ellen, fishmonger
 238 McCarroll, Phillip, butcher
Here Market street.
 240 Clarke, George, Exhibition Hotel
 242 Grisdale and McDonough, auctioneers, &c.
 244 Leigh, Stephen, dining rooms
 246 Martyn and Co., horse & carriage bazaar
 Cobb and Co., mail contractors
 248 Pearson, Thomas, cabinetmaker and upholsterer
 250 Kiss, George, livery stables
 252 Tremain, Richard, cabinetmaker and upholsterer
 254 Brown, James A., plumber, &c.
 254½ Wooller, Samuel, horse bazaar
 256 Clark, John, Sportsman's Arms
 258 & 260 Law, Somner and Co., seedsmen
 260½ Willis, John, farrier
 Nicholson, A., livery stable keeper
 Rogers, Richard, veterinary surgeon
 262 Lodge, John, eating house
 264 Howes, William, tailor
 266 Bernasconi, John, picture and looking-glass frame maker
 Nowlan, Joseph W., cabinet maker and upholsterer
Here Hill's buildings.
 270 Pearson, Frederick, cabinetmaker and upholsterer
 270½ Burt and Co., horse bazaar
 272 Smart, David, saddler and harness maker
 274 Chippendale and Sons, upholsterers and cabinet makers
 276 Ward and Co., ale and porter bottlers
 278 Caldwell, Charles W., grocer
 280 Ewington, Edward, upholsterer and cabinetmaker
 282 Gibson and Knight, horse and carriage bazaar and auctioneers
 Delohery, Alfred Charles, agent
 Wells, John, saddler and harness maker
 284 Roberts, David, bookbinder
 Sentis, L., French Consul
 Courtin, Chancelier
Here court.
 280 Welch, Wm. P., blind manufacturer
 Green, John, Custom House officer
 288 Rooney, James, ticket writer
 290 Lucas, John, dealer
 292 DeLissa, Solomon A., optician, oculist and aurist
 Anderson, J., R.H.A., portrait painter
 Lucas, John, furniture dealer
 294 Rossiter, Walter, upholsterer and cabinet maker
Here Park street.
 296 Cockburn, Henry D., auctioneer
 298 Painter, Mrs. Jane, Glasgow Hotel
 300 Vacant
 302 CONGREGATIONAL CHURCH AND SCHOOL
 CONGREGATIONAL YOUNG MEN'S CHRISTIAN ASSOCIATION
 304 Frith, T. and Co., pianoforte tuners and repairers
 306 Tall, John, locksmith and ironmonger
 308 Torr, John, churn manufacturer
 310 Lovely, Charles, baker
 312 O'Brien and Kerridge, coach and buggy builders
 314 Griffin, Frederick, hairdresser
 316 Lawler, John, upholsterer
 318 Jordan, John, cabinetmaker
 320 Vacant
 322 Murray, Michael, wire worker
 324 Cutter, John, tailor
 326 Hayes, Francis, dealer
 328 Wright, John, oil and colourman
Here Bathurst street.
 330 & 332 McDermott, Patrick J., coach builder
 334 Pritchard, Henry, coach proprietor
 336 White, John, tinsmith
 338 Vacant
 340 Doran, John, baker
 342 & 344 Patten, William, Australian Marble Works, and importer
Here Albert place.
 Vacant land
 352 Vacant
 354 Wetherill, Walter, carter
 356 Dwyer, Mrs.
 358 Cotterell, John, marble mason
 360 Wilson, Mrs. Mary, laundress
 362 Smith, John, mariner
 364 Macpherson, Richard, plasterer
 Vacant land
 380 Lestone, Arthur, haircutter
 382 Sullivan, Mrs. Bridget, greengrocer
 384 Banks, Alexander, slater and shingler
 386 Cannon, Mrs. M.
 388 Wilson, Edwin Sydney, watchmaker
 388½ Myers and Solomon, store
 390 Fenner, James, veterinary surgeon
 392 Keating, Patrick, plumber
 394 Wilson, James, engraver
 396 McCabe, John, North Star
Here Liverpool street.
 Vacant buildings
 400 Smith, William, dealer
 402 McCarthy, Joseph, cabinetmaker
 404 Marshall, William, pianoforte and musical instrument repairer
 406 Riddell, Thomas

Here Jones' buildings.

- 408 Taylor, Peter
 410 McEnerney, Michael, blacksmith
 412 Royall, Peter, carpenter
Here Carruthers' place.
 414 Carruthers, John, clerk
 416 Howett, Samuel, cabinetmaker
 418 Gauld, Robert, dealer
 Vacant land
 422 Kain, Patrick H., butcher
 424 & 426 Bone, F., bottle and metal dealer

Here Goulburn street.

- 428 McLaurin, Mrs. H., grocer
 Vacant land
 432 Green, John, coach painter
 Vacant land
 438 Field, Thomas
 440 Brown, Mrs. A.
 442 Barnett, Mrs. Rebecca
 444 Stacey, Henry
 446 Vacant
 448 Sallet, Louis
 450 Glasson, Stephen

Here Campbell street.

Vacant land

Here Hay street.

PRESBYTERIAN CHURCH

- 482 PUBLIC SCHOOL
 McClelland, William, teacher
 484 Jackson, Mrs. Marianne
 Vacant land
 498 Sykes, Henry, storekeeper

Here Carter street.

MOUNTED POLICE BARRACKS

ROMAN CATHOLIC SCHOOL

HOUSE OF THE GOOD SHEPHERD

Gibbons, Mrs., mother superior

SYDNEY FEMALE REFUGE

Roberts, Mrs., matron

Beattie, James

McLerie, John, J.P., inspector general of police

Vidal, Rev. George

BENEVOLENT ASYLUM

Drew, Mrs., matron

Here Devonshire street.

West Side

Here Circular Quay.

Tierney, Joseph J., Oriental Hotel

3 Bird, H. S., provision and spirit merchant

5 & 7 Mitchell and Co., ship chandlers

9 Sun Kum On & Kee Kiy, Chinese stores

11 Lane & Co., ship chandlers & sail makers

13 Rolfe, W. H., cedar yard

15 Lender, F. G. and Co., merchants

17 to 23 Wynne, R., importer of building materials

25 Dawson, R. and Co., foundry

27 & 29 McIlwraith, J. and C., importers of building materials

Here Underwood street.

31 Danaher, David, stove manufacturer, &c.

33 Etherington, T., house and ship joiner

- 35 Wilson, Martin
 37 Sergeant, William, bootmaker
 39 Adams, Robert H., fruiterer
 41 Mathews, John A., importer
 43 Palmer, Henry, fruiterer
 45 & 47 Vacant
 49 Miller, Henry, fruiterer
 51 Taylor, James, ham curer
 53 Beer, William, produce agent
 55 Wigger, Charles, cabinetmaker
Here Queen's place.

57 to 63 Vacant

Here Bridge street.

- 65 Saunders, Charles J., Exchange Hotel
 Allan, A., auctioneer and hotel broker
 67 Beer, B., broker & commission agent
 Solomon, Philip Samuel, accountant
 NEW GUINEA GOLD MINING PROSPECTING AND TRADING Co.
 69 Holdsworth and Brown, solicitors
 Holdsworth, Richard, notary public
 Thorne, J. and Co., ship and insurance brokers
 Chatfield, W., stock and share broker
 Vacant land

91 PACIFIC FIRE AND MARINE INSURANCE Co.

Here Hutchinson street.

Vacant land

- 121 Franck Bros., and Co., merchants
 123 Beilby and Scott, merchants
 125 Peek, R., and Co., auctioneers
 127 Peden, Magnus J., merchant

Here George street Little.

- 129 AUSTRALIAN GENERAL ASSURANCE Co.
 Boyer, Martineau & Fourcade, merchants

- 181 VICTORIA LIFE, FIRE AND MARINE INSURANCE Co.
 Mullens, Josiah, share broker

Byrnes, C. J., and Co., tweed manufacturers

Devlin, James, jun., produce auctioneer

Macdonald, J. G., and Co.

Knapp and Saville, surveyors

Knapp, Edward, jun., surveyor

Knapp, Alfred, surveyor

Joubert, Jules, merchant

Hall, Melmoth, accountant

SYDNEY FIRE INSURANCE Co.

Here Hunter street.

- 135 & 137 Tierney, Daniel, Currency Lass Hotel

Here lane.

- 139 Isaacs, Mrs. J., importer of general stores

- 141 Moore, M. J., broker and agent
 Lockington, G., wood engraver

- Gullick, William R., importer of printing materials
 Ashlin, Spencer, labour agent

- Sydney loan office
 143 Fox, Alexander, photographic artist

- Wilson, George Lea, conveyancer
 Wolfskehl, William, merchant

- Simmons, Isaac, auctioneer and agent
 143½ Moss & Allt, wine and spirit merchants

- Corti, Joseph, carver and gilder
 Stephens and Taylor, clothing manufacturers
 147 Needs, Francis H., professor of dancing
 Mitchell, David, merchant
 149 Larkin, Mrs. Jane, fruiterer
 149½ Strange, Charles, coachman
 Heiser, Henry, bootmaker
 Aitken, William, plumber
 151 Jordan, W. Henry, ornamental engraver
 Walker, William H., bookbinder and stationer
 153 Hasmot, John Meer, Indian condiment merchant
 155 Hawksford, James, optician, &c.
 Ashton, Charles, engraver, &c.
 Weissberger, Leopold, tobacconist
 157 Bischoff, Joseph, livery stable keeper
 159 Kelly, Wm. Spencer, Red House Inn
 161 Salisbury, Thomas, engraver and printer
 Jervis, James H., engraver
 Brown and Waters, oil and colourmen
 163 Moore, George and Co., importers and warehousemen
 165 Mansfield, G. Allen, architect
 Barton and Melhado, stock and share brokers
 McCulloch, Andrew Hardie, solicitor
 McCulloch, Andw. Hardie, jun., solicitor
 McCulloch, Thomas, agent
 Jones and Co.
 Fattorini and Co., stock and station brokers
 Gordon, R. H., accountant
 167 Moore, Charles, and Co., auctioneers
 169 Morriss, John, general dealer
 171 Irwin and Turner, auctioneers, wool, brokers, &c.
 Woolcott, W. Prout, house & land agent
 Huntley, A. S., architect and surveyor
 Chandler and Co., auctioneers, accountants, &c.
 Humphrey, Frederick T., official assignee
 173 Harrison and Jones, stock and station agents, and wool brokers
 Cook, Thomas, accountant and agent
 173 Levy and De Lissa, solicitors
 Joske, A. and Co., wine and spirit merchants
 175 Lowe, Major, auctioneer, stock and station agent
 De Voy, John Charles, commission agent
 Hourigan, Patrick John, solicitor
 Thurlow, William, solicitor
 Richardson
 LeGould, Louis, C.E., surveyor
 Chater, Dixon T., architect and surveyor
 Day, W. E., broker
 Solomon, P. S., accountant
 Blake, F. A. & Co., wine and spirit merchants } Mort's
 Bentzen, Alexander, storeman } passage
 177 WARATAH COAL COMPANY
 PEAK DOWNS COPPER MINING COMPANY
 179 Mort and Co., auctioneers, &c.

- Blacket, Edmund T., architect
 Kemp, William E., architect
 Russell, William, solicitor
 Petersen, Frederick, commission agent
 Glendall, Stephen, architect
 Raynes, Treeve and Co., auctioneers and estate agents
 Collie, George, accountant
 SYDNEY CHURCH OF ENGLAND CEMETERY COMPANY
 THE ALLIANCE, ATLAS, PHENIX AND UNION BUILDING SOCIETIES, Office of GREENDALE COMPANY
 SYDNEY INVESTMENT COMPANY
 Brown and Trotter, civil engineers and surveyors
 181 King, William, pianoforte maker
 183 Gorman, and Miller, auctioneers and estate agents
 Icceton and Son, solicitors
 Grundy, Francis Henry, civil engineer
 Mason Brothers, importers of glass and earthenware
 185 Evans, Charles Mottram, auctioneer and estate agent
 Vacant land
 195 Kearney, John, coach builder
 197 Johnson, E. and Co., furniture brokers, &c.
 Terrill, S. H., watchmaker and jeweller
 199 Twemlow, George, engraver, &c.
 201 & 203 Barr, G., fruiterer and poulterer
 205 Cowles, Charles, gunmaker
 207 Brown, W., commission and labor agent
 209 Vaughan, Henry F., hair dresser, &c.
 211 Watson, George, restaurant
 213 Vacant
 215 Johnstone, Mrs. C., Brougham Tavern
 217 Rush, W. C. and Co., auctioneers
 219 Row's drug store
 Rolin, Thomas B., solicitor
 Newman, Henry H., agent
 Smith, Stephen, law stationer
 Fathers, George, storeman
 221 Haigh, Wm. Buckley, labour agent, &c.
 Muriel, Robert, auctioneer
 McGrath and Punch, McGrath and Punch's Hotel
Here King street.
 225 Moore, John Benjamin, Liverpool Arms
 227 Moffitt, William, bookseller and stationer.
 229 Cohen, Brothers, clothiers
 231 Cooke, George Charles, watchmaker and jeweller
 233 Lamartiniere, Henry Alexander, photographic artist
 233 & 235 Wetherill, John, draper and silk mercer
 237 Bartlett, James, draper
 Hilton, Browne and Co., seedsmen
 Hellier, J. S., grain and flour broker
 239 Lobb, John, bootmaker
 241 Williams, Evan H., tobacconist
 Reynolds, Robert H., hairdresser
 243 Williams, James Henry, Royal Victoria Hotel

245 ROYAL VICTORIA THEATRE
 247 Simpson, Mrs. M., draper
 249 Bostrom, Charles M., hat and cap maker
 251 Thirkell, Mrs. R., dressmaker
 Murphy, Michael J., mantle and millinery rooms
 253 Glaister, Thomas S., photographic artist
 Nixon, H., and Son, tailors
 255 Cripps, Mrs. E., pastry cook and confectioner
 257 Burgis and Whitley, tailors
 259 Pinhey, William Townley, J.P., chemist and druggist
 261 Howell, John B., draper, &c.
 263 & 265 Way, Ebenezer, draper & milliner
 269 to 275 Farmer, Painter and Pope, drapers, &c.
 277 Moss, Moses, outfitter
 219 Hart, Thomas, *Bathurst Hotel*
Here Market street.
 Lamy, Charles, *Frankfort Hotel*
 283 Griffith, Henry, fruiterer, &c.
 287 to 293 Moore, Alex. and Co., auctioneers, brokers and furniture warehouse
 295 Houlgate, Arthur, furniture broker
 297 *Bell's Life, office of*
 299 Gregg, John, saddler and harness maker
 301 to 303 O'Brien, Wm. J., *Tattersall's Hotel*
 305 Alexander, William, cabinetmaker
 307 & 309 Cox, Thomas, furniture warehouse
 311 Riley, John, cabinetmaker
 313 Andrews, John, bookseller and stationer
 315 Bell, Henry, butcher
 317 Mackenzie, David, cabinetmaker
 317½ BRANCH STATION No. 2 V. FIRE CO.
 319 Wyatt, Bros., leather and grindery warehouse
 325 SCHOOL OF ARTS
 331 Hardie and Mitchell, bakers
 335 Bennett, Christopher
 Bennett, Mrs., fancy warehouse
 337 to 339 Moore, Thomas, cabinetmaker
 341 Cotton, Mrs. Ann, milliner
 343 Hohnen, Charles, baker
 345 Aitken, Thomas, ironmonger
 347 Cockburn, Henry D., auctioneer
Here Park street.
 349 Black, James A., *Volunteer Hotel*
 351 Penson, James A., plumber
 353 M'Kay, George, ironmonger
 355 Thomson, R. and W., gasfitters
 357 TEMPERANCE HALL
 Twilight, Alfred
 361 Skinner, Robert H., bookseller
 365 to 369 Kennedy, J. and T., cabinetmakers
 371 to 373 Ayton, W. and W., painters
 Ayton, Mrs. Jane, school
 375 Macintosh, John, ironmonger
 377 Scott, Ebenezer, tinsmith
 379 Halley and Clyde, coachbuilders
 385 Jones, Edward J., tailor
 387 Conn, Edward, *Edinburgh Castle*
Here Bathurst street.
 Halloran, John, grocer
 391 Heaney, Mrs. C., dressmaker

393 Quedley, Patrick, bootmaker
 395 Stone, George, saddler
 397 Morris, Mrs. Ann
 399 Welsh, William, printer
 Coleson and Baker, cedar yards
Here Wilnot street.
 407 Wolfenden, James, tailor
 409 Vacant
 411 Richards, William, grocer
 413 & 415 Glissan, James, *Curriers Arms*
 417 Quinlan, Matthew, butcher
 419 Outbush, William M., grocer
Here Union lane.
 421 Cunningham, Timothy, *Ovens Hotel*
 423 Himmelhock, Isaac, commercial traveller
 425 Abbey, John, dray proprietor
 Cosgrove, James, printer
 427 Dillon, John, tailor
 429 Murray, James, joiner
 431 Falconer, John, glass stainer
 433 Johnson, W. Robert, grocer
 435 Carlin, Mrs. Catherine, greengrocer
 437 Thompson, W. Henry, news agent
 439 Willis, Henry, bootclosser
 441 Samuel, Henry, beef curer
 443 Holmes, Mrs. Eliza
 445 Howitt, William, blacksmith
Here Liverpool street.
 449 & 451 Dixon and Ward, grocers
 453 Levi, David
 455 Catlett, William, M.D.
 Vacant land
 459 Palser, Henry Prior
 461 SYDNEY DEAF AND DUMB INSTITUTION
 463 Bell, William, surgeon
 465 Lowther, Edward
 467 Mather, Joseph
 469 Jones, Mrs. S., school
 471 Renwick, Arthur, M.D.
 473 Bond, Henry
 475 M'Loughlin, John, dealer
 477 Shying, Henry James, cabinetmaker
 479 Hyams, Abraham
Here Goulburn street.
 481 Cowell, Mrs. F., *Australian Sportsman*
 483 to 489 Robertson, John, coach factory
 491 Vacant
 493 Collins, Samuel, hat cleaner
 495 Carroll, Timothy
 497 Williamson, Thomas
Here Sydney place.
 499 Israel, Samuel, dealer
 501 M'Anally, —
 Vacant land
 505 Daly, Mrs. Amelin, *Rhode's Family Hotel*
 509 Phillips, William, hay and corn dealer
Here Campbell street.
 NEW MARKETS
Here Hay street.
 515 Kellick, George
 Vacant land
 519 Austen, Thomas, cedar yard
 523 AUSTRALIAN VOLUNTEER FIRE CO., No. 1
 BRANCH GASOMETER
Here Gipps street.

565 CHRIST CHURCH CERTIFIED DENOMINATIONAL SCHOOL
 Turton, Samuel, teacher
 Vacant land
 571 Whittle, Harry, saddler
 573 to 579 Unfinished houses
 CHRIST CHURCH
 Vacant land
 POLICE STATION
 NEWSPAPER RECEIVER
Here George street.
 Point Street (Pymont)
 East Side
 Johnstone's Bay to Church street
 Vacant land
 10 Woods, William
 12 Ogg, Robert, shipwright
 18 Stabler, George
 21 Knight, Festing C., master mariner
 Vacant land
 Cromack, George
 Vacant land
 30 Steward, Archibald
 32 Swanson, William, storekeeper
 St. BARTHOLOMEW'S SCHOOL
 Vacant land
 St. BARTHOLOMEW'S CHURCH
Here Church street.
 Vacant land
Here John street.
 West Side
Here Johnstone's bay.
 1 Vacant
 7 Kelly, Robert, master mariner
 Vacant land
 39 Garraty, James, dairyman
 41 Waddell, James, engineer
 43 Edwards, Stephen B., clerk
 45 Robertson, James
 47 M'Cutcheon, Charles, boilermaker
 49 Fernley, Frederick, engineer
 51 Gard, John, mariner
Here Church street.
 Vacant land
 Agnew, Thomas
 Vacant land
Here John street.
 Pottinger Street
 East Side
 Darling harbour to Windmill street
 FERRY to Blue's Point
 8 Barnett, Charles, pawnbroker
 10 Moutlett, Edwin
 12 Holloway, William
 18 Kinnard, John
 Vacant land
Here Windmill street.
 West Side
Here Darling harbour.
 Vacant land
 15 Fielder, Thomas

17 Gale, William
Here Windmill street.
 Princes Road
 East Side
 Off William street Upper North
 Vacant
 West Side
 1 Hardy, Samuel Jackson, teacher
 3 Coulson, Mrs.
 5 Thompson, Frederick
 Princes Street
 East Side
 Garden wall to Crescent street
 4 Vacant
 6 Milne, Alexander
 8 Griffin, Thomas
 10 Leake, Samuel, tailor
 12 Boulton, John, shipwright
 Vacant land
 16 Moorehouse, Henry
 18 Strachan, Andrew, sailmaker
 Vacant land
 26 Dillon, Thomas
 28 Cunningham, Charles, mariner
 Vacant land
 32 Cowan, John, dealer
 34 Behan, John
 36 Watt, William
Here bridge over Argyle street.
 40 Vacant
 42 Wright, Archibald, grocer
 44 Brightfield, William
 46 Evans, John
 48 Benson, Charles, glass cutter
 50 Digan, Miss., boarding house
 52 Dunsford, Mrs. B.
 54 Morrissey, Mrs.
 56 Gallagher, Jeremiah
 58 Magner, John, bootmaker
 60 Stack, Mrs. Mary
 Vacant land
 74 M'Caffrey, Thomas, agent
 76 Thompson, Mrs. Kate
 Vacant land
 80 Hearle, Francis, plumber
 82 Woodley, Charles A.
 84 Clancy, John
 86 Keefe, Thomas, tailor
 88 Jones, John
 90 Kilpatrick, Francis, storeman
 92 Andrews, William
 Vacant land
 96 O'Heir, Michael, labourer
 98 Payne, John
 100 Allen, Mrs.
 102 Giffin, John, compositor
 Vacant land
Here Esser lane.
 108 Swift, Peter, dealer
 110 Murphy, William, blacksmith
 112 Maher, Mrs. Catherine
 Vacant land

- 116 Scott, Thomas
Vacant land
- 124 Nelson, William, shipsmith
- 126 Collins, James, shipwright
- 128 Murphy, John Luke
- 130 Egan, Richard
- 132 Williams, Mrs. Hannah
- 134 Parle, James, carpenter
- 136 Moon, Henry
Here Essex street.
- Vacant land
- 140 Ward, Mrs. G., fruiterer
- 142 Coleman, Richard
- 144 Thorne, John, shoemaker
- 146 Mooney, Francis
- 148 Willington, William Alfred,
- 156 Wilson, Andrew
- 158 Busher, Patrick, carpenter
- 160 Drake, Thomas Henry
- 162 Breakspear, Mrs. Martha
- 164 Mackenzie, George B., blacksmith
- 166 Smalley, Robert Fletcher
- 168 McDougall, John
- 170 Drake, Mrs. E. A.
- 172 Giffin, James, bootmaker
- 174 Purdy, William, wharfinger
- 176 McKenzie, Roderick
- 178 Gilbert, Henry
- 180 Butler, Miss
- 182 Walker, John, flour merchant
- 184 Brown, James, *Auckland Hotel*
- 186 Henderson, Peter
- 188 Armstrong, Mrs. A., boarding house
- 190 Coleman, James, mattress manufactory
- LETTER RECEIVER
Here Crescent street.
- West Side
Here Garden wall.
- 1 Rogers, Rev. Edwin
- 5 Charlton, Matthew
- 7 Chester, Thomas stevedore
- 9 Vacant
- Vacant land
- 13 Stephenson, Mark, mast maker
- 15 Robinson, Thomas, master mariner
- 17 Marsden, John
- 19 Wiseman, Charles
- Vacant land
- 23 Violette, Mrs. Anna
- 25 Baptist, John
- 27 O'Donnell, Edward
- 29 Byrne, William
- 31 Ryan, Miss E.
Here bridge over Argyle street.
- 33 Ashton, William Cole, *Beo Hive*
- 35 Moss, George Woolff
- 37 Kempster, William
- 39 Tubman, Henry, policeman
- 41 Vacant
- 43 Macarthy, Eugene
- 45 Dobbs, John
Here passage to Fort street Upper.
- 47 Flavan, William, grocer
- 49 O'Connell, Michael

- 51 Latta, Robert, carpenter
- 53 Matthews, Edward, mariner
- 55 Humphreys, Edward, shipwright
- 57 James, James
- 59 Finnigan, Peter
- 61 Miles, Mrs. E.
- 63 Vacant
- 65 Donovan, Mrs. E., laundress
- 67 Williams, Jeremiah
- 69 Jobbins, Mrs. Sarah
- 71 Mawhinney, Samuel, dray proprietor
- Vacant land
- 77 Donovan, John, labourer
- 79 Brennan, William, labourer
- 81 Williams, William, engine driver
- Vacant land
- 85 Kearney, Patrick, labourer
- 87 Glover, James
- 89 O'Brien, Miss Kate, dressmaker
- 91 Atkins, William, storeman
- 93 & 95 Jenkins, John, *Forth and Clyde*
- 97 Collins, William
- 99 Tierney, James, dray proprietor
- 101 Clatworthy, John, brass finisher
- 103 Cahill, Mrs. Mary, boarding house
- 105 Wells, Mrs. Susan
Here Essex street.
- PUBLIC SCHOOL
- 107 Vacant
- 109 Morrissey, Mrs. Catherine
- 111 Gwyther, John
- 113 Kelynack, Rev. William
- WESLEYAN CHURCH
- 117 Scanlon, Michael, grocer
- 119 Weight, John, draper
- 121 Fleming, Mrs. Ann, boarding house
- 123 Cherry, Mrs. E., boarding house
- 125 Ballantine, Andrew, watchmaker
- 127 Dunn, John
- 129 Keenan, Mrs. Sarah
- 131 Goodwin, Andrew
- Vacant land
- 137 Maloney, John, dairyman
- 139 Rimmer, Hugh
- 141 Casey, Charles Henry
Here Crescent street.
- Providence Row
Off Riley place, Crown street
- 4 Hurley, Edmund
- Roberts, John
- 6 Biggs, John
- 8 McDougall, Robert
- 10 Hill, William
- 12 Huxtable, Mrs.
- 14 Vacant
- Pymont Street (Pymont)
East Side
John street to Union street
- Dungan, John, *Lord Clyde Hotel*
- 10 Morrison, John
- Morrison, Mrs. Mary, dairy
Here John street.
- Hodge, James, shipwright

- Parker, James, carpenter
- Stevens, Henry
- 14 Hickey, Thomas G.
- 16 Mulhall, W., *Rose, Shamrock and Thistle*
- Vacant land
- Lyons, Mrs. Helena
- Vacant land
- 48 Webb, William
- Vacant land
- 1 Wilkins, J., master mariner
- 2 Southern, Henry
- Doggett, Ebenezer
- 3 Brommage, George
- 4 Carruthers, C., shipwright
- 5 Sidey, Richard
- 6 Vacant
- Vacant land
- Here Marian street.*
- Vacant land
- Creed, William, *Royal Oak*
- Here Union street.*
- West Side
Here John street.
- 1 Hurley, Patrick
- Queen's Place
North Side
(George street to Pitt street
- Hicking, H., *Crooked Billet*
- 2 Vacant
Here Underwood street.
- 4 Mason, Brothers, merchants
- 6 O'Brien, Michael, labourer
- 8 Creighton, Charles, painter
- Aarons, David, carpenter
- Williams, John
- Painter, John
- Chadwick, John
- Jones, John
- Park, Samuel
- 26 Walsh, Mrs. Catherine
- McCarthy, Dennis
- 28 O'Neill, John, labourer
Here Pitt street.
- South Side
Here George street.
- 5 Hanna, Edward, farrier
- 7 AUSTRALIAN PAPER COMPANY
- Clough, John, rag merchant
- 9 Greville and Co., stores
- 15 Clara, Martin, tailor
- 17 Burns, Patrick
- 19 Winton, James
- 21 Barry, Mrs.
- 23 Curran, J. J., stores
- 25 Mullins, Josiah, stores
- 27 Macnab, Francis and Co., stores
Here Pitt street.
- Queen Street
North Side
Waterloo place to Botany road
- 2 Miller, J.

Webb's
cottagesWild's
buildings

- 4 Chapple, Mrs. Mary Ann
- 6 Williams, W. G.
- 8 Lock, John, porter
- 10 Bishop, William, labourer
- 12 Graham, Thomas, policeman
- 14 Taylor, William
- 16 Yates, John, grocer
- 18 O'Connor, Mrs. Ann
- 20 Brice, William, saddler
- 22 Donaldson, William
- 24 Sutton, Mrs. Emily
- 26 Gibson, George
- 28 Baker, John
- 30 McCarthy, Daniel
- 32 Mason, William, combmaker
- 34 Anderson, George
- Vacant land
- 44 Cochrane, Robert
Here Botany road.
- South Side
Here Waterloo place.
- Vacant land
- 3 Moody, Mrs.
- Vacant land
- 11 Roberts, Henry, butcher
- 13 Mulligan, Mrs. Alice
- 15 Peek, Charles
- 17 Gaffney, Mrs. Catherine, charwoman
- 19 Murphy, —
- 21 Miley, Patrick, dray proprietor
Here Chippen street.
- Vacant land
- 27 Buchanan, John, wood & coal merchant
- 29 Newberry, Isaac, baker
- Vacant land
Here Botany road.
- Queen Street Little
North Side
off Waterloo place
- 4 Murphy, —
- 6 Riley, Thomas
- 8 Ogborne, James
- 10 Woods, Mrs. Ann
- 12 Burton, James
- South Side
- 5 Rhodes, —
- 7 Lowe, Samuel
- 9 Tierney, Patrick
- 11 Pogson, Mrs. Nancy
- 13 Mason, Mrs. Catherine
- Railway Place
East Side
Off Devonshire street
- 20 Ponton, Matthew
- Vacant land
- 24 Grindrod, Mrs. Mary
- 26 Nelson, William
- 28 Byrne, Mrs. Andrew
- 30 Daly, Nicholas

West Side

- 7 Green, Mark, hat manufacturer
Vacant land
13 Rollings, George, bootmaker
15 M'Lelland, Thomas, stonemason
17 Cottam, Thomas
19 Wisdom, —
21 Kidson, William
Vacant land
25 Keenan, John, labourer
27 White, James, joiner
29 Bryant, Alexander
31 Kelly, Patrick
33 Doyle, John
35 Newton, John
37 Carter, George J., monumental mason
39 Bennett, Charles, engineer
41 Vidler, —
43 Hourigan, Patrick
45 Kay, Mrs. Grace, dressmaker
47 Davies, J. H., letter cutter on marble
Vacant land

Randle Street

East Side

- Elizabeth street to Devonshire street
Vacant land
Sullivan, John
20 Rawlinson, William, monumental mason
22 Boone, Francis, carpenter
24 Dwinford, William
Here Devonshire street.

West Side

Here Elizabeth street.

- 1 O'Neill, James
Vacant land
5 Bryan, Edward, plasterer
7 Garrett, Job S.
9 White, James
Vacant land
19 Wallace, William, builder
21 Waites, Henry
23 Potter, George Robert
25 M'Cowen, Walter
27 Vacant
29 Jagelmann, Thomas, dealer
31 Vacant
33 Gilberthorpe, William, grocer
Here Railway place.
35 Milroy, Henry, dairyman
39 Brady, —
Here Devonshire street.

Riley Place

North Side

- Off Crown street
2 Blackie, William, carver and gilder
4 Russell, Robert
Vacant land
26 Stone, Mrs. Caroline
28 Bird, Joseph, marble mason

South Side

- 7 Coulter, James, dealer

- 11 Devarix, Timothy, bootmaker
Vacant land
23 Williams, Mrs. Mary
25 Sullivan, Daniel
27 Callaghan, James
29 Tibbey, Thomas

Riley Lane

Off Stanley lane

Riley Street

East Side

- Woolloomooloo street to Cleveland street
Corcoran, Patrick, *Australian Inn*
Vacant land
6 Shepherd, Benjamin, tailor
8 Forster, William
12 Dowding, George
14 Copas, George, *Sir Maurice O'Connell*
Here Broughton street.
16 Daly, Richard, mariner
18 Devlin, Michael
18 M'Donnell, Thomas
20 Sanford, George, tailor
20 M'Guinness, Samuel, french polisher
22 Donovan, Miss
Walker, William
24 Vacant
26 Pepper, William
28 Woods, John
30 Stroud, John
30 Perkins, Peter
32 Mayne, Robert
34 Coar, Jeremiah, clerk
36 Bursill, Miss, dressmaker
Here Campbell place.
Hill, John, undertaker
Here Hill's lane.
Sloper, F. E., chemist
Here William street.
Henderson, James, *Prince Albert Hotel*
66 Talbot, Michael
68 Vacant

Here Yurong lane.

- 70 Fox, Robert
72 Hurst, John
74 Devony, James, milkman
Vacant land
82 Grounds, Thomas
84 Conlon, John
86 Lock, Thomas
88 Cochrane, Richard
90 Williams, Mrs. Hannah
92 Forssberg, Charles
94 Vacant
96 Ford, William
98 Kelly, Mrs. Mary
Ainsworth, William
100 Tallman, Thomas
Crowley, Miss M. A.
Crowley, Timothy
102 Burton, James
104 Neilan, William
106 Heil, Mrs. Sarah
Here Stanley lane.

- 108 George, A. P.
110 Williams, Mrs. Agnes
Reidy, Patrick, *Shannon Hotel*
Here Stanley street.
122 Delohery, James
124 Allison, James
Here Chapel lane.
Vacant land
130 Ramage, Andrew
132 Miller, James, builder
134 Palmer, William
Vacant land
138 Howell, Mrs. Mary
140 Garvey, James, cab proprietor
142 M'Donagh, Thomas
144 South, William, poulterer
146 White, Richard
148 M'Clure, Mrs. Ellen
150 O'Neill, Mrs.
152 Brown, Richard, shoemaker
154 Pickard, William Thomas, storekeeper
156 Abbott, Thomas, builder
158 Scotland, David, commission agent
Here Liverpool lane.
160 Hill, John, tailor
162 Scanlon, Mrs. Margaret
164 Rowston, John
166 Dwyer, Patrick
168 Vacant
170 Myers, Mrs. Esther, pawnbroker
Here Liverpool street.
172 Fernandez, David, *Liberty Inn*
Vacant land
176 Winchuttle, Adolph
178 Dickson, Joseph, confectioner
Here King's lane.
180 Eedy, John, master mariner
182 Jones, Michael
184 Carter, J.
186 Vacant
188 Rogers, Mrs. Harriett, dressmaker
Vacant land
190 Setright, Richard, scenic artist
192 Doling, George, cab proprietor
Here Burton street.
Hughes, Robert, broker
Here South Head road.
Williams, Mrs. Annie, *Eagle Tavern*
Vacant land
Here Riley place.
216 Coulter, James
218 Williams, Henry, joiner
220 Thornton, William, mason
222 Jagers, William
Allen, Robert
Hancox, Miss C., school
226 Humphreys, Rev. Samuel
228 White, William
230 Moss, Edward
232 Drew, Mrs. Annie
234 Scott, Samuel, bricklayer
Here Goulburn street.
236 Bentley, Frederick, clerk
Vacant land
242 Coburn, Henry, carpenter

- 244 Parker, James
246 M'Donald, Christopher, tailor
248 Laws, George, shoemaker
250 Vacant
252 Watson, John
Vacant land
254 M'Mee, —
256 Baun, George
258 Bressington, Thomas
260 Moorhouse, William, plumber
262 Bradden, Henry
264 M'Conville, Mrs. Norah, dairy
266 West, Edward
268 Sowter, Thomas, dealer
Here Campbell street.
WATER RESERVOIR
Here Gipps street.
310 Voges, William, cabinetmaker
Here Gipps street Little.
312 Adelgis, Charles, *Star and Garter Hotel*
314 Hartshorn, Godfrey F.
316 Smythe, John
318 White, Charles J., shoemaker
320 Keeley, James A.
322 Adams, Mrs. Louisa
324 Thompson, William, grocer
Here Ann street.
Vacant land
Here Albion street.
352 O'Hear, James, baker
360 Flower, William
Vacant land
364 Degan, John, cabinetmaker
366 Myers, Rev. Joseph
368 Higgins, Jeremiah
370 Vacant
Here Fitzroy street.
372 Finnigan, Joseph
374 Bell, John, carter
376 Wingrove, Jabez, bricklayer
378 Dobson, Thomas, grocer
380 Williams, James, carpenter
382 Iredale, Thomas J.
384 Lyttle, James A., coach builder
386 Brown, David R.
388 Phillips, Alfred
390 Milne, James, coppersmith
Milne, Robert
392 Robinson, Edward J., painter
394 Vacant
396 Baylis, Samuel
398 M'Nulty, William, drayman
400 King, William, mason
402 Corben, Andrew
404 Hinwood, John, clerk
406 Aylward, Horatio T. R.
408 Smith, Mrs. Margaret, *Criterion Hotel*
Here Foucaux street.
412 Reeve, Richard, miller
414 Vindin, Frederick
Vacant land
420 Steen, Henry
Vacant land
426 Hall, John
428 Vacant

Vacant land
 432 Clarke, Robert S.
 431 Macpherson, Mrs. Christina
 436 Corben, Jonathan, builder
 435 Andrews, George, carpenter
 410 Kelsey, James, joiner
 442 Burgess, Russell
Here Collins street.
 Vacant land
Here Church street.
 Vacant land
Here Davey street.
 Vacant land
 500 Rice, Thomas
 502 Harvey, Mrs. Mary
 504 Shearsby, William
 506 Stones, John, painter
Here Devonshire street.
 512 Steel, Alexander, *Royal Arms*
 516 Creig, Miss
 518 Swift, Mrs. Mary
 520 Blackie, William H., draper
 522 Joseph, Francis
 524 Simpson, Andrew
 526 Flynn, John Thomas
Here Myles street.
 Sand Hills
 Goodlet and Smith's pottery
Here Cleveland street.
 West Side
Here Woolloomooloo street.
 Vacant land
 15 Kenna, Joseph, carter
 17 Higgins, Mrs. Eliza
 19 & 21 Sherlock, William
 23 Brown, Henry
 27 Swift, Edward
 29 Conway, Thomas, drayman
 31 Johnston, Adam, dray proprietor
 33 Moore, Frederick
 Manning, Michael, labourer
 33½ Walker, Henry, painter
 35 Ferris, Edward, clerk
 37 Quinton, William, bookbinder
 39 Moore, James
Here Riley lane.
 43 Jonn, Seymour, storeman
 45 Linsley, William
 47 M'Donnell, James
 49 Mahony, Bartholomew, builder
 Vacant land
 53 Hickey, Mrs. Johanna
 55 Mitchell, John
 57 Bisgrove, John
 59 M'Hugh, John
 61 Williams, Joseph
Here Smedley's lane.
 63 Vacant
 65 Morrison, James, chimney sweeper
 Allen, Helen, *Sir John Franklin*
Here William street.
 Vacant land
Here Yurong lane.
 71 Bragg, Mrs. Catherine, butcher

Royal Terrace

73 Page, John, clerk
 75 & 78 Vacant
 79 Miller, Thomas
 81 Apjohn, William
 83 Palmer, Henry
 85 Rhodes, Benjamin, contractor
 87 Hurst, John
 89 Vacant
 91 Sewell, Henry
 93 Farquharson, John
 95 Williams, Henry Cooper
 97 Yates, Richard
 99 Fear, Thomas
 101 Little, George L.
 103 Steele, William
 Vacant land
 109 Vacant
 Vacant land
 115 Riley, James, *Victoria Hotel*
Here Stanley lane.
 119 Kavanagh, John
 121 Gribble, Thomas, shoemaker
Here Stanley street.
 Mason, John, butcher
 123 Vacant
 125 Sullivan, John
Here Chapel lane.
 127 M'Kenna, Patrick, tide waiter
 129 Hinton, Alfred, clerk
 131 Cavanagh, William, *Old Boomerang Inn*
Here Francis street.
 Vacant land
 141 Dickson, Mrs. Catherine
 Vacant land
 149 Alcock, Mrs. Mary Ann
 151 Hense, Christian
 161 Allen, Amor
 Ibbitson, Joshua
Here Liverpool street.
 Vacant land
Here South Head road and Burton street.
 Tighe, Patrick, *Rising Sun*
 201 Collopy, Mrs. Mary
 203 Slattery, Mrs.
 205 Parker, William, barrow maker
 207 Creswell, Mrs. Ann
 209 Powys, Robert Owen, upholsterer
 211 Craddock, Samuel
 213 Livingstone, Alexander
 215 Hellyer, Thomas H.
 217 Vacant
 219 Sullivan, William
Here Edward lane.
 Vacant land
 225 Drury, William, builder
 227 Fitzgerald, R.
 Vacant land
Here Goulburn street.
 Vacant land
Here Campbell street Lower.
 251 Matthews, Mrs. F. M.
 253 Goddard, Henry
 255 Durrant, David E., collar maker
 257 Lutton, John, compositor
 Vacant land

263 Allen, Alfred
 265 Henry, Edward
Here Campbell street.
 Pegg, Mrs. Margaret, *Warwick Tavern*
 269 Paterson, John
 271 Coulter, John
 273 Meeks, J.
 Vacant land
 277 Stanford, William, compositor
 279 Ballie, D.
 Hall, Thomas
 281 White, Henry, city turncock
 283 Ward, William B., cabinetmaker
 Vacant land
 289 Evans, William, plumber
 Vacant land
 293 Alcock, J.
 295 Miller, Mrs. Mary, grocer
 297 Stubbins, John, locker
Here Gipps street.
 351 Thide, Hermand
 Vacant land
Here Ann street.
 325 Spain, Martin
 Vacant land
 329 Bacon, Frederick
 Roach, James, carpenter
 Vacant land
 337 Farrell, Mrs. Norah
 Vacant land
 347 Vacant
 349 Watson, Francis E., compositor
 351 King, Mrs. R., *Young Australian Inn*
Here Albion street.
 Vacant land
 369 Bate, J. M.
 371 Stone, Edward, compositor
 373 Rayner, William, reporter
 375 Stevenson, William B., storekeeper
 377 Vacant
 379 Shankland, Robert
 381 M'Crea, Henry, agent
 383 Allen, Henry
 385 Vacant
 387 Clarke, Joseph, grocer
 Vacant land
 393 Nash, James, gasmeter maker
 395 Abbey, William, boot warehouse
 397 Strong, Henry William, upholsterer
 Vacant land
Here Foveaux street.
 Vacant land
Here Cooper street.
 471 Vacant
 Vacant land
 483 Liston, William
 485 Robertson, William, locker
Here Adelaide street.
 487 Fay, John, grocer
 489 Lutz, John
 491 Wakeham, Henry
 493 & 495 Turnridge, Henry
 497 Smith, Horace R.
 499 Way, John, shoe warehouse
 501 Sargent, William

503 Carruthers, George, carpenter
 Vacant land
Here Devonshire street.
 Vacant land
 519 Dale, —
 Vacant land
Here Miles street.
 Vacant land
Here Lansdowne street.
 Vacant land
Here Cleveland street.
 Robin Hood Lane
 North Side
 George street to Hamilton street
 Black, John, painter
 Prendergast, Michael, coachman
 Sherlock Mrs., Catherine, dealer
 Malaray, Patrick
 Macdonough, Patrick
 Preacher, John, baker and confectioner
Here Hamilton street.
 South Side
Here George street.
 6 O'Reilly, Francis, *General Washington*
 Foy, W., tinsmith
Here Hamilton street.
 Robinson Lane
Here Crown street.
 Vacant land
 1 O'Donnelly, Thomas
 2 Parker, Mrs. laundress
Here Middle lane.
 Vacant land
Here Palmer street.
 Rose Street
 Myrtle street to Cleveland street
 North Side
 Vacant
 Shaul, George, builder
 Vacant land
Here Myrtle street.
 10 Kemp, William Edmund
 18 Evans, Charles
 20 Strickland, William, *White Swan Inn*
 South Side
 Vacant
 Roslyn Street
 North Side
 Darlinghurst road to William street East
 Vacant land
 50 Street, John R.
 54 to 60 Vacant
 64 M'Mahon, Patrick
 Wright, George
Here William street East.
 South Side
Here Darlinghurst road.
 13 Ware, Charles, coachman

Here Princes road.

Vacant land

Here William street East.

Rutland Street

From Castlereagh street South to Buckingham street

2 Plumley, Richard

4 M'Coy, Thomas

Rundle, Robert

6 Beetson, Mrs.

Vacant land

Here Buckingham street.

Ryder Street

East Side

Off Crown lane

12 Bray, Samuel

14 Satchell, Mrs. Maria

16 Cooper, John

18 Hart, Thomas

20 Lynch, Timothy

24 Coleman, Joseph

West Side

1 Farrell, James

3 Flynn, George

5 Irwin, Alexander

9 Bray, —

13 Dixon, Francis

Samuel Street

East Side

Campbell street to Gipps street

Vacant land

4 M'Namee, Thomas

8 M'Murtrie, Archibald, clicker

14 Keely, Robert

16 Blanchard, Charles

18 Abbott, Nicholas

20 Alexander, John

22 Tribe, William, auctioneer

26 Barlow, Mrs.

28 Beattie, Daniel, policeman

Here Gipps street.

West Side

Here Campbell street.

Vacant land

1 Thomas, George, carpenter

3 Ash, John, painter

Vacant land

7 Griffiths, Mrs. Vane

9 Ash, Robert, painter

11 Perkins, John, saddler

13 Pearson, Joseph, upholsterer

15 Smith, John

17 Scott, Henry, master mariner

19 Donaldson, John, quarryman

21 Everson, Edward, painter

23 Bennett, George, ironmonger

25 Langford, William, bootmaker

27 Vacant

Here Gipps street.

Sarah Ann Street

North Side

Elizabeth street to Wilton street

Griffith, John *Welcome Home Inn*

4 Sullivan, Patrick, labourer

6 Driscoll, Michael, labourer

8 O'Neill, James, painter

10 Mason, James

12 Ahern, Cornelius, carpenter

Vacant land

18 Kerr, Henry, police sergeant

20 Bowman, Mrs.

22 Dawson, John

Vacant land

30 Todd, James, grocer

Vacant land

34 O'Connor, Edward, carter

36 M'Connell, Samuel

38 Wardrop, —

Vacant land

42 Long, James

44 Carter, Stephen

Here Wilton street.

South Side

Here Elizabeth street.

Vacant land

Here Wilton place.

31 Cooper, Charles

33 Bramley, Frederick

35 Thackhorne, John

37 Maddigan, James

Vacant land

41 Morrison, George, bootmaker

Here Wilton street.

Shelly Street

East Side

Off Erskine street

PHOENIX WHARF

M'Caffery, Thomas, produce agent

10 Green, William

12 Meade, Robert, labourer

14 Sutton, John, waterman

Here Erskine street.

West Side

PHOENIX WHARF

Garvan, James P., commission agent

Hazeland and Co., wine and spirit mer-

chants

Allen, Thomas, commission agent

Moran, Laurence, produce merchant

Davis, Hugh, commission agent

Here entrance to Victoria Wharf.

Gallard, William, *Clarence Hotel*

Shepherd Street

East Side

Wattle street to Cleveland street

Cunningham, Mrs. Elizabeth

Macdonald, Colin

Here Myrtle street.

Vacant land

60 Hudson, Enos, butcher

62 Walsh, Mrs. Johanna

64 Tarrant, —

66 & 68 Lunt, Thomas, dealer

Vacant land

Here Cleveland street.

West Side

Here Wattle street.

57 Mitchell, Mrs. Jane

59 Sweeney, Mrs. Mary

61 Day, Charles, school

63 MacCready, Andrew, watchman

Vacant land

67 Steward, John, labourer

69 Leistikow, Charles, wood and coal yard

71 Polder, John

Here lane.

Vacant land

Here Cleveland street.

Short Street

North Side

Bourke street to Botany street

Vacant land

6 Clissold, Charles

Here Botany street.

South Side

Here Bourke street.

1 Bailey, William, professor of music

3 Gilbert, Alfred, builder

5 Stephens, Joseph, printer

7 Coulter, David

9 Stone, Mrs. J. B.

11 Baynes, Mrs. Mary Ann

13 Langley, Mrs. Mary R.

15 Ponsonby, James, plasterer

17 Flanagan, E. F.

Here Botany street.

Smith Street

East Side

Campbell street to Gipps street

2 Spence, Peter, labourer

4 Burke, John A., compositor

6 Tait, John

8 Callaway, Richard, saddler

10 Freeland, Frederick, cabinetmaker

12 Harvey, Thomas, cabinetmaker

14 Pearson, William

16 Murphy, Arthur

18 Costello, Mrs.

20 Jagger, Joseph, stonemason

Vacant land

24 Montgomery, John

26 Swinson, Edward, ironmonger

Here Gipps street.

West Side

Here Campbell street.

Vacant land

3 Barratt, Robert

7 Vacant land

11 Vacant

13 Duckworth, Mrs. Jane

15 Malabar, Mrs. Ann

17 Magnus, Maurice

19 Brown, John

Vacant land

Here Gipps street.

Smithers Street

East Side

Off Wattle street

Vacant land

Here Levy street.

22 Brophy, Henry

24 Gallaway, James

Vacant land

West Side

1 Rochford, Michael

3 Matthews, John

5 Hendrick, Denis

7 Nowlan, Joseph

9 Rix, Ferdinand

11 Norton, Brien

13 Byrnes, James

17 Cooney, Mrs. Margaret

19 Hillebrand, William

21 Shannon, James, shoemaker

33 Brown, John

35 Payne, William

37 Smith, William

49 Carter, Henry

South Head Road

North Side

College street to Dowling street

2 Mansell, Peter, fruiterer

Inman, George, bootmaker

Here Liverpool street.

4 Bradford, Alfred, jun., *Bradford's Family Hotel*

6 Russell, Albert, electroplater

8 Tomlins, James H., bootmaker

10 Weldon, Samuel, painter

Searson, William, fruiterer

12 Anderson, William James, surgeon

14 Eames, William D., chemist & druggist

16 Geoghagan, Michael, tailor

Jones, Miss Fanny, dressmaker

18 Vacant

20 Godfrey, James, baker and grocer

22 Judd, John, oyster saloon

26 Benjamin, Lewis, pawnbroker

28 Donnelly, Miss, milliner & dressmaker

30 Bryant, John A., tailor

32 Easton, James B., dentist

34 Moore, James, chemist and druggist

36 Irvine, Thomas, boot and shoe warehouse

38 James, Daniel, tailor and tobacconist

40 Hambly, Thomas, butcher

Vacant land

46 Hennessy, John, furniture broker

48 Baker, Miss, dressmaker

50 Harris, John, carpenter

Vacant land

54 Vacant

56 Kearns, John, grocer

- 53 Cotton, Mrs., fancy emporium
 60 Ousman, Chas., hairdresser & tobacconist
Here Burton and Riley streets.
 64 Hughes, Robert, furniture broker
 66 M'Crea, Mrs. C., draper
 68 Willmette, Frederick B., draper
 70 Low, John R., surgeon
 72 Walz, Mrs. Catherine, dyer
 74 Grant, John, straw hat manufacturer
 76 Hill, George, fancy repository and news agent
 78 Barton, Henry, grocer
 80 Glanville, Peter, poultryer
 82 Butcher, Frederick, grocer
 84 Smith, B., fruiterer and greengrocer
 86 Searle, George, tailor
 88 Moorhouse, W., plumber and gasfitter
 90 Laws, William, butcher
 92 Larter, F., fancy repository and news agent
 94 & 96 M'Connell, James, cabinetmaker
 98 Pearce, Adam C., toy shop
 100 England, John, furniture broker
Here Crown street.
 102 Terrey, James, grocer
 104 Morgan, George, wood turner
 106 Welch, James, grocer
 108 Shoppee, Thomas C., earthenware shop
 110 Wenban, William, oil and colourman
 112 & 114 Blake, Thomas, *London Tavern*
 116 Freeman, John, oyster saloon
 118 Kinsela and Son, undertakers
 120 Morgan, John, boot and shoe warehouse
 122 Scarsbrook, Thomas, oil and colourman
 124 Roberts, Joseph, grocer
 126 Baker, John Richard, pawnbroker
 128 Carroll, Mathew, earthenware dealer
 130 Brereton, William, saddler
 132 Forster, Francis, boot & shoe warehouse
Here Palmer street.
 134 Mullany, James Joseph, *Waterloo Hotel*
 136 Ellwood, Mrs. Margaret
 Vacant land
 140 Webster, Thomas, dealer
 142 Turner, Charles, cabinetmaker
 144 & 146 Clark, Henry, butcher
 148 COMMERCIAL BANK, BRANCH OF
 150 Asprey, Joseph, baker
 152 French, Edwd., boot and shoe warehouse
 154 Davies, Benjamin, hairdresser
 156 Keegan, John, hay and corn dealer
 158 Kidman, Charles, grocer and baker
 160 Johnston, Edward, *Cottage of Content*
 162 Bayley and Playfair, butchers
 164 Noonan, Michael, bootmaker
 166 Watters, Thomas, cabinetmaker
Here Bourke and Forbes streets.
 NEWSPAPER RECEIVER
 CENTRAL CRIMINAL COURT
Here Darlinghurst road.
 Vacant land
 SACRED HEART, ROMAN CATHOLIC CHURCH
Here Victoria street.
 200 Burton, James, bootmaker
Here City boundary.

South Side

Here Liverpool street.

- LETTER RECEIVER
 Vacant land
 7 Gilhooley, James Charles, surgeon
 Vacant land
 15 & 17 Hardy, Brothers, furniture warehouse
Here Brisbane street.
 19 Brown, William, *Promenade Hotel*
 21 Dixon, Thomas, undertaker
 23 Bridgeman, Mrs. Ellen, boot and shoe warehouse
 Vacant land
 29 Bradbury, J., greengrocer and fruiterer
 31 Farquharson, Robert, saddler
 Johnstone, George C., ironmonger
 33 Sutherland, George, hatter and clothier
 35 Mulrooney, Patrick, grocer
 Vacant land
 54 Blake, Jacob, *Robin Hood Inn*
 47 Tierney, Michael, hay and corn dealer
 49 Willingale, Robert, butcher
 51 Valentine, John, confectioner
 53 Newman, John Hilbert
 55 Apted, John, *Pelican Hotel*
Here Edward street.
 57 Green, James, oil and colourman
 59 Day, James, wheelwright
 61 Austin, James, confectioner
 63 Connor, Miss, ladies' school
 65 Loves, Ferdinand, hairdresser
 67 Wright, William, oil and colourman
 69 Spark, Mrs. Francis
 71 England, T., boot and shoe warehouse
 73 Robberds, Mrs. E. A., draper
 75 Tighe, Patrick, *Rising Sun*
Here Riley street.
 77 Williams, Mrs. Annie, *Eagle Tavern*
 79 Gould, James, W., boot and shoe warehouse
 81 Vacant
 83 Benson, Michael, tailor, &c.
 85 Leader, Michael, draper
 87 Blandford, M. C., chemist and druggist
 89 Wood, William, ironmonger
 91 Mollet, Peter, draper
 93 Connolly, Matthew, fancy repository and news agent
 95 Burney, Charles John, tobacconist
 97 Abbott, Brothers, grocers
 99 Bailey, John, fruiterer
 101 Plummer, Joseph G.
 103 Russell, Henry, general dealer
 105 Enway, William, tailor
 107 Randall, Alfred, watchmaker & jeweller
 109 Abbott, Mrs. G., bookseller and stationer
 111 M'Minn, John, watchmaker and jeweller
 113 Carter, John Q., draper
 115 & 117 Arnold, E. and Co., drapers
 119 M'Laughlin, Bernard, *Union Inn*
Here Crown street.
 121 Stedman, James, confectioner
 123 Hayes, Michael, carpenter
 125 Radford, Mrs. Ann, greengrocer

- 127 Bohrsman, M. C., Berlin wool warehouse
 129 Myers, Mark, fish and oyster dealer
 131 Hatley, Alexander, oyster dealer
 133 Plummer, Thomas, boot manufacturer
 135 Kennelly, W. J., earthenware warehouse
 137 Cripps, John F., confectioner
 139 Williams, Thomas, outfitter
 141 Pringle, James, draper
 143 Wigzel, Charles E., hairdresser
 145 Bullard, Joseph, clothier
 147 Thorn, William, greengrocer
 149 Lecky, Mrs. Mary Ann, toy bazaar
 151 Foxall, W., rivet boot maker
 153 Robertson, D. C. and Co.
 155 Fear, James, butcher
 157 M'Auley, Richard, grocer
 159 Holmes, James B.
 161 Williams, Richard, ironmonger
 163 Harpham, Thomas, storeman
 165 Leader, Michael F., draper
 167 Lawrence, Richard, clerk
 169 Nicol, Robert, fruiterer
 171 Puttrel, G., fruiterer and greengrocer
 173 Hutchinson, Thomas, tobacconist
 175 Tarrant, Richard, chemist and druggist
 177 & 179 Keegan, John, hay and corn dealer
 181 Bennett, John, baker
 183 Uhde, L. and Co., butchers
 185 Rogers, Charles W., dyer and scourer
 187 Coleman, Robert, oil and colourman
 189 M'Carroll, Philip, butcher
 191 Tighe, John, *Queen's Arms*
Here Bourke street.
 193 Kelly, William, *Victoria Inn*
 LETTER RECEIVER
Here Botany street.
 197 Aitken, George C., grocer
 199 Sims, Samuel, mangle maker
 201 Seamer, Walter, clerk
 203 Moore, Thomas, coachbuilder
 205 & 211 Cain, Robert, fruiterer
 Vacant land
 215 Arnold, James
 Vacant land
 219 Case, Challis, veterinary surgeon
 221 Cover, William, butcher
 223 Silks, John, furrier
 Vacant land
 233 Kelsey, —
 235 Macfarlane, Allan
 237 Kilduff, Bernard, greengrocer
 239 O'Keefe, Jeremiah, bootmaker
 241 Gleeson, Mrs. Bridget
 243 O'Connor, John, mason
 245 Page, Patrick
 247 Lovett, Mrs. Elizabeth
 Vacant land
 251 O'Connell, James, carpenter
 253 Medus, James, *Ico Hotel*
Here city boundary.
 Spring Street
 East Side
 Gresham street to Pitt street
 2 Morgan, John N., plasterer

- 4 IMPERIAL FIRE INSURANCE CO.
 Fanning, Griffiths and Co., merchants
 12 Cohen, David and Co., merchants
 14 Dibbs, S. C., broker
 Black, John and Co., ship brokers
 Keele and Co., merchants
 16 Brown and Co., merchants
Here Pitt street.

West Side

Here Gresham street.

- COMMISSIONER FOR CROWN LANDS' OFFICE
 BRANCH SURVEYOR GENERAL'S OFFICE
 MORUYA SILVER MINING COMPANY
 HARTLEY KEROSENE OIL & PARAFFINE CO.
 CADIANGULLONG CONSOLIDATED COPPER MINING COMPANY
 3 Samuel, L. and S., merchants
 5 Parbury, Brothers, merchants
 7 Richards, William H., messenger
 NEW SOUTH WALES AUXILIARY BIBLE DEPOT

*Here Pitt street.*Stanley Lane
North Side

Stanley street to Crown street

- Vacant land
 6 Nester, John, labourer
 10 Naughton, Thomas, dealer
 12 Staunton, Thomas
 24 Kinnealy, Patrick, bootmaker
 26 Law, Edward
 28 Shaw, William
 30 Collins, Samuel
 Vacant land

Here Crown street.

South Side

Here Stanley street.

- 7 Booth, Mrs. R. A., laundress
 11 Davenport, Henry W.
 15 Summers, Henry, dray proprietor
 19 Houghton, David
 25 Dick, Robert, painter
 27 Smith, George
 29 Campbell, James
 31 Worth, John, musician
 33 Daley, Charles, bootmaker
Here Crown street.

Stanley Street
North Side

Collego street to Bourke street

- SYDNEY GRAMMAR SCHOOL
 Hodge, Sebastian
 Vacant land
Here Yurong street.
 LETTER RECEIVER
 Pierce, Francis, stationer & news agent
 46 Harwood, Charles, bookbinder
 48 Wheeler, John W., tailor
 Vacant land
 56 Snell, Eli, baker
 58 Tring, Mrs. E., laundress

- Vacant land
 64 Byrne, Edward, tailor
Here Riley street.
 66 Riedy, Patrick, *Shannon Hotel.*
 68 Powell, James, wheelwright
 70 Keogh, William
 72 McDermott, John Patrick
 74 & 76 Cane, Alfred, school
 78 Buchanan, William, grocer
 80 Fitzgerald, Richard, carpenter
 82 Canham, John
 84 Summerhoff, Frederick
 86 Lenehan, David
 88 Palmer, Joseph G., butcher
 Ward, John, butcher
Here Crown street.
 Vacant land
Here Palmer street.
 Warner, Robert, grocer
 Vacant land
 108 Beaumont, Henry
 110 Becke, Cecil A., surgeon
 112 Russell, Michael John
 114 Hall, John
 116 Vogan, Thomas
 118 Drewett, Mrs. M., ladies' school
 120 Walford, Benjamin
 Vacant land
Here Bourke street.
South Side
Here College street.
 1 Gallott, James
 3 Hutton, George, draper
 5 Vacant
 7 Warton, William, joiner
 9 Edwards, William, clerk
 11 Haimberger, Julius, professor of music
 13 Germain, Miss Rose
 15 Downey, —
 17 Skorrett, Mrs.
 Vacant land
 21 Penny, Thomas, school
 23 Tost, Charles
 25 Threlkeld, L. E.
 27 Vacant
 29 Torr, John, engineer
 31 Mackinlay, Henry
 33 M'Grath, Dennis, letter carrier
 35 Wakefield, Cephas
 37 Summerville, James
 39 Warwick, John, commercial traveller
 41 Jones, David, compositor
Here Yuvong street.
 43 Bovis, William, *G. V. Brooke Hotel*
 45 Dutton, Mrs. M. A., ladies' school
 47 Edmondson, Robert
 49 Turner, Mrs., boarding house
 Vacant land
 59 Beaumont, Frederick
 61 Thompson, Edward
 63 Myers, Mrs. Adelaide
 65 Egan, Daniel, M.L.A.
 67 Mason, John
Here Riley street.

- 69 Parsons, James, van proprietor
 71 Moore, Charles J., plasterer
 73 Otto, Mrs. Ann, charwoman
 75 Vacant
 77 Cronin, Thomas
 79 Gray, James, clerk
 81 Andrews, Mrs. H.
 83 Power, Maurice
 85 Doolan, William, letter sorter
 87 Gill, Mrs. S. T.
 89 Long, Stephen, *City Arms*
Here Crown street.

- Vacant land
 89 Kean, Mrs. Sarah
 91 Lewis, Samuel
 93 Feeney, Edward
 95 Lloyd, George Edmond
 97 Proctor, Peter
 99 Mannell, John
 101 Whelan, James
 103 Wilson, Frederick, stonemason
 105 Humphrey, —, clerk
 107 Lewis, Thomas
Here Palmer street.

- PRESBYTERIAN CHURCH
 Vacant land
 113 Horn, William
 Vacant land
Here Bourke street.

Steam Mill Street

- North Side*
 Barker street to Duncan street
 2 Vacant
 Vacant land
 14 Brighton, James
 16 Watson, William
 18 Johnson, William, sawyer
 Vacant land
 22 Pipe, Isaac, labourer
 24 Cole, Mrs. Mary Ann
 26 Drew, Henry, miller
 28 Clark, Henry
 30 Brown, Henry, mariner
 32 Berry, James, labourer
Here Duncan street.

- South Side*
Here Barker street.
 Brighton, James, coal and timber yard
 1 Cullen, Mrs. Ann
 7 Jakins, Robert
 9 Hagedoorn, Klaas
 11 Wilson, James
 13 Moroney, Mrs. Mary Ann, dairy
 15 M'Namara, John, labourer
 17 Miller, Henry Joseph
 19 Warren, Robert, carter
 Vacant land
Here Duncan street.

Steel Street

- East Side*
 Adelaide place to Devonshire street
 M'Cauley, John

- Green, John, George
 Harrison, William J., carpenter
 Harrison, Mrs., preparatory school
 Vacant land
 Greenslade, James

- West Side*
 Styles, Stephen
 Fern, Vincent, stonemason
 Vacant land
 Monk, Henry, carpenter and joiner

Stephen Street

- North Side*
 Forbes street to Dowling street
 2 Doyle, Miss E., ladies' school
 4 Kendrick, Michael, dray proprietor
 6 O'Connor, Jeremiah, wheelwright
 8 Mullhall, Thomas, jun., compositor
 10 Mullhall, Thomas, waterman
 12 Manning, Charles
 14 Townsend, Adolphus, paperhanger
 16 Vacant
 18 Wood, Henry, cabinetmaker
 20 Bemi, Alfred, storeman
 Vacant land

Here Dowling street.

- South Side*
Here Forbes street.
 Vacant land
 5 Clement, James, painter
 7 Kenny, George, master mariner
 9 Barnsby, Spencer L., surveyor
Here Judge street.
 Vacant land
 13 Stirling, Archibald, cabinetmaker
 15 Madden, William, letter carrier
 17 & 19 Smith, Hail, bootmaker
Here Dowling street.

Surry Street

- North Side*
 Crown street to Bourke street
 Vacant land
 10 Gee, Henry
 12 Howlan, —
 14 Mulqueeney, Denis
 16 M'Donald, Mrs. Elizabeth
 18 Vacant
 Vacant land
Here Bourke street.

- South Side*
 31 M'Grath, Mrs. Catherine
 33 Anscher, Joseph
 35 Gough, James

- Surry Street*
East Side
 William street Upper, South, to Victoria street
 2 Harper, William, grocer
 Vacant land
 10 Billerwell, John
 12 Ridley, John, gardener

- 14, 16 & 18 Vacant
 Vacant land
 22 Caruthers, William
 24 Mullins, John
 Mullins, Daniel, broker
 Vacant land
 30 Isbester, William, tailor
 32 Lake, Charles
 34 Wooff, Luke, gardener
 36 Costelow, John
 38 Bindon, Josiah, lamplighter
 40 Shearer, Robert
 42 Raspison, Vincent, cab proprietor
 44 Lawn, Mrs. Margaret
 46 Earl, John, bailiff
 Vacant land
 50 Deery, Patrick, contractor
 52 Dauncey, Joseph, gardener
 54 Cook, William, tailor
 56 Vacant
 58 Baker, John, carpenter
 60 Costelow, Mrs. E.
 62 Purtell, Michael J.
 64 Higstrim, William, tailor
 66 Norton, William
 68 & 70 Vacant
 72 Smail, Robert, carpenter
 74 Macintosh, William
 78 Taylor, John
 80 Harding, John
 82 Harrison, Thomas J.
 Vacant land
 86 Deery, William Joseph
 Vacant land
 98 Nixon, Arthur, tailor
 100 Hipwood, Joseph, tailor
 Vacant land
Here Victoria street.

- West Side*
Here William street Upper, South.
 Vacant land
 19 Vacant
 21 Labrode, Alfred
 Vacant land
 25 Taylor, William, butcher
 Vacant land
Here Macleay street, Little.
 Vacant land
Here Victoria street.

- Susan Lane*
North Side
 Off Dowling street
 12 Venteman, Sarah
 Vacant land
 Thomas, William, sheriff's officer
 Vacant land

- South Side*
 18 Torpy, John, labourer
 15 Jenkins, Edward
 17 Cornin, Samuel, carpenter
 21 Fring, Abel, plasterer

- 23 Timber yard
Webb, James, sawyer
- Sussex Street**
East Side
- Flour Company's Wharf to Hay street
- 2 Prescott, James, *Hunter River Inn*
- 4 Vacant
- 6 Boddy, William, boarding house
- 8 Dawson, Mrs. Margaret, confectioner
- 10 Ward, Thomas B., providore
- 12 Lloyd, Thomas
- 14 M'Millan, William, *M'Millan's Hotel*
- 16 Jones, James, boarding house
- 18 Vanfleet, Mrs. Mary
- 20 M'Diarmid, William, *Gladstone & Rockhampton Hotel*
Here Days terrace.
- 22 O'Shaughnessy, John
- 24 Hydes, Edward, quarryman
- 26 Harrap, John, shipwright
- 30 Gagen, James, cooper
- 34 Wallace, William, blacksmith
- 36 M'Innes, John, *Ship Hotel*
Here M'Lennan's lane.
- 38 Vacant
- 40 M'Neil, James, grocer
Here Stewart's lane.
- 42 Collins, William, cabinetmaker
- 44 Spillsey, Patrick
- 46 Jackson, Henry
- 48 Leslie, Hugh, shipwright
- 50 Grant, Patrick
- 52 Longford, John, *Blue Bell*
NEWSPAPER RECEIVER
Here Erskine street.
- 54 Berry, Robert, *Royal Oak*
- 56 Macnamara, John, butcher
Vacant land
- 64 Farnsworth & Partridge, produce agents
Bond, Chapman B., produce merchant
Whitton, Charles H., produce agent
St. Luke's Church
- 74 White, John, slater
Here Oakleigh's buildings.
- 76 Vacant
- 78 Tansley, George, dealer
- 80 Jackson, Peter, mariner
- 82 Willmott, George, blacksmith
Vacant land
- 88 Blair, James, timber merchant
- 90 James, Walter, cooper
- 92 Pithers, Henry, tailor
- 94 Quinn, Thomas, boarding house
- 96 Bell, Joseph, master mariner
- 98 Gray, Robert, boarding house
- 100 Vandergryp, A., boarding house
Here lane.
- 102 Anselmo, Joseph, bootmaker
- 106 Kerr, Adam, *Kerr's Family Hotel*
Here King street.
- 108 Vescys, Robert, commission agent
- 110 Maurice, Henry, produce auctioneer
- 112 Nixon, William, commission agent
- 114 Simmonds, John, produce agent

- 116 Healey, Jeremiah, commission agent
- 118 Blake and M'Donald, produce agents
- 120 Tresnan and Foley, produce agents
- 122 Carr, John, ship chandler
- 124 Hockey, Alfred, *Woolpack Inn*
- 126 Blake, George
- 128 Allen, Thomas, produce agent
- 130 Milne, Bros., coppersmiths
- 132 Moran, Patrick, produce dealer
- 134 Vacant
- 136 Ludlow, Richard, fireman
- 138 Hubbard, James, wire worker
- 138½ Dunphy, Edward, plasterer
- 140 M'Hugh, Thomas, produce agent
- 142 Ginman, Thomas, grocer
- 144 Kemp, John, mariner
- 146 Sergeant, Henry, miller
- 148 Robertson, Thomas
- 150 Bosward, George, builder
Here Charlton's buildings.
- 152 Bradley and Perry, engineers
Here Thompson's buildings.
- 158 Charlton, Matthew
- 160 Lelliott, William
- 162 Vacant
- 164 White, Charles, watchman
- 166 Meade, Patrick, *Governor Bourke Hotel*
Here Market street.
- 168 Williams, Charles, *Shakespeare Arms*
- 172 Maxwell, James, dray proprietor
- 176 Wood, Charles, boarding house
Vacant land
- 184 Barns, Francis E., pawnbroker
- 186 Keppie, Walter, engineer
- 188 Hilland, Joseph, baker
- 190 Sands, W. and Son, bakers
- 192 Gates, John, grocer
- 194 Vacant
- 196 Williams, George, produce agent
- 198 Smith, William, blacksmith
- 200 Corless, John, produce agent
- 202 Phillips, Samuel
- 204 M'Nulty, John
- 206 Vacant
Here Winford's place.
- Vacant land
- 208 Harrison, Charles, butcher
Here Wallis lane.
- 210 Watson, Henry, sawyer
- 212 Dore, Daniel, blacksmith
- 214 Merrell, Charles, mariner
- 216 Graham, Charles, fireman
- 218 Cuthbert, Edward, mariner
- 220 Gibbins, John, mariner
- 222 Dore, Mrs. Johanna, laundress
- 224 George, Mrs. Ann, laundress
Here Druitt street.
- 226 Booth, Joseph, grocer
- 228 Damont, Mrs. Ann
- 230 Lattimer, John, mariner
- 232 Hayes, John, tailor
Here Piper's lane.
- 234 M'Leod, Mrs. Bridges
- 236 Maloney, James, hay and corn dealer
- 238 Cleland and Crawford, grocers

- 240 Tiller, Frederick, cabinetmaker
Here Fowler's square.
- 242 Wholan, Mrs. Julia, boarding house
- 244 Loder, James, *Wheelwrights' Arms.*
Here Union street.
- 246 & 248 Davis, William, cabinetmaker
- 250 Enfield, John, butcher
- 252 Whitton, George, grocer
- 254 Muscutt, Edward, *Lighthouse Hotel*
Here Bathurst street.
- 256 Kelly, Thomas G., *Sir Walter Scott Hotel*
Vacant land
Here Potts lane.
- 268 Maynes, Mrs. Catherine, dealer
- 270 Pierce, William, butcher
- 272 Turner, Richard, grocer
- 274 O'Donnell, Mrs. Mary
- 276 & 278 Vacant
- 280 Thomas, Benjamin, mariner
- 282 Doyle, James, grocer
- 284 & 286 Vacant
- 288 Delhoery, Thomas, butcher
- 290 Hook, Joseph, dealer
- 292 Booth, Napoleon J., sawyer
- 294 M'Carthy, John, dealer
- 296 Todd, Mrs. Jane
- 298 Bird, Mrs., fruiterer
- 300 M'Kinlay, Christopher, greengrocer
- 302 Vacant
- 304 Burrows, Thomas
- 306 Ashton, William
- 308 Hewett, James, tinsmith
- 310 Holt, John
- 312 Jordan, William
Vacant land
- 320 Freeland, Mrs. Ellen, *Royal Forester*
Here Liverpool street.
- CITY MISSION CHAPEL
Crealy, William, coal depot
Vacant land
- 332 Albany, Francis, painter
- 334 Darbyshire, Aaron, furniture broker
Here Victoria place.
- 336 Hardiman, Mrs. Mary
- 338 Coleman, James, bootmaker
- 340 & 342 Vacant
- 344 M'Knight, William, engineer
- 346 West, John, photographic artist
- 348 Vacant
- 350 Dalglish, —
- 352 Chambers, Mrs. Harriet, laundress
Here Victoria lane.
- 354 Phillips, George, engineer
- 356 Griffith, Maurice, saddler
- 358 Wilson, Richard, drayman
- 360 Gogerty, T., grocer
Here Goulburn street.
- 362 Howard, Charles, *Odd Fellows' Arms*
- 370 Kennedy, Robert
- 372 Dumphy, Thomas, drayman
Vacant land
- 380 Swan, Robert
- 382 M'Kew, Thomas, bootmaker
- 384 Hutchinson, Stephen
- 386 Ogden, Frederick, painter
- 388 Anderson, John
- 390 Nathan, Samuel, muslin stamper
- 392 Fike, Mrs. Rosetta
Vacant land
- 400 Armstrong, Miss, dressmaker
- 402 Craig, Andrew, moulder
- 404 Blomgren, J., watchmaker
- 406 Cockin, Thomas, carpenter
- 408 Parsons, Edwin, carpenter
Vacant land
- 420 Burke, Thomas, tailor
- 422 Moroney, Matthew, tailor
- 424 Rollo, William, dealer
Vacant land
- 432 O'Neill, Thomas, confectioner
Vacant land
Here Hay street.
- West Side**
Here Flour Company's wharf.
AUSTRALASIAN STEAM NAVIGATION Co.
Here Margaret place.
- A. S. N. Co.'s WHARF, Queensland department
- 21 Cowan and Israel, soap manufacturers
- 23 Kethall, Alexander
- 25 Ward, T. B. and Co., providores
Booth, Thomas, timber merchant
- 27 Andrews, James, mariner
- 29 Shepperd, Henry
Vacant land
Here Henderson's square.
- 47 Andrews, James
- 49 Coombes, Edward
- 51 Vacant
- 53 Henderson, Robert, *Dove Inn*
Here Erskine street.
- 55 Smith, John T., grocer
- 57 Keene, Thomas, eating house
- 59 Roberts, John, master mariner
- 61 Crummy, Mrs. Emma, laundress
- 63 Yeates, William J., agent
- 65 Priestley, Henry, commission agent
- 67 M'Elrick, John, quarryman
- 71 Webb and Booth, commission agents
- 73 Davidson, William N., engineer
- 75 Hills, William, engineer
- 77 Isaac, Robert, tin and iron plate worker
- 79 Webb, Joseph, plasterer
- 81 Blair, James, *Bristol Arms*
- 83 Fortier, William, draper, &c.
- 85 Putland, Samuel, bootmaker
- 87 Godwin, George, hairdresser
- 89 Grimley, Peter, grocer
- 91 Warrant, James, grocer
- 93 Hamilton, Mrs. D., boarding house
- 95 Rowling, John, commission agent
- 99 Ash, Henry, joiner
- 101 Prescott, H. and Son, commission agents
Here entrance to Patent Slip Wharf
- 103 Walker, John, produce merchant
- 105 Field, Charles, commission agent
- 111 Humby, John C., commission agent
- 113 Branton, Robert, *Patent Slip Hotel*
Here King street.

- 115 Blow, John, *Blow's Commercial Hotel*
 117 Hezlet, William, commission agent
 119 Lowther, Edward, commission agent
 121 Campbell, Robert, commission agent
 123 Nipper and See, commission agents
 125 Coulter, Graham, commission agent
 QUEENSLAND STEAM NAVIGATION Co.'s
 WHARF, entrance to
 127 & 129 Bardsley, John, grocer
 181 M'Kannev, James, commission agent
 Vacant land
 185 Dunkin, William, commission agent
 M'Kinnon, William, agent
 187 Cutler, Brothers, commission agents
 189 Priestley, Samuel, commission agent
 141 Thorne & Meiklejohn, commission agents
 143 & 145 Blake and M'Donald, agents
 147 Coulter, William, agent
 149 Vacant
 151 Berry, James, sailmaker
 153 Rawlings, Benjamin, dealer
 155 Dunn, James, boarding house
 157 Neild, Allen, agent
 159 Robertson, John, *Dundee Arms*
Here Wharf lane.
 Vacant land
Here Wharf street.
 171 Clark, W. A. and Co., commission agents
 Vacant land
 173 Goddard, Henry, commission agent
Here Wright's wharf.
 179 Gallagher, Mrs. Ann
 181 Brown, Andrew, dealer
 187 Taylor, William, timber merchant
 189 Guttridge, Henry, *Labour in Vain*
 191 Pratt, Robert, board and lodging house
 193 Poole, William, baker
 195 Forbes, James, saddler
 Vacant land
 199 Hall, Mrs. Sarah
 201 Edmonds, John, dealer
 205 Jamieson, Matthew, builder
 207 Warham, Dennis, painter
 209 Knowles, Edward, chemist and druggist
 211 Hancock, John M., *Hope and Anchor*
Here Druitt street.
 213 Delohery, Jeremiah, butcher
 215 & 217 Delohery, Thos., furniture broker
 221 Vacant
 223 Margetts, William, dealer
 227 Wildman, Edmund, bootmaker
 229 Enfield, George
Here Washington street.
 231 Ritchie, J., *Sir William Wallace Inn*
 233 Taylor, George, lodging house
 235 Riddle, Dixon, mason
Here Washington lane.
 237 King, James, tailor
 239 Littlechild, John
 241 Murphy, John, cabinetmaker
 243 O'Hear, Patrick
 245 Earl, John J., timber yard
Here Bathurst street.
 247 Shelly, Mrs. Anne, *Robert Burns Hotel*
 249 Dole and Co., chemists and druggists

- 251 Johnson, Henry William, contractor
 Barker and Co., steam flour mills
 255 Ebsworth, O. B., cloth factory
 Houston, William, weaver
 257 Doyle, James, carpenter
 259 Johnson, Mrs. Catherine
 261 Bryant, William
 263 Parker, William, harness maker
 265 M'Millan, Hugh, tailor
 267 Reeves, James, pastry cook
 269 Jackson, Edward, drayman
 271 Kirkpatrick, William, iron moulder
 273 Wilson, Hugh, carpenter and joiner
 275 Rowe, James, sawyer
 277 Brown, David, agent
 279 Madden, James C., pawnbroker
 281 Jones, Joseph, dealer
 283 M'Dermott, William, shipwright
 285 Jones, James, tailor
 287 Mooney, Edward, tailor
 289 Murray, Robert, tailor
 291 Jones, Benjamin, wheelwright
 293 Pullin, John, grocer
Here James street.
 295 M'Cann, John, baker
Here North street.
 297 Krause, Paul H., grocer
 299 Brailley, Thomas, butcher
 301 Doyle, Martin, butcher
Here Syrett's lane.
 303 Sentes, Maurice, bootmaker
 305 Moyle, Charles, grocer
 307 Poole, James, *Builders' Arms*
Here Liverpool street.
 309 Turpin, Joseph, wood and coal merchant
 Vacant land
 321 Bain, Thomas, clerk
 323 Booth, John, commission agent
 325 Lindeman, Hammond
 327 Hoyle, Mrs. Caroline, dressmaker
 329 Dalgeish, Daniel C., engineer
 331 & 333 Jamison, Walter, carpenter
 335 Smith, Richard M., sawyer
 Vacant land
 341 Funston, William, dray proprietor
 343 Gale, Ehud, carcass butcher
 345 Condell, Robert, boot manufacturer
 347 Miller, Charles, carver and turner
 349 Riddle, Robert, mason
 351 Bowman, Thomas, *Coach Maker's Arms*
Here Goulburn street.
 355 Stedman, William, confectioner
 357 Garling, Henry, mariner
 359 Graystock, George, herbalist
 361 Davis, John, confectioner
 363 Kinsela, Charles, undertaker
 365 Fitzpatrick, Mrs. Mary
 367 Welbourne, Mrs. Hannah
 369 & 371 ODD FELLOWS' HALL
 375 King, E. and Co., millers, &c.
 377 Vacant
 381 Cunningham, Thomas, painter
 383 Boyne, Thomas
Here Mill street.
 385 Gibbs, William, mason

- 387 Lawler, Thomas
 389 Doyle, James, dray proprietor
 391 Harvie, William H.
 393 Cook, William, policeman
 395 Langston, William, dealer
 397 Ball, Robert, upholsterer
 399 & 401 Linsley, John R., grocer
 403 & 405 Orr, Mrs. Janet
 407 Cooper, Nathan and Co., wine and spirit
 merchants
Here Hay street.
Swan Street
 North Side
 Off George street, East side
 Hordern, L. and E., drapers
 2 Price, Richard, pastrycook
 4 Humble, William, stonemason
 6 Cheshire, Henry, dealer
 8 Isaacs, Leon Lewis, dealer
 10 Biggs, Mrs., midwife
 12 Price, William, labourer
 14 Jeffrey, John D.
 16 Twyman, John
 18 Scanes, Frederick, coachsmith
 20 Mulvin, Mrs. Eliza
 22 Kendrick, Thomas, dealer
 24 M'Coy, John, boot and shoemaker
 South Side
Here George street.
 M'Phee, Duncan, M.D.
 5 Murphy, Miss Margaret
 7 Wilson, Thomas, weaver
 9 Carter, George, draper
 11 Maguire, Patrick
 13 Gillmore, Thomas, coachman
 15 Martin, David, weaver
 17 Phillips, Isaac, dealer
Taylor Street
 North Side
 Botany street to Dowling street
 Vacant land
 6 Simpson, Henry
 8 Ward, James
 10 Morgan, J.
 12 Vacant
 Vacant land
 16 Vacant
 Vacant land
 22 Ember, James
 24 Hewitt, Samuel
 26 Clements, Edward
 28 Jones, William
 Vacant land
 40 Crockett, Thomas, carter
 42 Dickie, John
 46 Bird, Samuel
 48 Boutell, Charles
 50 Vacant
 52 Harris, William
 Vacant land
 56 Gold, James, storeman
 58 Wynne, Edward, stonemason

Vacant land
Here Dowling street.

South Side

Vacant

Thomson Street

East Side
 Off Burton street

- 2 Chapman, William, carpenter
 Vacant land
 8 Hunt, James, dray proprietor
 Vacant land
 16 Richardson, Robert
 18 Peate, John
 22 Wilmot, William, builder
 24 Hoskins, Joseph, carpenter
 Vacant land
 28 Cormack, William
 Vacant land
 34 M'Burney, John
 40 Hannington, Thomas, tailor
Here Liverpool street.
 Vacant land
Here Burton street.

West Side

- 27 Ryan, Michael, warder
Here Liverpool street.
 49 O'Connor, Maurice, sheriff's officer
Here Burton street.

Ultimo Road

East Side

Victoria street to Harris street

- Vacant land
 Childs, Richard
 Hennessey, Mrs. Catherine, dairy
 Wicks, Henry, lime worker
 Adams, —, carpenter
 Ryan, Mrs. Mary
 Foody, Patrick, dairyman
 O'Reilly, Andrew, dairyman
 Goodfellow, Thomas, storeman
 38 Tilson, Henry, farmer
Here Valentine lane.
 Vacant land
 44 Lomas, Edward
 Orr, William, dairyman
 Buckley and Hall, dairymen
 Reilly, James, dairyman
 Burke, John, dairyman
 Maxwell, George, carpenter
 Busby, Mrs.
 Todd, John
 Kelly, George, blacksmith
 Edwards, William, cabinetmaker
 Kirby, John
 Vacant land
Here Harris street.
 West Side
Here Victoria street.
 Vacant land
 5 Lutton, David, ironmoulder

- Vacant land
 15 Byrnes, John
 19 Partridge, James
 21 Sharpe, Alexander, ropemaker
 23 Sloman, Henry
 25 Puckeridge, Mrs. Eliza
 27 Vacant
 26 Bourke, Robert
Here Valentine lane.
 Vacant land
 Vacant land
 39 Garnham, Edward, engine driver
 41 Vacant
 Vacant land
 45 Morris, H., saddler
 Russell, George, engineer
 Vemont, F. L.
 Parrett, Sidney
 Bennett, Joseph
 Bronsdon, Richard
 47 Gold, —, auctioneer
 49 Wall, Mrs. Bridget
 51 Fegan, William, dairyman
 Walton, Mrs.
 53 Fegan, Mrs. R., dairy
 67 Ryan, Patrick, dairyman
 Vacant land
 RAILWAY BRIDGE
 Vacant land
Here Harris street.
 —
Ultimo Street
 North Side
 Bay street to Blackwattle creek
 2 Clymo, Mrs. Isabella, dressmaker
 6 M'Cann, James, blacksmith
 8 O'Dowd, Andrew, tailor
 10 Peters, James, storeman
 12 Phillips, Emanuel, shoemaker
 14 Fowler, Frederick
 16 Hughes, William
 18 M'Knight, John
 20 Long, William, cordial manufacturer
Here Blackwattle creek.
 —
 South Side
Here Bay street.
 1 Wentworth, John
 3 Shearer, George John
 5 Bagot, John
 7 Holman, George, shoemaker
 9 Dunnett, John
 11 Fleming, Charles, painter
 Rahal, Peter, California Hotel
Here Athlone place.
 13 Purves, John George, baker
 15 Hinds, Henry, saddler
 17 Vacant
 19 Kirby, James, wheelwright
 21 Thompson, Robert
 23 M'Phee, Hugh
 25 Cain, Thomas
Here Blackwattle creek.

- Union Lane**
 South Side
 Off George street
 3 Dunn, John
 2 Langloy, Frederick, shoemaker
 7 Smith, Thomas, dealer
 9 Feenay, Thomas, dealer
 11 Smith, Mrs.
 13 Tyrrell, Daniel, sawyer
 23 Cannon, John, drayman
 25 Wright, John Duncan, blacksmith
 27 Nicol, William, dealer
 29 Sullivan, Daniel
 31 Ellis, Joseph, boot and shoemaker
 Cunningham, Timothy, *Ovens Hotel*
Here Pitt street.
 —
 North Side
Here George street.
 Bond and Sons, tailors and drapers
 12 Marshall, Edward, wheelwright
 Vacant land
 22 Dallow, Mrs.
 20 Kelly, William
Here Pitt street.
 —
Union Street
 East Side
 Erskine street to Slip street
 2 Thomas, William
 4 Rankin, David, fireman
 6 Foggo, James
 8 Murray, Thomas, engineer
 10 Lawrence, Thomas, clerk
 12 Vacant
 14 Sheed, Francis, mariner
 16 Nesbitt, Christopher
 18 Wenham, Thomas, carpenter
 20 Young, Thomas, sailmaker
 22 Bastian, Henry, master mariner
 26 Vacant
 28 Bate, William, master mariner
 30 Dempsey, John
 32 Mahoney, Timothy
 34 Blair, Francis, clerk
 36 Ardito, Angelo, lighterman
 38 Hickey, Dennis J., painter
 40 Melville, Robert, boiler maker
 42 Groundwater, William
 44 Buckle, Francis, lighterman
 46 Armess, John, lighterman
 48 Evans, John, lighterman
 50 Greenfield, James, lighterman
 52 Barker, Francis
Here Slip street.
 —
 West Side
Here Erskine street.
 Goodlet and Smith's branch timber yard
 1 Anderson, David, carpenter
 3 Melville, Robert, master mariner
 5 Orr, Adam, mariner
 7 Nichols, William, master mariner
 9 Hooper, Mrs. Mary
 11 Miller, John, boiler maker

- 13 Newland, John, boiler maker
 15 Dacum, Philip
 17 Horne, James
 19 Robinson, George
 21 Freeman, Mrs. Eliza, dressmaker
 23 Brown, William, master mariner
 25 Sugden, Michael
 27 Allen, Mrs. Catherine
 29 Thompson, James G.
 31 Camroux, Frederick, engineer
 33 Stanton, Edward
 35 Stewart, James, mason
 37 Livingstone, W., snailmaker
Here Slip street.
 —
Union Street
 North Side
 Off George street, West side
 Stores
 —
 South Side
Here George street.
 Martyn and Coombes, stores
 1 Guinery, George, letter carrier
 2 Taylor, John G., mariner
 3 Mercer, John, mariner
 4 Hall, John, boatman
 —
Union Street
 East Side
 Lansdowne street to Cleveland street
 Vacant land
 6 Sunners, William
 52 M'Namara, Mrs. Mary, dairy
Here Cleveland street.
 —
 West Side
Here Lansdowne street.
 1 Gully, Thomas
 3 Dunn, —
 5 M'Carroll, John Alexander
 7 Oliver, Joseph
 9 Platt, John
 11 Robens, Stephen, city missionary
 13 Durham, Joseph
 15 Cornelius, F. R.
 17 Pawley, Walter
 Vacant land
 35 Riley, David, dairyman
Here Cleveland street.
 —
Union street (Pymont)
 North Side
 Harris street to Pymont bridge
 Shaw, William, cooper
 Vacant land
 6 Baker, Benjamin, gardener
 8 Cooper, William, master mariner
 10 Gemell, William, constable
 12 Vacant
 14 Rowling, Allan
 16 Downes, John
 18 Martin, Thomas, ship joiner
 20 Harding, Daniel, master mariner
 —
 22 Corbett, John, master mariner
 Vacant land
 30 Millin, Charles Henry, dealer
Here Pymont street.
 32 Creed, William, Royal Oak
 34 Hambrook, Harry O., chemist
 36 Brodie, Hugh, grocer
 38 Durrell, J. T., master mariner
 40 Halliday, Charles, engineer
 Brodziak, Meyer, *Newstead House*
 42 Hunter, John
 44 Hume, John, schoolmaster
 46 Healy, Daniel, engineer
 48 Hellier, James S., broker
 50 Grogan, Thomas
 52 Jones, George
 54 Calver, Robert, draper
 Wooldridge, George
Here Edward street.
 Cagney, Mrs. Ellen, *Pymont Bridge Hotel*
 56 Wright, John, dealer
 58 M'Elhinney, Thomas
 60 M'Carthy, John, waterman
 62 West, William
 64 Atkinson, Charles, clerk
 66 Muir, James R.
 70 Day, William, J.P.
 72 Wright, William
 80 Warburton and Son, coal merchants
 82 Warburton, Charles
 84 Russell, John William, ship builder
 Vacant land
Here Murray street.
 120 Hobbs and Webb, Australian Patent
 Metallic Works
 O'Brien, Thomas, *Native Youth Hotel*
 Cunningham, Robert, blacksmith
 PYRMONT BRIDGE
 —
 South Side
Here Pymont Bridge
 Brodziak, Meyer, merchant
 Robertson, William, shipwright
 Rose, Ellen, grocer
Here Harris street.
 —
Unwin Street
 East Side
 Off Argyle street South side
 1 Parker, William J.
 2 Vacant
 3 Russell, James
 4 Butler, John
 5 Hall, Mrs. Catherine
 6 Oliver, William
 7 Chappell, James
 8 Franks, James
 9 Murray, William
 10 Chignell, Edward
 11 Vacant
 12 Allingham, William
 —
 West Side
 Vacant

Valentine's Lane**North Side**

Ultimo road to George street

Vacant land

- 38 O'Dowd, John, bootmaker
40 Clement, Thomas, joiner
42 Jessop, Mrs. Ann
44 Ferguson, James, gasfitter
46 Henwood, Mrs. Ann, laundress
48 Schmidt, John W., sign writer
Lawrence, Lewis, produce and commis-
sion agent

*Here George street.***South Side***Here Ultimo road.*

Vacant land

- 37 Bull, William
39 Madden, Patrick
41 Hasker, James, actor
43 Graham, John, tailor
45 Lappin, Mrs. M., lodging house
Donohoe, John, baker

Victoria Place

Off Sussex street

- 2 Smith, Mrs.
4 Simpson, William, boiler maker
6 M'Gregor, Duncan, stevedore
8 Walton, James, dray master
12 M'Farlane, Robert, blacksmith
14 Drewery, Atiel, dealer
16 Fenton, John
18 Harris, George, mariner
20 Goodrick, James, blacksmith
Bubb's VICTORIA FOUNDRY

Victoria Street**East Side**

Potts' Point to South Head road

ST. VINCENT'S HOSPITAL

ST. VINCENT'S SCHOOL

- 104 Scarr, John
106 Row, Thomas
108 Vacant
110 Bransby, Charles
112 Salomon, Thomas J.
116 Guggin, E.

Here Albert street.

- 118 Fourcade, Alfred
126 Moses, Louis

Vacant land

Here Orwell street.

- 140 Vacant
Vacant land
144 Pickering, Charles Percy
146 Foster, Henry W.
148 Vacant
150 Sellar, Alexander, builder
152 Evans, George, solicitor
Vacant land
Neill, James, builder
192 Vine, James, hawkier
194 Tooher, John, van proprietor
196 Douglass, Daniel, grocer

- 198 Albert, Thomas
200 Lonergan, John
202 Corbett, Michael
204 Sattler, Louis
206 Barrett, Thomas
208 Davis, Thomas, carpenter
210 Morgan, Frederick
212 M'Kairnin, Hugh
214 Aharon, John
216 M'Gee, Annett, cabinetmaker
218 Hyde, John

Here Earl street.

- 220 Bellenger, James, poulterer

Vacant land

LETTER RECEIVER

Here Darlington road.

Vacant land

Here William street Upper, South.

- 250 Fleming, James, dairyman

- 252 Connors, Mrs.

- 254 King, John

St. John's Church

Vacant land

Here Surry street.

- 300 Montagu, Henry N., teacher

- 302 M'Donough, Peter

- 304 Benson, Mrs. S.

- 306 Bethel, George

- 308 Newman, William, compositor

Vacant land

Here Liverpool street.

- Hackett, J. and Co., butchers

- 322 Chapman, Abraham

Vacant land

- 326 Walker, John, engineer

- 328 Parker, Edmund, bricklayer

- 330 Hills, Thomas, carpenter

- 332 Maloney, James, carter

Vacant land

- 338 Wright, John M., confectioner

- 340 Martin, Thomas, miller

Vacant land

- 346 Von Essen, Christian

- 350 Pidcock, William, teacher

- 352 Farmer, Phillip

- 354 Scott, Thomas Robert

Vacant land

- 426 Sheehy, Rev. Austin S. J., V. G.

Vacant land

- 446 Reddin, Mrs. Mary

- 448 M'Mahon, William, cab proprietor

Vacant land

- 452 Brees, Harold

- 454 Bloomfield, Charles W., printer

- 456 Pike, James William, clerk

- 458 Lynch, Stephen John

Vacant land

*Here South Head road.***West Side***Here Potts' point.*

- Holdsworth, Phillip R., boat builder

Vacant land

- 61 Fitzhardinge, W. G. A.

- 63 Elliott, Phillip John

Vacant land

- 69 Jenkins, Edward

Vacant land

- 81 Russell, George

- 83 Kirchner, George

- 85 Vacant

- 87 MacKenzie, Harry, clerk

- 89 Vacant

- 91 Hosier, Frederick

Vacant land

- 97 Hill, David

- 99 Want, Randolph Charles

Vacant land

- 103 Jones, Stephen

- 113 Ferguson, George

- 115 Mitchell, James

- 117 Bennett, Francis

- 125 Cranmer, James

Vacant land

- 127 Smyth, William

Vacant land

- 147 Hunt, Arthur

Vacant land

- 179 Martin, Charles Henry

- 187 Fulton, Mrs. T., *Willow Tree Hotel*

Vacant land

- 189 O'Dowd, Patrick

- 193 Coventry, Mrs.

- 195 Lucey, John, mariner

- 197 Vacant

- 199 Anderson, Thomas, greengrocer

- 201 Vacant

- 203 Wilson, George

- 205 Lewin, Edward, storeman

- 207 Walter, John, clerk

- 209 Melville, Mrs. V.

- 211 Dickinson, Loftus, tide waiter

- 213 M'Pherson, Donald, clerk

- 215 Bourke, Miss Maria

- 217 Davis, Mrs. O. R.

- 219 Gorman, Michael, cab proprietor

- 221 Vacant

- 225 Horniman, Robert John

- 235 Windeyer, William Charles, M.L.A.

- 237 Vacant

- 239 Brodziak, Louis

Here Brown's lane.

- 241 Benson, James, tailor

- Balenzuela, Peter, *Five Roads Hotel*

*Here Darlington road and William street**Upper.*

Vacant land

- Cullum, William H., gardener

Here Liverpool street.

- Ronan, Phillip, grocer

Vacant land

- O'Brien, Martin, dairyman

- 327 Taylor, Joseph, storeman

- 329 Gibbons, Thomas Francois, painter

Vacant land

- 337 Moloney, Daniel

- 339 Fraser, John, stonemason

- 341 Collins, Thomas

- 343 Martin, Francis, stonemason

Here lane.

- 347 Gee, Daniel

Here Burton street.

FEMALE HOME AND REGISTRY OFFICE

Vacant land

SACRED HEART ROMAN CATHOLIC CHURCH

*Here South Head road.***Victoria Street (Crown Street)****North Side**

Crown street to Bourko street

- 2 Wilson, Mrs.
4 Richardson, George, tanner
6 Richardson, John
8 Middleton, Charles Gray
10 Lowe, Mrs. M.

Vacant land

- 1 Iredale, Lancelot
2 Boekeman, Augustus
3 Kopsch, Gustavus
4 Rishworth, Frederick
5 Carmichael, Mrs. Jane
6 Boulton, Charles
7 Wombey, John, draper
8 Hafer, Christian
9 Phillips, John
10 Wareham, Thomas, draper

*Here Bourke street.***Victoria Street (George Street)****North Side**

Quarry road to George street

Vacant land

Here Quay street.

- 44 Lee, Edward
Vacant land
48 Harrison, Mrs. midwife
50 Ivey, Daniel, mason
Vacant land
56 Bannister, Joseph, master mariner
58 Hardy, James
Brennan, John
62 Steenson, James
64 Giltinan, Henry, coach builder
Vacant land
68 Crockett, Mrs. H.
70 M'Neal, John, dray proprietor
Vacant land
80 Turner, Thomas, cutler
82 Thorburn, John
Vacant land
90 O'Halloran, Mrs. Margaret
92 M'Evoy, Richard, tailor
94 Morris, Thomas
96 Ryan, John, cab proprietor
98 Hagen, Bernard
100 Minehan, Patrick
Vacant land
104 Hall, Henry, bricklayer
106 M'Pherson, Duncan
Vacant land

*Here George street.***South Side***Here Quarry road.*

- 47 Norris, Edward

} Agnes terrace.

- Vacant land
 67 Wright, George
 Vacant land
Here Ultime road.
 Lenchan, Bros., stores
Here George street.
 —
Walton's Lane
 North Side
 Sussex street to George street
 2 Vacant
 4 Uttley, William Green
 12 Jones, Joseph, blacksmith
 14 White, Mrs. E.
 16 Starr, John wheelwright
 Starr, Brothers, wheelwrights
Here George street.
 —
 South Side
Here Sussex street.
 1 Roberts, James, draper
 3 Parker, John, clerk
 5 Hart, William
Here George street.
 —
Washington Street
 North Side
 Off Sussex street
 Holmes, Henry, drayman
 Reed, John, timber yard
 2 Bridges, William, sawyer
 4 Leslie, Mrs., boarding house
 6 O'Rourke, Augustin, miner
 8 Archer, Harris, mariner
 10 M'Gregor, William, mariner
 12 Bluhdorn, John Henry, mariner
 14 Wells, Thomas, lighterman
 16 Stewart, David, baker
 18 Pinkerton, Allen, shipowner
 20 Craig, Samuel, master mariner
 22 Davis, John, boatman
 24 Griffin, James, master mariner
 Earle, Mrs. Sarah, grocer
Here James street.
 Vacant land
 Kelly's coal and wood yard
 52 Vacant
 54 Bruce, Thomas, sawyer
 56 Briggs, William, coal merchant
 60 Simon, Wm. Henry, blacksmith
 Ritchie, John, Sir William Wallace Inn
Here Sussex street.
 —
 South Side
 1 Brewer, John, storeman
 3 Williams, James Francis
 5 Chapman, Wm. Daniel
 7 Leahey, Michael, blacksmith
 9 Sharp, Murray, blacksmith
 11 Spears, Richard, wheelwright
 13 Caser, Richard Henry, mariner
 15 Langrish, William Joseph, mariner
 17 Harding, Alfred, mariner
 19 Wilkinson, Thomas, mariner
 21 Kane, John, fireman

- 23 Reid, Nath. Cameron, engineer
 25 Skinner, Alexander, fireman
 27 Thomas, Richard, dealer
 29 Mason, George Francis, mariner
 31 Armstrong, Herbert, saddler
 33 Cleland, Hugh, engineer
 35 Maxworthy, George, boatman
 37 Moore, Henry, mariner
 39 Creigie, James, mariner
 41 Blay, Henry, engineer
 43 Foster, Edward, mariner
 45 Dunlop, George, stonemason
 47 Landsborough, Samuel
 49 Ricketts, George, master mariner
 51 Sheehan, Frederick, mariner
 53 Craig, John, sailmaker
 55 Mitchell, James, engineer
 59 M'Laughlin, Hugh, mariner
 61 Woods, Charles, mariner
 63 M'Kinnon, William, agent
 67 Gosling, James, engineer
 69 M'Kinnon, William, agent
Here Sussex street.

Waterloo Place

East Side

Wellington street to Bank street

- 2 Allen, William, grocer
 4 Vacant
 6 Clemens, William
 Vacant land
 10 Macpherson, James, cattle dealer
 12 Rawlings, Reuben
 14 Bedwell, Alfred, blacksmith
 16 M'Grath, Mrs. Mary, *Hand of Friendship*
Here Queen's lane.
 18 Tighe, James
 20 Sanders, Joseph, boot maker
 22 Swan, Alexander
 24 Cummings, John
 26 Vacant
Here Henrietta street.
 28 Moss, Bryan
 30 Fleming, Patrick, quarryman
 32 Warner, John
 34 Murray, William
Here Banks street.

West Side

Here Wellington street.

- 3 & 5 Vacant
 Vacant land
 15 Shaw, Joseph, groom
 17 Mrs. Ann
 19 Clifford, Alfred
 21 Allen, William, jun.
Here Queen street, Little.
 Vacant land
 25 Willoughby, George
 27 Miley, Patrick
 29 Stevens, Mrs. Catherine
Here Tegg's row.
 31 Rennie, John, butcher
Here Banks street.

Waterloo Street

East Side

- Vacant land
 100 Shoults, Walter, builder
 102 Treleavan, John H.
 404 Shoults, Thomas
 106 Gorman, William
 108 Hill, Thomas Henry
 118 Stoneham, Henry
 122 Anderson, Samuel, dairyman
 124 Massey, Samuel
Here Cooper street.
 140 Mansfield, Samuel W.
 142 Edwards, Frederick
 144 Monday, Arthur

Wattle Street

North Side

Myrtle street to Abercrombie place

- Vacant land
Here Smithers' street.
 50 Vercoc, John, dealer
 52 Whitbread, Walter
 54 Buckle, John
 56 Hund, Henry Charles
 58 Haselgrove, Charles
 62 & 64 Vacant
 Vacant land
 72 Leonard, Patrick
Here Abercrombie place.

South Side

Here Myrtle street.

- Vacant land
 51 Turner, Alfred, baker
 53 Baker, Benjamin, butcher
 55 Paint, George, carpenter
 57 Brown, Charles
 59 Hill, John
 61 Loftus, Roderick
 63 Coghill, William, joiner
Here Abercrombie place.

Ways Terrace, Pyrmont

East Side

Point street to Mill street

- 6 Swanson, David, mariner
 8 Witton, William, blacksmith
 10 Pride, William, marine engineer
 12 M'Rae, John, mariner
 14 Dunsmure, Robert, grocer
Here Mill street.

West Side

Here Point street.

- 3 Vacant
 Vacant land
 7 Cameron, George
 9 Stewart, John, ironmoulder
 11 Webber, John
 13 Mutton, Isiah
 15 Corinack, Thomas, engineer
 17 Jackson, Frederick Henry
 19 M'Lean, John, mariner

- 21 Brown, William, stonemason
 23 Walker, George, engineer
 25 Gibb, David, engineer
 27 Downie, Robert, engineer
 29 Thomas, John, mariner
 31 O'Toole, Patrick, stonemason
Here Mill street.

Wellington Place

Off Dowling street

- 6 Clarke, Joseph C., steward
 8 Gall, William, cab proprietor
 2 Burley, Robert, storeman
 5 Bassington, Arthur, clerk
 7 Eastway, Albert
 13 Welshman, John, dairyman

Wellington Street

North Side

Waterloo place to Botany road

- 2 Kidd, William
 4 Miley, William, drayman
 Vacant land
 8 Potter, James, policeman
 10 Fowles, James, weaver
 12 Bishop, George
 14 Wildman, Robert
 16 Roots, John Westor
 18 Taylor, Robert
 20 Wharton, Thomas
 22 Henn, William
 24 Santer, Charles
 26 M'Guckin, Patrick
 28 Rogers, Mrs. Jane
 30 O'Connell, Jeremiah
 32 Byron, John, carpenter
 34 Harris, Dennis
 36 Beard, David
 38 Jones, Mrs. Ann
 40 Vacant
 42 Williams, Samuel
 44 Myther, Byron, engineer
 46 May, Mrs. Martha
 48 Galvin, George
 50 Smith, George, cooper
 52 M'Evoy, Hugh
 54 Martin, John
 56 Day, Phillip
 58 Kelly, James
 60 Adams, Thomas
 Vacant land
 66 Boyle, James, fireman
 68 Nicoll, William, coachmaker
 Vacant land
 74 Clissold, Alfred
Here Botany road and Kensington street.

South Side

- Vacant land
 7 Taylor, Robert
 9 Williams, James
 11 Atkins, James
 13 Carr, Mrs. Mary
 15 Cox, —
 17 Ord, John

- 19 Keeny, Mrs. Mary Ann
 21 Burke, Edward
 Vacant land
 25 Morris, Benjamin
 27 Wheton, Arthur
 29 Taylor, Henry, mariner
 31 Cook, Mrs. Elizabeth
 33 Mumford, John
 Vacant land
 41 Fitzgibbons, James, bootmaker
Here Botany road and Kensington street.

Wemyss Street

East Side

Off Goulburn street

- Vacant
 Pitt, Edward William
 West Side
 1 Henderson, James
 3 Vacant
 5 Bostrom, Charles
 7 White, John
 9 Davis, William H.
 11 Lawler, William
 13 Jones, Henry, tailor
 17 Walker, George
 19 Hudson, Alexander
 21 Wanty, James

Wentworth Place

North Side

Elizabeth street to Phillip street

- 1 Greer, James, solicitor
 2 Clarke, William M., conveyancer
 3 Carew, Andrew, drayman
 4 Jenkins, Mrs. Elizabeth, laundress
 5 O'Brien, Michael
 6 Huntsman, Mrs. Isabella, bookfolder
 7 Harrison, John, drayman
 8 O'Brien, Cornelius, carter
Here Phillip street.

South Side

Here Phillip street.

- 9 Ogden, Edward
 10 Britt, Stephen
 11 King, James, bootmaker
 12 Mulberry, Francis
 13 Northmore, William
 14 Weymert, Moses
 15 Hogan, Thomas, cooper
 16 Work, Thomas

Wentworth Street

East Side

Off Miller's road

- 8 Bloomsbury, Peter, boat builder
 10 M'Cready, Charles, carpenter
 12 Beaumont, Arthur, blacksmith
 14 Gordon, John, labourer

West Side

- 1 Crowther, Isaiah, tailor
 3 Turton, Mrs. Ellen

- 5 Massagora, William, shoemaker
 7 Heydon, Charles, shipwright
 9 Davies, J., tailor
 11 Brown, Robert, mariner
 13 Heydon, Phillip

West Street

East Side

Off Liverpool street

- Vacant land
 Deery, William
 Vacant land
 Lane, Samuel, builder
 Vacant land
 Wilson, Thomas
 SIDNEY ICE WORKS
 Nicolle, Eugene Dominick
 Nerin, William, quarryman
 Price, Edward, bricklayer
 Hynes, John
 M'Crow, Alexander, butcher
 Shine, John, draper
 Hopcroft, Joseph, plasterer
 Dacey, George, bricklayer

West Side

- Vacant land
 10 Hopkins, William, builder
 Vacant land
 15 Garnett, John
 17 Wilmot, John
 19 Nixon, Henry
 Stenbeck, Carl
Here Liverpool street.
 Vacant land
 23 Adams, Thomas, compositor
 25 Harpur, Henry
 27 Vacant
 29 Wethered, Frederick, storeman
 31 Thompson, James, warehouseman
 33 Vacant
 35 Swyny, Henry
 37 Armour, Alexander
 39 Mason, John
 41 Wedderburn, Mrs. J.
 43 Macauley, George, builder
 Vacant land

Wharf Street

East Side

Off Sussex street

- 6 Priestly, Samuel, commission agent
 10 Birnie, R., *Maitland and Morpeth Hotel*
 12 Bird, James, commission agent
 14 Stewart, Thomas, *Charlton's Hotel*
Here lane.

M'Beath, Benjamin, boat builder
 Vacant land

Here Sussex street.

West Side

- HUNTER RIVER NEW STEAM NAVIGATION
 Co.'s WHARF
 11 Stanham, D. H., commission agent
 Hall, Crofton, coal merchant

- 25 Wells, George, commission agent
 27 M'Donagh, Michael J., commission agent
 29 Coulter, William, commission agent
 31 Ward, John, commission agent
 33 Clark, John, commission agent
 PYRMONT BRIDGE
 37 Yeend, Charles, *Yeend's Hotel*
 39 Vacant
 41 Armstrong, A. B., ship chandler
 43 Smith, Francois, *Darling Harbour Inn*
Here Sussex street.

Wharves. &c.

Potts' point to head of Darling harbour
 Holdsworth, P. R., boat builder and boat club

- Yates, James, boat builder
 MANLY BEACH STEAMERS' WHARF
 Punch, Thomas, pleasure boat shed
 Sheehy, Daniel, boat builder
 Elliott, P. J. & Co., coal and wood wharf
 COWPER WHARF
 M'Keown, W. H., coal merchant
 Taylor, W., timber and coal yard
 Burns, A., timber dealer
 Moon, Henry

Domain

- Ireland, James, pleasure boat shed
 Ladies' baths (Corporation), Ireland,
 James, lessee
 Gentlemen's baths (Corporation), M'Quig
 James, lessee
 Ladies' baths } Wilson, J. G.
 Gentlemen's baths } lessee
 Battery, Mrs. Macquarie's point
 BOTANICAL GARDENS
 FORT MACQUARIE

Circular Quay.

- Bailey, William, storeman
 Marshall, Benjamin Francis, storeman
Government Boat Shed
 Proctor, Henry, ship and engine smith
Ferry to Milson's Point, North Shore
 Flood and Co., wool pressers
 Harrison and Jones, auctioneers and woolbrokers
 Talbot and Son, wool pressers and stevedores
 Marsden and Son, wool pressers
 M'Mahon and Henderson, Macquarie bond
Ferry to Milson's Point, North Shore
 Richardson and Wrench, wool store
 OFFICE OF LESSEES OF CIRCULAR QUAY,
 Moore, Henry, lessee
Watermen's Stairs
Manly Beach Steamers' Wharf
 COMMISSARIAT STORES
 Dunn, William, Water Tank Office
 SEAMEN'S HOME
 Amess, J., lighterman
 MARINERS' CHURCH
Watermen's Stairs

- Campbell's Wharf*—George street
 Campbell's bonded and free Store
 Almond, William, bonded storekeeper
 Hare, John, free storekeeper
 Yates, John Gregson, sailmaker
 Campbell, Hon. John, M.L.C., merchant
 Close, R. C.
 Lassetter, F. and Co., stores

Cunningham's Wharf.

- Pile, Richard, shipbuilder
 Woodley, Frederick, mast and block maker
 Wright, Archibald, shipsmith

DAWES' BATTERY*Ferry to North Shore***ARTILLERY BARRACKS***Walker's Wharf*—Fort street Lower

Lamb's Wharf—Fort street Lower
 Parbury, Brothers, merchants
 Paine, James

Alger's Wharf—Fort street Lower

Alger, John, merchant
 Richardson, Andrew, storekeeper

Farrelly's Wharf—Pottinger street
 Farrelly, Patrick, free and bonded stores

Ferry to Blue's Point, North Shore—
 Pottinger street
 Barnett, Benjamin, boat builder

Macnamara's Wharf—Windmill street
 Macnamara, John, merchant
 Cavanagh, Edward, wharfinger

Glover, Thomas, mast maker, Windmill st.

Summerbell's Wharf—Windmill street
 Summerbell, Mrs.

Towns' Wharf—Moore's road
 Towns, Robert and Co., merchants
 Bissett, John G., storekeeper

Moore's Wharf—Moore's road
 Moore, Henry, merchant
 PENINSULAR AND ORIENTAL STEAM NAVIGATION COMPANY
 AUSTRALIAN AGRICULTURAL COMPANY
 Moxey, William, storekeeper
 Thompson, Henry, wharfinger

Kennedy, Mrs. M., limeburner, Moore's road

Flood's Wharf—
 Duguid and Co., coal merchants

Throckmorton's Wharf—

Throckmorton, Charles H., proprietor
Watson, Wales R., wharfinger

Smith's Wharf—Bettington street
M'Donald, Smith and Co., merchants
Landers, Michael
M'Donald, David, shipsmith

Cuthbert's Wharf—Unwin street
Cuthbert, John, ship builder

Langford, Wm. and Thos., boat builders,
Clyde street

Buckley, G., boat builder and pleasure
boat shed, Kent street

Miller, John, pleasure boat shed, Kent st.

FLOATING DOCK—Jenkins street
Hely and Harper, shipbuilders
Thiering, John, shipsmith

AUSTRALIAN GASLIGHT COMPANY, Jenkins
street

Grafton Wharf—Sussex street
Hill, William Russell, lessee
TASMANIAN STEAM NAVIGATION COMPANY
PANAMA, NEW ZEALAND, AND AUSTRALIAN
ROYAL MAIL COMPANY

Watermen's Stairs
Healey, Daniel, boiler maker
Ferry to Balmain
Perdriau and Hunt
Murphy, John, shipsmith
M'Kenzie, George B., engineer

CLARENCE AND RICHMOND RIVER STEAM
NAVIGATION COMPANY, Sussex street

Flour Company's Wharf—Sussex street
Madden, James, produce agent
Breillat, T. C., flour mills

AUSTRALASIAN STEAM NAVIGATION Co.

Booth, J., timber merchant, Sussex street
Kethell, Alexander

Halliday, C., engineer, Erskine street

Goodlet & Smith, saw mills, Erskine street

Phoenix Wharf—Shelley street
ILLAWARRA STEAM NAVIGATION Co.
May, H. G.
Hughes, John, J.P., merchant, proprietor
Garvan, J. P., agent
Manning, Edye, manager I. S. N. Co.

Victoria Wharf—Shelley street
Clark, Henry, commission agent
Moran, Lawrence, produce agent
Short, William, produce agent

Ferry to Adolphus street, Balmain—
Erskine street

Bethel Wharf—Erskine street
Speer, William, coal merchant and com-
mission agent

Ferry to Waterview Bay, Balmain—Lime
street

Corporation Wharf—Lime street
Roddam and Blair, lessees
Roddam, Isaac, shipwright
Venters and Frost, lime and salt store
Hardy, R. J., merchant

Patent Slip Wharf
Patent Slip—Sussex street
Manning, Edye, lessee
Nairn, Allan, shipping agent
Livingston, William, sailmaker
Cuthbert, J., lessee of patent slip
PARRAMATTA RIVER STEAM COMPANY

Caledonian Wharf—King street
Nutter, S., lessee and commission agent
Aubin, John

Commercial Wharf—King street
Campbell, John, proprietor
CLARENCE AND NEW ENGLAND STEAM
NAVIGATION COMPANY
Sproule, Robert
Anderson, J. and Co., produce agents
O'Doud and Co., agents
Binnie and M'Elhone, produce stores
Laidley, Ireland and Co., Melbourne
steamers, agents of
Mayor, H. J., broker and produce agent
Camroux, H. F., agent
QUEENSLAND STEAM NAVIGATION COM-
PANY—Wharf street

HUNTER RIVER NEW STEAM NAVIGATION
COMPANY

Market Wharf—Wharf street
Wheeler, Aaron, lessee

Pymont Bridge—Market street

Baltic Wharf—Market street
Davis, William H., produce merchant
Cox, James, and Co., timber merchants
Carter, J., sailmaker

Albion Wharf—Sussex street
Broomfield and Whittaker, merchants
Miller, Frederick, timber merchant
Donlan and M'Kinnirey, coal merchants
Davis, J., coal and wood merchant

Wright's Wharf—Sussex street
Wright, William, merchant
Mullet, C. J., coal and fuel merchant

Taylor's Wharf—Sussex street
Taylor, William, timber merchant

Wentworth Wharf—Druitt street
Roberts, H. L., coal and wood merchant
Hogg, James, lime and coal merchant
Wilson, David, coal and fuel merchant
Briggs, W., coal and wood merchant
Meador, J., lime burner
Chapman, Brothers, engineers
Montgomery, George
Smart, Robert and Co., glass manufactory

Pacific Wharf—Druitt street
Dearin, T. B., coal and wood merchant
Nelson and Walker, saw mills
Lockyer and Gardner, coal and fuel
merchants

Jolly and Co., saw mills, Bathurst street

Duguid and Co., coal merchants

WEARNE'S WHARF, Bathurst street
Wearne, J., flour mills, Bathurst street
Shaw, Charles, storekeeper
Emmerson, William

Russell, P. N. and Co., iron foundry,
Barker street

Dent, G., timber merchant, Barker street

Murphy, James, lime and wood merchant,
Liverpool street

Chadwick and Smith, saw mills, Liver-
pool street

Brown, J. A., glass works, Dixon st., West

Raymond & Nissen, candle manufacturers
Here Head of Darling Harbour

William Lane

North Side

Bourke street to Forbes street

10 Finucane, John
12 Nobbs, John
Vacant land
20 Connor, John, dray proprietor
Here Forbes street.

South Side

Here Bourke street.

9 Gandon, Mrs. Sarah
11 White, F., printer
17 Baird, Thomas
19 Matthews, Henry, mariner
21 M'Laren, John, butcher
27 Garrans, Andrew, shoemaker
29 Moriss, Frederick
Norton, Joseph, greengrocer
Here Forbes street

William Street

North Side

College street to Victoria street

Vacant land

Here Boomerang street.

52 Smedley, Mrs. John, *Museum Hotel*
Vacant land

66 Gaydon, William, saddler
68 Lewis, Clement L., hatter and outfitter
70 Allen, Mrs. Helen, *Sir John Franklin*

Here Riley street.

72 Sloper, F. E., chemist and druggist
74 Vacant

76 Carter, Robert T.
78 Merryweather, John W., surgeon

80 Hebblewhite, Samuel

82 Benjamin, Maurice

84 & 86 Hill, G., undertaker and cabinet-
maker

Here Crown street.

NEWSPAPER RECEIVER

88 Hourigan, John, *Sir John Young Hotel*

90 Doodson, Robert, grocer

92 Wallis, Henry, butcher

94 Reid and Robertson, drapers

96 Quinlan, Henry, butcher

98 M'Carroll, Philip, butcher

100 Kidman, C., grocer

102 Dingle, John, baker and pastrycook

104 Moore, John, hairdresser

106 Butler, James, draper

108 Robinson, Daniel, *Fitzroy Hotel*

LETTER RECEIVER

Here Palmer street.

110 Butler and Linney, drapers

112 Dummer, James, greengrocer

114 Tighe, Edward, grocer

116 Hughes, William, grocer

118 Staples and Seymour, drapers

120 Buist, Richard T., piano tuner

122 M'Carty, James, shoemaker

124 Swyny and Sons, shoemakers

Vacant land

Here Bourke street.

130 & 132 Bozon, F. B., chemist and druggist

134 Connell, Henry

136 Steel, James, upholsterer

138 Jolly, Mrs. Jane, fancy bazaar

140 Muspratt, Mrs. E., bookseller

White, Frederick, printer

142 Spurling, Miss, milliner

144 Share, Charles, fish and oyster saloon

Vacant land

150 Baird, William, butcher

152 Cole, Charles, ironmonger

154 Wise, John, fruiterer and news agent

156 Vacant

158 Douglass, R., confectioner

Here Forbes street.

Vacant land

168 Thorne, William J. H.

178 Kinloch, John, M. A., collegiate school

Bensusan, Samuel

Vacant land

Here Dowling street.

192 Vacant
194 Nathan, Mrs. Henrietta
196 Allworth, Rev. W.
198 Connolly, Nathaniel, J. P.
200 Grant, F., upholsterer and cabinetmaker
Here Duke street.

202 Vacant
204 Bradford, Mrs. M.
206 Dingle, Thomas, bread and biscuit baker
208 & 210 Vacant
212 Kearey, Thomas, *Woolloomooloo Inn*
Here Brougham street.

214 Bellenger, James, poulterer
216 Beare, John C., greengrocer
218 Malony, John, grocer
220 Stenning, George, butcher
222 Cooper, Isaac, grocer
224 McNeill, James, greengrocer
226 Cuddeford, John, chemist and druggist
228 Balenzuela, Peter, *Five Roads Hotel*
LETTER RECEIVER
Here Victoria street.

South Side

Here College street.

AUSTRALIAN MUSEUM
PUBLIC SCHOOL

Here Yurong street.

45 Smith, James, painter and paperhanger
47 Connor, Mrs. Eliza, tobacconist
49 Meckel, Frederick E., tinsmith
51 Huntington, William, fancy warehouse
53 Wright, Geo. F., galvanised iron worker and coppersmith

55 Cox, Alfred, dyer and scourer
57 Parfitt, William A., coach builder
Vacant land

67 Hyman, Mrs. J.
69 Gibson, Mrs. Eliza

Here Riley street.

71 Henderson, William, *Albert Hotel*
73 Adrain, Thomas, plumber and gas fitter
75 Read, Mrs. C., teacher of dancing
Russell, Mrs. C., fancy bazaar

77 Pierce, Thomas, news agent and stationer

79 Weir, James, baker
81 Fitzpatrick, Mrs. C.

83 Donnelly, Patrick
85 Furness, William, plumber and gas fitter

87 Edwards, Anthony, painter and glazier
89 Gillard, James, hay and corn dealer

91 Arnold, Joseph, blacksmith
93 Underwood, John, *Woolloomooloo Royal Hotel*

Here Crown street.

Donaldson, John, monumental mason
Vacant land

103 Hill, Thomas, undertaker and cabinet maker

105 May, C. H., outfitter
May, Mrs. C. H., milliner, &c.

107 Fairfax, John, jun., upholsterer and cabinetmaker

109 Norrie, James S., chemist and druggist

111 BANK OF NEW SOUTH WALES, BRANCH OF
Here Palmer street.

113 Levy, Lewis, pawnbroker
115 Murphy, Bartholomew, bootmaker
117 Jackson, Christopher C., watchmaker and jeweller

119 Buchanan, William
123 Bate, Charles
125 Eckardt, George, tailor and habit maker
127 Gribben and Neill, farriers, &c.
129 Clayton, Mrs.

131 Barnett, Mrs.
133 Carroll, Mrs. M., boarding house
135 Williamson, Mrs. D., fancy warehouse
Here Bourke street.

137 Cottle, John, *Burdekin Hotel*
137½ Hackett, J. and Co., butchers
139 Mullins and Hilton, painters and paper-hangers

139½ Hahn, Ernest, oyster saloon
141 Brennan, William, grocer and hay and corn dealer

143 Lahiff, Bartholomew, builder
145 Seigel, Mrs. Harriett, dressmaker
147 Woods, William, hay and corn dealer
149 Strafford, Mrs., ladies' school
151 Green, Mrs. C.

153 Vacant
155 & 157 Rowett, William, builder
159 Halelie, Mrs. C., boarding house
Here Forbes street.

161 Scully, Bernard, *Imperial Hotel*
163 Bennett, George, M.D.
165 Watts, James
167 Hoare, John B.

169 Vacant
171 McKaen, Alexander, L.L.D.

173 Newsom, Mrs. Ann
175 Cooper, Charles

177 Beatty, Mrs., boarding house
179 Thomson, Rev. Adam

181 Del Sarte, Camille, professor of singing
183 Binnie, Mrs. J.

185 Crook, John
187 Reading, James

189 Vacant
191 Tweedie, Mrs., ladies' school

193 Willis, William, cab proprietor
Vacant land

Smith Charles, Rose Bank
Vacant land

Here Darlinghurst road and Victoria street.

William Street East

North Side

William street Upper North, to Roslyn street
84 Williams, John

92 Beit, Mrs.

94 Hargrave, John Fletcher, Judge S. C.

104 McElhone, John
Jackson, William, Marshall

Wells, Frederick
Tosi, Anthony

Dobson, William
122 O'Brien, Patrick

124 & 126 Iseton, W., carpenter & builder
Vacant land
130 Hagen, John
132 Dyer, John, cabinetmaker
Here Rushcutters' bay.

South Side

Here William street, Upper, North.
Vacant land

93 Harding, William, carpenter
95 Vacant

97 Hammon, Frederick
Vacant land

105 Tanner, James, compositor
107 Vacant

109 & 111 Foster, William, cabinetmaker
113 Flower, Charles

115 Degelo, Theodore, upholsterer
117 Croft, Joseph J., plumber and painter

119 Plowman, George, gardener
Vacant land

123 Moore, James Maurice
125 Benham, William

127 Foskett, William
129 Chase, Mrs. S.

131 Heckenberg, Theodore
133 Sluce, John, jeweller

135 Finlater, Francis, silversmith
Here Rushcutters' bay.

William Street, Upper, North

North Side

Darlinghurst road to William street
Vacant land

Here Kellett street.
26 Buchanan, William F., J.P.

28 Ford, J. Thos.
30 Piesley, William

32 Vacant
34 Moore, Thomas

36 Wilshire, Mrs. Sarah
38 Vacant

Here Prince's road.
42 Grundy, Francis Henry

44 Russell, John
Vacant land

54 Smith, Ernest O.
56 Laidley, James

Vacant land
Here Roslyn street.

South Side

Here Darlinghurst road.
Vacant land

13 Valentine, Benjamin
Here lane.

15 Berney, Augustus
17 Patterson, James

19 North, Miss
21 Vacant

23 Hosking, Miss
25 Weynton, Mrs. S., private boarding house

27 Tooth, Frederick, Goderich lodge
41 King, George, Waratah

Here William street East.

William Street Upper, South

North Side

Victoria street to William street East
Vacant land

6 Cordeaux, Mrs.
8 Chatfield, William

10 Henriques, Joseph
Here William street East.

South Side

Here Victoria street.

1 Smith, William
Vacant land

Here Craigend terrace.

5 Kelly, Oliver Francis
7 Scott, Alexander Walker

9 Mitchell, Lady
Vacant land

Burt, Sydney Charles
19 Prince, Henry, Craigend

21 Muriel, Robert, Sourabaya
Vacant land

29 Leibius, Adolph P. D.
31 Codrington, Mrs. Jane

33 Milford, Major Charles
35 Gould, Samuel

37 Logan, Mrs., professor of music
39 Robertson, Mrs. M.

41 King, Robert
43 Stephen, Septimus A.

45 Cape, Alfred John
Here Macleay street Little.

49 Bird John
51 Eld, George, reporter

53 Dufaur, Eccleston
Vacant land

59 Joyner, Cornelius
Here Surry street.

Harper, William, grocer
61 Norton, John, plasterer

63 Freeman, Henry
67 Masefield, George R., school

Here William street East.

Wilmott Street

East Side

George street to Pitt street
McNab, John, ironmonger

8 Lane, Joseph, carpenter
10 Williams, David

11 Huntingdon, Thomas, plasterer
14 Levey, —, dealer

16 Leahy, Martin, tailor
18 Delprado, James, cabinetmaker

20 Madden, Patrick, boot and shoemaker
Here Pitt street.

South Side

Here George street.

Golding, Robert, furniture dealer
5 Vacant

7 Wright, Charles, tarpaulin maker
9 Gayleard, John

11 Gleeson, James, greengrocer
13 Brown, Richard, cabinetmaker

- 15 Shannon, John, tailor
 1 Jones, James, dealer
 2 Woolcott, Joshua, polisher
 3 Noble, Richard, labourer
 4 Smith, Mrs. Jane
 5 Andrews, Peter
 10 Cummins, Edward, blacksmith
 21 Beech, William, sawyer
 23 Davernay, Matthew Henry, butcher
 Pratt, William, mariner
Here Pitt street.

Wilson street

Off Dowling street

- Corry, Mrs. Elizabeth
 Howard, William, watchmaker

Wilton Place

East Side

- Sarah Ann street to Belvoir street
 30 Dubois, Thomas
Here Wilton lane.

- 32 Symon, Robert, stonemason
 84 Vacant
 86 Sullivan, Jeremiah, labourer
 38 York, John, labourer
Here Macquarie lane.

- 40 Ross, John
 42 Owen, Edward
 Vacant land
Here Belvoir street.

West Side

Vacant

Wilton Street

East Side

Off Devonshire street

- Vacant land
 8 Kell, Donald
Here Belvoir street.

West Side

Here Devonshire street.

- Vacant land
 19 Mangan, James
 21 Lewis, George
 Vacant land
Here Belvoir street.

Windmill Street

North Side

- Fort street Lower to Argyle street
 Brown, Robert, *Brown's Family Hotel*
Here Ferry lane.

- 1 Thompson, Thomas, waterman
 8 Sumnerbell, Thomas, ship builder
 5 Vacant
 7 Morris, John R.
 9 Musgrave, Thomas, grocer
 11 Brazier, John
 18 Vacant
 15 Garrety, Edward
Here Pottinger street.
 17 Paskell, Robert

Roxburgh
Place

- MACNAMARA'S WHARF**
 61 Livingstone, William, master mariner
 71 Vacant

Here Kent street.

- 81 Murray, Peter, mariner
 88 M'Bride, Maurice, *M'Bride's Hotel*
 Vacant land

TOWNS' WHARF

- 89 Cronberg, Nels H., bootmaker
 91 Manning, Michael, drayman
 98 Miners, William, grocer
 Forrest, John, *Whaler's Arms*
Here Argyle street.

South Side

Here Fort street Lower.

- Brown, John, *Hero of Waterloo Hotel*

- 2 Strange, Mrs. Rosa
 4 Vacant
 6 Stevens, Mrs. C., *Hit or Miss Inn*
 64 Bridgement, Samuel, dairyman
 8 Jordan, Samuel, grocer
 10 Logenan, John
 12 Edwards, George
 14 Ball, Mrs. Hannah
 16 Vacant
 18 Clegg, Mrs. Catherine
 20 Lindstrom, Nils, bootmaker
 22 Nichols, Walter, mariner
 24 Davis, William, mariner
 26 Ward, William, mariner
 28 Briscoe, Mrs. Sophia
 30 Wren, Thomas, waterman
 32 Mulholland, John
 34 Maguire, Arthur, dray proprietor
 36 Ford, Mrs. Margaret
 38 Levie, Charles
 40 Bland, Mrs. Mary
 42 Jeffries, George, baker
 44 Bissaker, James, butcher
 46 Hill, Edward, *Old Cheshire Cheese*
Here Kent street.

Vacant land

- 56 Evans, Edward
 58 Newton, William, clerk
Here Argyle street.

Woods Lane*Here Chapel lane.*

- Vacant land
 14 Pilkethly, Tait, stonemason
 Vacant land
 24 Vacant
 26 Solomon, Oliver, dealer
 Vacant land

Here Berwick lane.

- 1 McConaghy, David, carpenter
 5 Dyson, Bright
 7 Gill, Mrs. Mary
 9 Davie, William, baker
 11 Lucas, Nathaniel
 13 Gorman, William
 15 Kirkpatrick, William
 17 Gorman, Michael
 19 Porter, William, stonemason

- 21 Solomon, Aaron, dealer
 23 Turner, Thomas
 25 Spohr, Henry, musician
 27 Lockreye, Richard
 29 Outrim, James, mariner
Here Berwick lane.

Woolloomooloo Lane

North Side

Forbes street to Dowling street

Here Judge street.

- 8 Cooper, Joseph, leadlight glazier
 10 Cunningham, Michael, baker
 12 Lansbury, William, french polisher
 14 Shaw, Guffin, coachsmith
 16 Meaney, William
 18 Fell, George
Here Dowling street.

South Side

Here Forbes street.

- 5 Beresford, Mrs.

Here Judge street.

- 9 Cooper, Miss Jane, dressmaker
 11 Franklin, —
 13 Conway, John, baker
 15 Kennedy, Robert
Here Yeoman's buildings.
 17 Green, Thomas
 19 Clayton, John, painter
Here Dowling street.

Woolloomooloo Street

North Side

College street to Forbes street

ST. MARY'S CATHEDRAL*Here St. Mary's road.*

- Vacant land
Here Riley street.

- 86 Vacant
 Vacant land
 98 Murphy, — dealer
 100 Remington, James
 102 Smith, Peter, boot and shoe warehouse
 104 Dykes, John, produce agent
 106 Vacant

Here Crown street.

- 108 Shanahan, James
 Vacant land
 116 Cordner, William J., professor of music
 118 Vacant
 Vacant land
 128 Burns, Alexander, hay and corn dealer
Here Palmer street.

- 132 Pantlin, Henry, sawyer
 134 Landrigan, Maurice, clerk
 136 Johnson, Mrs. Mary
 138 Bourne, James
 140 Bartlett, Anthony, dealer
 142 Miller, Thomas, *Britannia Hotel*
 144 Bodman, Henry, grocer
 146 Carrington, Charles, butcher
 148 Crowe, Mrs. Margaret, milliner

- 150 Lynch, Matthew, grocer
 152 Nailan, Patrick, dairyman
Here Bourke street.

- 154 Green, Mrs. Eliza, *Dew Drop Inn*
 156 Dingeldie, George, tailor
 158 Austin, William, butcher
 160 Cargill, John, fruiterer, &c.
 162 Spencer, Paul, pastry cook
 Vacant land
 168 Van Heuckelum, Jasper
 170 Simmons, Mrs. Agnes
 172 Casper, George
 174 Kavanagh, James, grocer
 176 Evelyn, Mrs. Margaret
 178 Walker, Robert C.
 180 Kohn, Joseph
 182 Peek, Vivian
 184 Vacant

Here Forbes street.

South Side

Here College street.

Vacant land

Here Riley street.

- 87 Corcoran, Patrick, *The Australian Inn*
 Vacant land
 91 O'Hair, Bartholomew
 93 Ryan, John, beadle of Hyde Park
 95 Linane, Dennis
 97 Barnett, George F., carpet salesman
 99 Dressler, James
 101 Vacant
 103 Gore, Frank, carpenter and builder
 105 Neillings, Thomas, umbrella maker
 107 Heaney, James, bootmaker
Here Crown street.

- 109 Angles, Gustave, *Shamrock Hotel*
 Vacant land

- 115 Hawkins, John
 117 Vacant
 119 Sivewright, Mrs. Clara
 121 Farrell, William
 123 Cambridge, Henry, carpenter
 125 Bone, Henry John

- 127 Vacant
 129 Santwyk, Jacob, baker
 131 Manning, Joseph A., *Swan of Erin*
Here Palmer street.

- 133 Brady, Mrs. M. A., St. Kilda House
 Vacant land

- 149 Drinkwater, Alfred, builder
Here Bourke street.

- 153 Sotheren, William S., *Freemason's Retreat*
 155 Hamilton, William
 157 Taylor, Mrs. Emma, dressmaker
 159 Van Der Stichel, Joseph, upholsterer
 161 Ryan, Edward, fruiterer
 163 Green, Oscar, storekeeper
 165 Keith, Mrs. Margaret, haberdasher
 167 Creagh, Mrs. Eliza
 169 Furber, Augustus, bookbinder
 171 Besson, Madame
 173 Donovan, Jeremiah, J. P.
Here Forbes street.

Wylde Street**East Side**

Potts point to Macleay street

- 2 Want, Randolph J.
10 Hunt, Robert A.
12 Simpson, Percy
14 Dangar, Frederick H.
16 Leathes, A. S.
18 Neale, John Thomas
20 Martin, Hon. James, M.L.A., Q.C.
22 Terry, Richard
Wingate, Major, J. P.
24 Thompson, Joseph
LETTER RECEIVER

*Here Macleay street.***West Side***Here Pott's point.*

- 1 M'Quade, William
13 Hilly, John F.
15 Morris, Augustus
Vacant land

Here Grantham street.

- 19 Dangar, Mrs. Grace

*Here Macleay street.***Wynyard Lane****East Side**

Margaret street to Wynyard street

- 14 Jamieson, Alexander O.
Here Wynyard street.

West Side*Here Margaret street.*

- 1 Cohen, Abraham, *Cohen's Family Hotel*
11 Moss, Moses and Co., general importers
21 Brodziak, Lewis, importer
Worms, M. A. and Co., merchants
25 Palmer, F. B. and Co., importers
Here Wynyard street.

Wynyard Square**North Side***Here Margaret place.*

- Vacant land
46 Vacant
48 Alexander, Maurice, M.L.A.
52 LIVERPOOL AND LONDON AND GLOBE
INSURANCE COMPANY
54 Alexander, Maurice, merchant
Levy, Montague, merchant
56 & 58 Vacant

East Side*Here Margaret street.*

- 2 Cohen, Abraham, *Cohen's Family Hotel*
Vacant land
14 Caird, Paterson and Co., merchants
Vacant land
18 Sheriff, John L.
20 White, Henry, boarding house
22 Kennedy, Edmund
24 Cruikshank, Mrs., boarding house
26 Dansey, G. F., surgeon
28 Nelson, Morris

Vacant land

- 44 Levy, Michael
46 Fletcher, David, dentist
48 Jamieson, Alexander C.
50 Belinfante, Simon, M.D.
52 Brown, Alexander M., M.D.
54 Fitzgerald, Mrs. R.
56 MUNICIPAL COUNCIL CHAMBERS
58 Doak, Mrs. M., dressmaker
60 Parkes and Co., merchants
62 Levey, Montagu, J.P.

*Here Wynyard street.***South Side***Here Wynyard street.*GENERAL POST OFFICE AND MONEY
ORDER OFFICE, TEMPORARY

- Allen, Street and Norton, merchants
1 Drynan, William and Co., warehousemen
3 Rabone, Feez and Co., merchants

West Side*Here Margaret place.*

- 45 Wright, Charles, accountant
47 Carew, Mrs. Maria, boarding house
49 Baillie, Mrs. E.

Vacant land

- 55 Saclier, Mrs., ladies' school
59 Vacant
61 Hart, Philip
63 Harris, Mrs.
65 Moss, Moses
67 Wright, Horatio G. A., surgeon
69 Felton, Mrs. Maurice

Vacant land*Here Erskine street.*

- Bradford, Alfred, *Bradford's Hotel*
81 Williams, E. and Co., wholesale saddlers
83 Paling, W. H., music warehouse
85 Hurley, George and Co., warehousemen

Wynyard Street**North Side**

Wynyard square to George street

Woolnough, Horace & Co., warehousemen
*Here Wynyard lane.*NORWICH UNION FIRE INSURANCE COMPANY
Sempill, Robert H., official assignee
Buyers, William, accountant and agent
Holborow, Daniel, draper*Here George street.***South Side***Here Wynyard square.*

- 5 Beit, Henry, stock and station agent
7 Teakle, Charles, auctioneer
Bostock and Co., boot and shoe importers
9 MacNab, F. and Co., merchants
11 Hoffnang, S. and Co., merchants
13 Gray, Robert, warehouseman
15 Vennard and Stevens, agents, &c.
BANK OF NEW SOUTH WALES
Here George street.

Carlton Terrace.

Yeoman's Buildings

Off Woolloomooloo lane

- 1 Tiltie, James
2 Gardiner, Richard
3 Savage, Henry
4 Hubbener, Edward
5 Culhane, Denis
6 & 7 Vacant

York Street**East Side**

Charlotte place to Druitt street

Vacant land*Here Church hill.***Vacant land***Here Jamieson street.*

ST. ANDREW'S SCOTS' CHURCH

*Here lane.***Vacant land***Here Margaret street.***Vacant land**

GENERAL POST OFFICE, TEMPORARY

Here Wynyard square.

Allan, Street and Norton, merchants

Here lane.

- 14 Petersen, Boesen and Co., warehousemen
16 Morris, Charles E., drapery broker and
commission agent

- 18 Brookes, H. O., saddlers' ironmonger

Here Barrack street.

- 20 Symonds, Samuel, woollen draper
Crosby, R. S., warehouseman
22 Smith, Robert, picture frame maker
24 Johnson and Co., importers
26 Cavell, James, baker

- 28 Gerrard, —

- 30 Bennett, Michael, iron & tin plate worker

- 32 Mooney, Richard, tailor

- 34 Firman, Charles, livery and bait stables

- 36 O'Connor, Joseph, printer

- 38 Jacobs, John

- 40 Cohen Brothers, workshop

- 44 Wilkinson, Mrs. Sarah, *Criterion Hotel*

Here King street.

- 46 Robinson, Joseph A., *Forbes Hotel*

- 48 Lenehan, Daniel, gunsmith

- 50 Thomas, John, lodging house

- 52 Bonnett, S., lodging house

- 54 Eady, Thomas, leather and grindery store

- 56 Lewis, William, engineer

- 58 Heilborn, (Alexander G., pawnbroker

- 59 Bennett, Michael, iron & tin plate worker

- 60 & 62 Hilder and Abigail, bootclosers

- 64 to 68 Rushton, John, furniture broker

- 70 M'Lean, John, electroplater

- 72 Clark, John, grocer

- 74 Wood, Charles, tool maker

- 76 & 78 Reuben Hall, ironmonger

- 80 Solomon, Isaac S., clothing manufacturer

- 82 Green, Israel, basketmaker

- 84 Lemon, Moses, warehouseman

- 86 Zollner, Simon, galvanized iron worker

- 88 & 90 Davis, John, ironmonger and
blacksmith

- 92 Bullivant, Maurice C., *Bullivant's Tavern*

- 94 Baar, George

- 96 Lassetter, F. and Co., ironmongers

- 98 Vacant

- 100 Lovell, Mrs. Agnes

- 102 Hill, Thomas, *Nell Gwynne*

Here Market street.

- 1 Goldsmith, Leopold, butcher

- 2 O'Connor, Terence, butcher

- 3 & 4 Vacant

- 5 & 6 O'Connor, Daniel, butcher

- 7 Vacant

- 8 Carroll, William, butcher

- 9 Vacant

- 10 Cawe, Edmund, butcher

- 11 O'Connor, William

Here passage.

MARKET SHED D.

Here passage.

CENTRAL POLICE COURT

*Here Druitt street.***West Side***Here Charlotte place.*

ST. PHILLIP'S CHURCH AND SCHOOL

Here College street.

- 37 Roach, John W., *Petty's Family Hotel*

- 39 Cowper, Very Rev. William M., M.A.

Here Wynyard square.

- 87 Sharwood and Co., importers of printing
materials

- 89 Paul, E. and W., merchants

- 91 Butler, Bros., saddlers' ironmongers

- 93 Saddington and Sons, leather merchants

- 95 Berens, Levi and Seligman, wholesale
jewellers

- 97 & 99 Fraser, John & Co., merchants, etc.

Here Barrack street.

- 101 Fenn, William, *Hope Tavern*

- 103 Kelly, Owen, greengrocer

- 105 Oswald, John, boarding house

- 107 Windberg, Charles, *New Hamburg Hotel*

- 109 Engel, John A., printer

- 111 Jacobs, John, *Post Office Hotel*

- 113 Pethebridge & Co., hay and corn dealers

- 115 Hinsch, J. O. W., warehouseman

- 117 Madden, James, *Limerick Hotel*

Here King street.

- 119 Rogers, William, *Garrick's Head*

- 121 M'Glinn, John, gunmaker

- 123 Stevenson, Henry, tin plate worker

- 125 Green, Richard, basket maker

- 127 & 129 M'Arthur, A. & Co., warehousemen

- 131 Zollner, Simon, galvanized iron works

- 133 Winstanley, Robert, dentist

WESLEYAN CENTENARY CHAPEL

- 137 Eldridge, William C., dyer

- 139 Walsh, Mrs. Catherine, lodging house

- 141 Thomas, Reuben, junr., undertaker

- 143 Roberts, Henry, grocer

- 145 Jones, John, map office

- 147 Guy, Mrs. Margaret

- 149 Watson, Richard, plumber

- 151 Clyne, Andrew G.

LYCEUM THEATRE

- 153 Green, Israel, *Lyceum Hotel*

Market.

- 155 Woodward, Henry, fruiterer
 157 Krauss, Louis, baker
 159 Gagan, James, cooper
 161 Tranouth, Charles, bootmaker
 163 Broker, Thomas, sawyer
 165 Cork, Thomas, shoemaker
 167 Richardson, George, leather and grindery store

Here Wilson lane.

- 169 Sainty, John, fruiterer
 171 Hillard, Thomas, pawnbroker
 173 Carroll, Thomas, boarding house
 175 Broderick, P., *Steam Ship Hotel*

Here Market street.

- 177 Barker and Co., flour and produce merchants

- 179 Friend, William S.

- 181 Lawless, Thomas, *Flower Pot Inn*

- 185 Friend, W. S. and Co., ironmongers

- 189 Ainsworth, Wm. G., agricultural implement depot

MASONIC HALL

- 191 Perry, John, *Freemasons' Hall*

- 193 Dixon and Sons, tobacco manufacturers

- 195 Pope, John, commission agent

Here Broughton lane.

- 197 Beattie, William, *Gardeners' Arms*

Vacant land

- 199 Thompson, Edwin S., solicitor

Carroll, James, solicitor

Lipman, Lewis, importer

- 201 Roberts, William, solicitor

- 203 Forster, Robert H. M., solicitor

SYNAGOGUE

- 207 Cory, Edward J., solicitor

- 209 Lane, James, *Police Office Hotel*

Here Druiitt street.

Yurong Street

East Side

William street to Liverpool street

Smith, James, fruiterer

- 2 Hughes, William, bricklayer

- 4 Connelly, Peter, cab proprietor

Here Yurong lane.

- 6 Vacant

- 8 Turner, R. B., mason

- Wright, George William } Woodward's

- Smith, Thomas } place

- Walters, Charles }

- 10 Woodward, James, blacksmith

- 12 M'Lean, W. G., boilermaker

- 14 Callaher, James, shoemaker

- 16 Hickey, Thomas, storeman

- 18 Redman, Laurence, tailor

- 20 Ward, John, agent

- 22 Foster, Thomas, carpenter

- 24 Peters, James, *Kangaroo Inn*

- 26 Davis, Mrs. Catherine

- 28 Armstrong, Mrs.

- 30 Cowell, Thomas II.

- 32 Loveday, Henry, piano tuner

- 34 Warr, Alfred

- 36 Davis, Evan, compositor

- 38 Flanagan, Michael

- 40 Corcoran, Mrs. Ann

- 42 Jones, Henry

- 44 Andrews, William, artist

- 46 Dixon, Mrs. Mary Ann

- Pierce, Francis, collector

Here Stanley street.

- Bovis, William, *G. V. Brooke Hotel*

- 48 Lee, William J.

- 54 Verdau, John B., baker and grocer

Here Francis street.

Vacant land

- 60 Atkins, Joseph, plumber

- 62 M'Elveney, Mrs. Jane

- 64 Payne, John William

- 66 Scott, Michael, greengrocer

Here Redgate lane.

- 68 McDonald, Mrs. H.

- 70 Vacant

- 72 Murray, John M.

- 74 Rozenthal, Philip, importer

- 76 Vacant

- 78 Barnes, Henry, taxidermist, Museum

- 80 Brown, Benjamin

Here Charlotte lane.

- 82 Smith, William, painter

- 84 Quinlan, James, carpenter

- Breheny, Michael, grocer

Here Liverpool street.

West Side

Here William street.

PUBLIC SCHOOL

Vacant land

Here Stanley street.

Vacant land

Here Francis street.

Vacant land

Here Margaret lane.

- 73 Sharpe, Rev. John

- 75 O'Byrne, Gerald, teacher

- 77 Gough, S. B., undertaker

- 79 Gordon, George

- 81 Connell, C. J.

- 83 Graham, William

Here Charlotte lane.

- 85 Steel, Robert, stonemason

Vacant

SYDNEY

SUBURBAN DIRECTORY,

1868.

NOTE.—THE SUBURBS OF BALMAIN, DARLINGTON, GLEBE, NEWTOWN, REDFERN AND WATERLOO, ARE IN ACCORDANCE WITH THE MUNICIPAL BOUNDARIES, AND THE OTHERS ARE ARRANGED AS NEARLY AS POSSIBLE ACCORDING TO THE POPULAR NAMES OF THE RESPECTIVE LOCALITIES AND POSTAL DISTRICTS.

ASHFIELD.

AITKEN, JOHN, surgeon, Askleigh cottage,
Liverpool rd.

Armstrong, William, Ashfield Park Estate

BAKER, RICHARD, Ashfield Park Estate

Birch, Robert, Rose cottage

Bohnnay, Henry, Ashfield Park Estate

Bollingmore, William, carpenter

Boulton, Mrs. Mary F., Stanley villa

Boylson, Michael, *Plough Inn & Phoenix*

Steam Mills, Cross rds.

Boylson, Patrick, grocer, Cross rds.

Broadhurst, William J., Ashfield Park Estate

Bryant, John T., Clifton cottage, Liverpool rd.

CARY, WILLIAM, Liverpool rd.

Carlisle, Hugh, market gardener

Cavanagh, William D., station master

Corlett, Rev. James, York villa, No. 2

Colley, Alfred, blacksmith, Liverpool rd.

DAVIS, JOSHUA, Liverpool rd.

Dick, Thomas

Dixon, W. H., Liverpool rd.

Dougan, James, hay and corn dealer, Liverpool rd.

Dougan, Robert, butcher, Liverpool rd.

Dougan, William, postmaster

Drake, Henry, *Terminus Inn*, Liverpool rd.

Dunning, Joseph, Ashburton cottage

EAGAN, N. H. C., Millewah
Eccles, John, Alt st.

Fox, Thomas, Parramatta river

Fox, Thomas, jun., Parramatta rd.

Freshwater, Joseph, market gardener

Freshwater, William, market gardener

Fyle, John, Happy Valley

GIBBS, JAMES, chemist, Liverpool rd.

Gilder, Dr. Sherington, St. Lawrence cottage

Glue, John Coulston, Milton House

Graff, John, Ashfield Park Estate

Greatrix, Jonas, tinsmith, Parramatta rd.

Griffiths, George, Trebarra

HAIGH, BENJAMIN S., Florence villa

Hall, Reuben, Peach cottage, Liverpool rd.

Halloran, Henry, J.P., Mowbry, Parramatta rd.

Hammetter, J., grocer, Parramatta rd.

Hancock, John, Somerset cottage

Harnett, Richard Thos.

Hawley, Thomas, Liverpool rd.

Haylor, Thomas, surgeon, Parramatta rd.

Henson, William, Elizabeth st.

Hill, Charles, Ashfield Park Estate

Hodgins, Thomas, Liverpool rd.

Hogan, Simon, Parramatta rd.

Holden, George K.

Holmes, Rev. G. H., Stanley villa

Hudson, Wm. Henry
Hume, John, grocer, Liverpool rd.
Humphrey, O. H., Schuldon Hall
Hunt, James, Ashfield Park Estate

IRELAND, JAMES, butcher, Liverpool rd.
Ireland, John, Parramatta rd.
Ireland, Thomas, Liverpool rd.

JOHNSON, JOHN, Liverpool rd.

KING, FREDERICK, Moombie cottage
Kirchner, Samuel, Ashfield Park Estate
Knapp, E. H. L., Gadshill villa

LANE, JOHN, Liverpool rd.
Laurence, James, Beddington cottage
Learmonth, Alex., Yasmarr, Parramatta rd.
Leech, George, Ashfield Hotel
Lethbridge, Mrs. Mary, Bartley cottage
Lucas, Samuel, machinist, Cross rds.
Lusty, Thomas, Stanley villa, Liverpool rd.

M'KENZIE, REV. SIMON F., Ashfield Villa
Liverpool rd.
M'Kivett, Edward, Liverpool rd.
M'Kivett, John, Liverpool rd.

MANCHEE, JOHN CHARLES, Gosnell cottage
Mills, John, Kew Gardens
Mills, John, compositor
Moore, William, Liverpool rd.
Muir, William S.
Murray, G. A., The Lee, Liverpool rd.
Murrell, Samuel, Liverpool rd.

OWEN, THOMAS, Liverpool rd.

PACKER, RICHARD, Redland cottage, Parramatta rd.
Palfreyman, John R., Laurel cottage, Liverpool rd.
Pendall, William, Liverpool rd.
Pope, John, Liverpool rd.

Powell, James, Munroe Estate
Price, George, Ashfield Park Estate

RAMSAY, MRS. D., Dolbroyde, Parramatta rd.
Richardson, George
Rogers, John, Liverpool rd.

SHADFORTH, HENRY J. T., Ashfield villa
Shaw, Daniel
Sherrell, William, wheelwright, Liverpool rd.
Siddons, Mrs. Jane
Smith, Alfred, Liverpool rd.
Smith, John, Pine cottage, Liverpool rd.
Smythe, Samuel, Ashfield Park House, Parramatta rd.
Stiles, John, Marian cottage

TAIT, J., Ladies' Seminary, Ash Grove lodge
Tange, A., Parramatta rd.
Trosph, William, Ashfield Park Estate
Turner, George
Turner, John T.
Turner, Mrs. Mary, Stanley villa, Liverpool rd.

UNDERWOOD, FREDERICK, Eleanville, Parramatta rd.

VIDAL, REV. GEORGE, Hudson's buildings

WHITE, HENRY, Ashfield Park estate
Whitney, John, No. 1, York villa, Liverpool rd.

Williams, Thomas, Liverpool rd.
Wilson, John, Liverpool rd.
Window, Benjamin, Liverpool rd.
Wood Alfred

Wood, John James, Waratah cottage, Liverpool rd.

Woods, John, Wood Hall
Wotton, John, Bellmore cottage

YARNTON, GEORGE S.

BALMAIN.

STREET KEY.

Adolphus lane, from Vincent st. to Vincent lane

Adolphus st., from Darling st. to Johnstone's Bay

Ann st., from Donnelly st. to Darling st.

Ballast Point rd., from Ballast Point to Birch Grove rd.

Bay-st., from Church st. to Birch Grove rd.

Beattie st., from Darling rd. to Evans st.

Bent st., from Waterview st. to Campbell st.

Birch Grove rd., from Wharf rd. to Louisa rd.

Booth st., from Darling rd. to Johnstone's bay

Booth st. North, off Curtis rd.

Broadside st., from Darling st. to Johnstone's bay

Broadstairs st., from Darling st. to Waterview bay

Burt st., from Denison st. to Johnstone's bay

Cameron st., from Clayton st. to Birch Grove rd.

Campbell st., from Curtis rd. to Waterview bay

Cardwell st., from Booth st. North to Birch Grove rd.

Caroline st., from Broadstairs st. to Waterview st.

Church st., from Donnelly st. to Darvall st.

Church st., from Darling rd. to Waterview bay

Clayton st., from Darling rd. to Waterview bay

Clifton st., from Nicholson st. to Darling Harbour

College st., from Darling rd. to Waterview bay

Cooper st., from Darling st. to Waterview bay

Cruscent st., from Burt st. to Mansfield st.

Curtis rd., from Darling st. to Birch Grove rd.

Darling st., from Darling Harbour to Mort st.

Darling rd., from Mort st. to Garryowen

Datchett st., from Darling st. to Johnstone's bay

Darvall st., from Jane st. to Booth st.

Denison st., from Darling rd. to Garryowen

Dick st., off Wortley st.

Dock rd., from Bay st. to Ballast Point rd.

Donnelly st., from Vincent st. to Booth st.

Duke st., from Darling st. to Waterview bay

Duke lane, from Duke st. to Nicholson st.

Duncan st., from Broadstairs st. to Waterview st.

Edward st., off John st.

Elliott st., from Evans st. to Long Cove

Evans st., from Darling rd. to Denison st.

Fawcett lane, from Vincent st. to Vincent lane
Foy st., from Reynolds st. to Dick st.

Gipps st., from Curtis rd. to Bay st.

Gordon st., from Burt st. to Mansfield st.

Grafton st., from Adolphus st. to Johnstone's bay

Hosking st., from Johnstone st. to Union st.

Iron Cove rd., from Birch Grove rd. to Long Cove

Jane st., from Donnelly st. to Darling st.

John st., from Darling st. to Waterview Bay

John st., off William st.

Johnson st., from Darling st. to Johnstone's Bay

King st., from Darling rd. to Cardwell st.

Little st., from Nicholson st. to Darling Harbour

Little Nicholson st., from Darling st. to Johnstone's Bay

Looke st., from Nicholson st. to Darling Harbour

Louisa rd., from Iron Cove rd. to Long Nose Point

Mansfield st., from Darling rd. to Johnstone's Bay

Margaret st., from Therry st. to Long Cove

Moodie st., from Darling rd. to Garryowen

Mort st., from Darling rd. to Waterview Bay

Mullens st., from Mansfield st. to Evans st.

New John st., from Campbell st. to College st.

Nicholson st., from Darling st. to Waterview Bay

Numa st., off Louisa rd.

Palmer st., from Darling rd. to Booth st.

Paul st., from Weston st. to Johnson st.
Pearson st., from Weston st. to Johnson st.
Phillips st., from Darling st. to Ballast Point rd.

Queen's place, off Darling st.

Reynolds st., from Evans st. to Johnstone's Bay
Rose st., from Birch Grove rd. to Louisa rd.
Rountree st., from Darling rd. to Ballast Point rd.

Short st., from Darling rd. to Ballast Point rd.
Smith st., from Ballast Point to Birch Grove rd.

Spring st., from College st. to Birch Grove rd.
St. Andrew st., from Darling st. to Waterview Bay
St. John st., from Darling st. to Waterview Bay
St. Mary's lane, off Darling st.

ABBOTT, WILLIAM ALEXANDER, Broadstairs st.
Adams, Richard, Cameron st.
Adams, Robert, Fern cottage, Ballast pt. rd.
Aitkenhead, Robert, coppersmith, Curtis rd.
Aiton, John, *Unity Hall*, Darling st.
Aiton, Thomas James, waterman, Nicholson-st.
Alcock, John Augustus, grocer & ironmonger, Darling st.

Allen, Henry Thomas, painter, Darling st.
Allen, Mark, shipwright, Peacock's point
Allen, Phillip, ironmonger, Darling st.
Allen, Thomas, produce agent, Adolphus st.
Allt, Thomas Robert, Adolphus st.
Anderson, Samuel, bootmaker, Adolphus st.
Anderson, William, shipwright, Datchett st.
Andreas, Jacob Frederick, butcher, Darling st.
Andrew, John, blacksmith, Booth st.
Andrews, Andrew, blacksmith, Short st.
Armit, Charles, bus proprietor, Darling st.
Armstrong, Robert, boatbuilder, Hosking st.
Atkins, Edward Stephen, plumber, Waterview st.
Austen, Francis George, Vincent st.

BAILEY, EDWIN, Waterview st.
Bailey, Mrs. Ellen B., Datchett st.
Balls, George Hepburn, Paul st.
BALMAIN WATCHHOUSE, Darling st.
Barn, John, sailmaker, College st.
Barnett, Charles, engine driver, Datchett st.
Barnfield, Elijah, dairyman, Palmer st.
Barrell, Charles S., hay and corn dealer, Darling st.
Barrett, William, carpenter, Thames st.
Barry, James, Weston street.
Barter, George Samuel, Abattoir rd.
Bartlett, Alfred, blacksmith, Dick st.
Bates, William, boatbuilder, Thames st.
Bateman, Joseph, Thames st.
Batty, Thomas William, Reynolds st.
Bayliss, Alfred, Darling st.

Stephen st., from Darling st. to Johnstone's Bay

Thames st., from Darling rd. to Waterview Bay

Therry st., from Weston st. to Birch Grove rd.
Thomas st., from Curtis rd. to Bay st.

Union st., from Darling st. to Johnstone's Bay
Union st., from Waterview Bay to Snail's Bay

Vincent st., from Adolphus st. to Jane st.
Vincent lane, from Adolphus st. to Jane st.

Waterview st., from Darling st. to Waterview Bay

Weston st., from Moodie st. to Garryowen
Weston st., from Darling st. to Pearson st.
White Horse lane, off Therry st.
William st., from Darling Harbour to John-son st.
Wortley st., from Reynolds st. to Palmer st.

Beal, Thos., master mariner, Nicholson st.
Beames, Frank, Short st.
Beattie, James, butcher, Darling st.
Beaton, William, builder, William st.
Becke, Mrs. C. M., Nicholson st.
Bedford, John, master mariner, Wortley st.
Bell, Alexander, Booth st.
Bell, Andrew, blacksmith, Cameron st.
Bell, Henry, carcass butcher, Abattoir, Glebe Island

Bell, John, boat builder, Darling st.
Bennett, Richard, Vincent st.
Berkshire, Wm., grocer, Darling st.
Berthold, H., jeweller & engraver, Darling st.
Betts, Frederick, Datchett st.
Bingham, Edward, Curtis rd.
Bircham, Henry, shipwright, Paul st.
Bird, Charles, chemist, Mort st.
Bird, Geo. Ed., master mariner, Nicholson st.
Birkenshaw, Thos., master mariner, Duke st.
Black, Geo. Scott, sailmaker, Short st.
Black, James, mariner, Campbell st.
Black, John, Waterview st.
Blackadder, Jas., engineer, Campbell st.
Blackie, Peter, engineer, Ballast point rd.
Blake, Francis, Bleak House, Adolphus st.
Bliss, George, butcher, Beattie st.
Bogle, Andrew, hairdresser, Darling st.
Booth, George, Darling st.
Booth, John, steam saw mills, Booth st.
Bottomley, William H., ship joiner, Darling st.
Bourne, Wm., John st., New
Bowden, Mrs. M. A., Elmore cottage, Nicholson st.
Bowten, John, plasterer, Fawcett lane
Boyd, Mrs. Jane, Cooper st.
Boyd, Mrs. Sarah, Datchett st.
Bracegirdle, —, Datchett st.
Bradford and Co., Balmain firebrick and tile-works, Donnelly st.
Bradley, John Dallison, Birch Grove
Bradshaw, Benjamin, Darling st.

Bradshaw, Thomas, bookbinder, Waterview st.
Brady, Peter, Vincent lane
Brady, Phillip, Vincent lane
Bragg, Phillip, dealer, Darling st.
Bray, William, carpenter, Queen's place
Brennan, William, shipwright, Edward st.
Brenton, Thomas, Mort st.
Brethwaith, Geo., master mariner Vincent st.
Brien, Francis, grocer, Darling st.
Broderick, Edward, engineer, Fawcett lane
Broderick, Henry, Figtree point
Brown, Alex., master mariner, Campbell st.
Brown, Alexander, jun., Kent cottage, Campbell st.

Brown, Alexander, shipwright, St. Andrew st.
Brown, Daniel, Waterview st.
Brown, Edward, Vincent st.
Brown, James, Fawcett lane
Brown, John, baker, Darling st.
Brown, T. T., master mariner, Weston st.
Bruce, William, shipwright, Datchett st.
Brumfield, James, waterman, Mort st.
Brydon, James, engineer, Mort st.
Brydon, Mrs. Margaret, Waterview st.
Buchanan, H., shipwright, St. Andrew st.
Buller, Edward, Union st.
Burbidge, Mrs. E., Church st.
Burrows, Mrs. E. Elizabeth, Phillip st.
Burt, James, builder, Ann st.
Burt, William, builder, Ann st.
Butler, John William, painter, Datchett st.
Butler, Leonard, Fawcett lane
Byrnes, William, Vincent st.

CAHILL, WILLIAM, bootmaker, Darling rd.
Caithness, Charles, baker, Beattie st.
Caldecott, John, engineer, Adolphus st.
Campbell, Daniel, blacksmith, Thames st.
Campbell, Francis George, Darling st.
Carmont, Henry, College st.
Carroll, John, Palmer st.
Carroll, Joseph P., Datchett st.
Carweth, John, packer, Campbell st.
Castle, L. T., master mariner, St. Mary's st.
Caston, Nathaniel, Myrtle vale, Darling rd.
Caswell, Peter, night watchman, Curtis rd.
Catt, Henry, builder, Vincent st.
Cauden, Armand, Church st.
Cavill, John, stonemason, Union st.
Cavill, Thomas, carpenter, Datchett st.
Cavill, William Henry, grocer, Darling rd.
Chandler, Thomas, butcher, Darling st.
Chape, A., grocer, postmaster, Darling st.
Chapman, Wm., Alfred cottage, Nicholson st.
Chapman, Wm. K., ironmonger, Nicholson st.
Chater, William Henry, Birch Grove
Cherry, John, Beattie st.
Cherry, Martin, Curtis rd.
Cherry, Miss W., dressmaker, Beattie st.
Chidgey and Son, carpenters, Adolphus st.
Chidgey, George John, Adolphus st.
Chidgey, George John, jun., Adolphus st.
Chidgey, Mrs. Isabella, Campbell st.
Chilcott, Mrs. H., ladies' school, Darling st.
Church, Walter, Mary Ville, Darling st.

Clark, Charles, M.D., Campbell st.
Clark, Joseph, jeweller, Short st.
Clark, Weaver, master mariner, Duke st.
Clayton, James, blacksmith, Waterview st.
Cohen, J. G., Waterview st.
Cohen, Mrs. Elizabeth, Stephen st.
Colebrook, Thomas, Weston st.
Coles, Mrs. Elizabeth, Datchett st.
Collins, Michael, bootmaker, Adolphus st.
CONGREGATIONAL CHURCH, Darling st.
Conway, James, butcher, Darling st.
Cooper, George, waterman, Weston st.
Cornell, John, Darling st.
Corner, E., Balmain academy, Darling st.
Cornish, Samuel, stonemason, Birch Grove rd.
Cosgrove, Thomas, shipwright, Adolphus st.
Cowan, William, Foy st.
Cox, William, dairyman, Beattie st.
Creig, Mrs. Eliza, Curtis rd.
Creig, George, shipwright, Short st.
Croft, Carrington, Edward st.
Croft, Faith W., Edward st.
Croft, Thomas, Waterview st.
Croft, William, Campbell st.
Cronin, James D., Kenvarra, Darling st.
Crummy, Mrs. Elizabeth, Darling st.
Cumming, Duncan, Nicholson st.
Cunningham, Mrs., Vincent lane
Curry, Henry, shipwright, Datchett st.

DALE, MRS. JEMIMA, Nicholson st. Little
Dance, William E., Darling st.
Davidson, William, blacksmith, John st. New
Davidson, W. R., Darling st.
Davis, Charles, Donnelly st.
Davis, Frank, Verena cottage, Campbell st.
Dawson, Van, Dick st.
Day, Mrs. E., Nicholson st.
Deacon, Frank, Beattie st.
Deane, John, professor of music, Johnston st.
Dear, Henry, Beattie street
Dearing, Richard, shipwright, Johnston st.
Degotardi, John, Peacock's point
Delohery, A. C., Campbell st.
Deloitte, William S., Birch Grove rd.
Dempsey, James, shipwright, Darling st.
Deniff, Martin, bootmaker, William st.
Desland, Thomas, mariner, Datchett st.
Devere, Patrick, bootmaker, Darling st.
Dick, John, *Balmain Hotel*, Stephen st.
Dickinson, Henry, engineer, Curtis rd.
Dillon, Edward, Elliott st.
Dillon, Rev. G. F., Jane st.
Docksey, J., coppersmith, Nicholson st. Little
Dodds, John, Reynolds st.
Dodds, William H. D., Stephen st.
Dohrn, John, Ann st.
Donnelly, George, sailmaker, Datchett st.
Donnelly, Timothy, sailmaker, Duke st.
Donovan, James B., Weston st.
Dowdall, John, engineer, Glebe Island
Dowling, Henry, watchmaker, Waterview st.
Doyle and Turner, carcass butchers, Abattoirs
Glebe Island
Duke, Christopher, shipwright, Edward st.

Duncan, George, shipwright, Palmer st.
Dunnett, John, waterman, Ann st.
Durning, William, Union st.
Dwyer, John, Union st.

EASTMORE, PERCY, Darling rd.
Edgington, John, engineer, Mort st.
Eichman, John, master mariner, Foy st.
Elder, James, engineer, Clayton st.
Elliott Brothers, chemical works, Darling rd.
Elliott, Frederick, Curtis rd.
Elliott, George Robinson, Figtree point
Elliott, James, Elliott st.
Elliott, John, boilermaker, Darling st.
Elliott, William, boilermaker, Palmer st.
Ellis, George, shipwright, Darling st.
Ellis, Thomas, Mort st.
Elvins, John, waterman, Cooper st.
Embleton, William, Edward st.
English, James, Datchett st.
English, Mrs. Catherine, Datchett st.
English, T., waterman, Nicholson st. Little
Erskine, Thomas Alexander, Short st.
Etheredge, George O., Meremere, Vincent st.
Evans, Owen Spencer, surgeon, Darling st.
Eve, George, tailor, Darling st.

FALCONER, WILLIAM, boilermaker, College st.
Farmer, James, carpenter, Curtis rd.
Farr, Mrs. Thomas, Darling st.
Farrelly, James, blacksmith, Adolphus st.
Fawcett, Mrs., tobacconist, Darling st.
Fay, John, stonemason, Ann st.
Fearnley, Isaac, turner, Phillips st.
Febers, Oliver, Waterview st.
Fenton, James, carter, Adolphus st.
Fenton, William, furniture broker, Darling st.
Ferguson, —, Campbell st.
Ferguson, James, Palmer st.
Ferguson, James A., boiler maker, Palmer st.
Filshin, Gilbert, Waterview st.
Fime, Edward, cabinet maker, Datchett st.
Finch, William Henry, Palmer st.
Fisher, George, warehouseman, Darling rd.
Fisk, Henry, boat builder, Mort st.
Fitzgerald, Mrs. E., Nicholson st.
Fitzgerald, Robert D., Vincent st.
Fitzgerald, Robert D., jun., Adraville, Fawcett lane
Fitzpatrick, Michael, Darling st.
Fletcher, R., tailor and outfitter, Darling st.
Flood, James, carter, John st.
Ford, Robert T., Heathfield, Adolphus st.
Fortune, James, *Star Hotel*, Mort st.
Foster, Nathaniel F., dealer, Darling st.
Fourcarde, Alfred, Nicholson st.
Fowler, Silas, Stephen st.
Fox, John, blacksmith, John st. New
Fox, Robert Searum, grocer, Darling st.
Fox, William, Foy st.
Frazer, Rev. J. G., Darling st.
Frerichs, Burchard, Darling st.
Fullerton, —, shipwright, St. Andrew st.

GALE, ENUD, carcase butcher, Glebe Island

Galliot, Thomas, builder, Reynolds st.
Gannon, William, stonemason, Mullens st.
Gard, John, Nicholson st.
Gardner, Charles, Duke st.
Gardner, Edward, iron moulder, Peacock's pt.
Gardner, Henry, boat builder, William st.
Gay, James, shipwright, Johnson st.
Geard, Frederick, Duke st.
Geary, George, shoemaker, Campbell st.
Geary, George, jun., bootmaker, Darling st.
George, Joshua, waterman, Darling st.
Gibb, Thomas, cooper, Vincent lane
Gibson, James, carpenter, Reynolds st.
Gillespie, Mrs. E., Paul st.
Given, Joseph, Church st.
Glassop, James John, Darling st.
Gleadow, West, Booth st.
Glover, Edward, Darling st.
Goodsir, Edward, shipwright, Mullens st.
Goodsir, William, shipwright, Peacock's pt.
Goold, Pierce, Vincent st.
Goond, Samuel, shipwright, Waterview st.
Gould, Samuel, Birch Grove rd.
Gordon, Rev. Thomas A., Campbell st.
Gosling, Edward, shipwright, Waterview st.
Gosling, Joseph, shipwright, Peacock's pt.
Gow, Alexander, dairyman, Elliott st.
Grady, Mrs. Bridget, Darling st.
Grant, George, Ann st.
Gray, James D., Thames st.
Gray, John, blacksmith, Curtis rd.
Gray, Robert, Waterview st.
Grenwell, Mrs. Margaret, Waterview st.
Griffiths, Robert, Cameron st.
Griffiths, Robert, carpenter, St. Andrew st.
Griffiths, William, boatman, Vincent lane
Grogan, Thomas, Hosking st.

HALL, DANIEL, Vincent lane
Hall, David, brass moulder, Darling st.
Hall, John, College st.
Ham, John, College st.
Hamburg, Fred., Walcott Lodge, Darling st.
Hancock, Alfred, Palmer st.
Harden, Frederick, shipwright, Union st.
Harden, James, Johnson st.
Harding, James, shipwright, William st.
Hardman, John, stonemason, Darling st.
Harper, James, storeman, Duke st.
Harper, Magnus, shipwright, Datchett st.
Harpur, Frederick, M.D., Curtis rd.
Harpur, Frederick, jun., Vernon cottage, Nicholson st.
Harpur, T. and P., butchers, Darling st.
Harrison, William, watch and clock maker, Darling st.
Harriss, Henry, master mariner, Pearson st.
Harrold, Charles, Johnson st.
Hathaway, Peter, baker, Curtis rd.
Hay, William, John st.
Haydon, Alfred, Nicholson st.
Hayes, Francis, boat builder, Weston st.
Heslop, George W., engineer, Vincent lane
Heyden, Samuel, St. Andrew st.
Hicks, David Seth, teacher, Pearson st.

Hicks, Henry, Darling st.
Hill, William, Curtis rd.
Hill, William R., Darling st.
Hilton, James, carpenter, Duke st.
Hitchcock, William, painter, Mort st.
Hixson, Francis, R.N., Johnson st.
Hoare, Mrs. Mary A., College st.
Hodge, Maurice, slater, Vincent lane
Hogdkiss, David, boilermaker, Booth st.
Hoffman & Hunt, grocers & bakers, Darling st.
Hoffman, George and Henry, bakers, Darling st.
Hogerty, Patrick, Ann st.
Holdaway, Thomas, boarding house, Mort st.
Holmes, Charles, mariner, Datchett st.
Holliday, Thomas, bootmaker, Darling st.
Holliday, Thomas, bootmaker, Union st.
Holloway, Edward, Nicholson st.
Honey, John, Duke st.
Hossack, Edward, engineer, Campbell st.
Housden, Charles, Beattie st.
Howard, Edward, Campbell st.
Howard, William, Nicholson st.
Howard, William, jun., boatbuilder, Nicholson st.
Hunt Bros., boot & shoe warehouse, Darling st.
Hunt, Edward, Darling and Jane sts.
Hunt, Joseph, Darling st.
Hunt, Mrs. E., Adolphus st.
Hunter, Peter, engineer, St. Andrew st.
Hunter, William, blacksmith, Ann st.
Huntley, Robert Reynolds, Ballast point rd.
Hyland, Michael, *Balmmain Hotel*, Darling st.

ILLIDGE, GEORGE J., Booth st.
Inglefield, Henry, Vincent lane
Irwin, John E., Birch Grove rd.
JACKSON, GEORGE WILLIAM, master mariner, Birch Grove rd.
Jackson, John S., waterman, Darling st.
Jacques, Theodore, Pearson st.
Jardine, William, Stephen st.
Jeffrey, Thomas, engineer, Union st.
Jennings, Thos., grocer, draper, &c., College st.
Jesson, Henry, grocer, Darling st.
Joell, William, painter, Datchett st.
Johnson, Edward, Darling rd.
Johnson, Leslie, Beattie st.
Johnson, Richard, shipwright, Short st.
Johnson, Thomas H., Nicholson st.
Johnston, Andrew, engine driver, Adolphus st.
Johnston, Walter, carpenter, Vincent lane
Joiner, George, gardener, Vincent lane
Jones, Albert, grocer, Darling st.
Jones, Phillip, master mariner, Campbell st.
Jordan, Charles, baker, Darling st.
Joske, Adolph, Vandoline, Ballast point rd.
Jung, Leopold T., Rockville, Ballast point, rd.

KAIN, PATRICK, carcase butcher, Glebe Island
Kane, Charles, storekeeper, Clayton st.
Kavanagh, John, carpenter, Vincent lane
Kay, David, engineer, John st. New
Kell, Joseph, Foy st.

Kelly, Robert, boilermaker, John st. New
Kendall, Isaac, shipwright, Church st.
Kenny, John, Fawcett lane
Kenzie, John, Broadstairs st.
Killeen, Francis, Darling st.
Killeen, Patrick, carpenter, Darling st.
King, —, Longnose point
Kinnimont, Alexander, Darling st.
Kinsey, James, Stephen st.
Klein, Charles, Birch Grove rd.
Knight, Charles, engine driver, Short st.
Knight, W. J., watchmaker, Darling st.
Knight, Mrs. Sarah, Curtis rd.

LAING, JOHN, engineer, Queen's place
Lake, Matthew, ship joiner, Vincent st.
Lambert, Miss Jessie, teacher, Ann st.
Lamm, Frederick, carpenter, Ballast pt. rd.
Lane, John, carpenter, Reynolds st.
Langley, Robert, grocer, Foy st.
Lawler, David John, boilermaker, Stephen st.
Laws, Wm. John, brassfounder, Iron Cove rd.
Lawson, John, waterman, Darling st.
Leal, Miss Mary A., Stephen st.
Lee, Edmund, Short st.
Lee, John, engineer, Campbell st.
Leech, Frederick, baker, Darling st.
Leggatt, Thomas, Paul and Weston sts.
Leonard, Miss E., school, Mort st.
Levy and Poupart, carcase butchers, Abattoirs, Glebe Island
Lewis, —, Beattie st.
Lewis, Lewis, *Kent Hotel*, Palmer and Wortley sts.

Little, John, Nicholson st.
Lloyd, Thomas Jefferson, Darling rd.
Lomax, James, boat builder, William st.
Looke, Joseph, Nicholson st.
Looke, William, boat builder, Nicholson st.
Loman, Francis, tallow melter, Glebe Island
Long, Charles H., Curtis rd.
Long, Thomas, carpenter, Duke st.
Longfield, William, Union st.
Longford, Charles, Dick st.
Longmore, Alexander, master mariner, Nicholson st.
Louden, Luke, bootmaker, Darling st.
Loutit, Wm., master mariner, Peacock's pt.
Low, Patrick, Cooper st.
Lowick, Wm. N., master mariner, Union st.
Lumsdaine, Rev. William, Pearson st.
Lynch, Bartholomew, teacher, Adolphus st.
Lyons, John, master mariner, Johnson st.
Lysaght, John, ironfounder, Vincent lane

M'ARTHUR, THOMAS, Durham Villa, College st.
M'Arthur, T. and Co., ship builders, ironfounders and engineers, Waterview Bay
M'Beth, —, builder, Darling st.
M'Burney, Wm., master mariner, Edward st.
M'Callon, James, dairyman, Cameron st.
M'Caskey, John, dairyman, Crescent st.
M'Clemens, John, master mariner, Booth st.
M'Leann, Archibald, master mariner, Birch Grove rd.

M'Cleer, John, Stephen st.
 M'Coslin, John, blacksmith, Little Nicholson st.
 M'Culloch, —, Darling st.
 M'Culloch, William, shipwright, Foy st.
 M'Court, Michael, Ann st.
 M'Diarmid, John, master mariner, Campbell st.
 M'Donagh, M., ironmoulder, Waterview st.
 M'Donald, James, Thames st.
 M'Donald, Peter, painter, Peacock's point
 M'Donald, William, Union st.
 M'Donald, William, Nicholson st.
 M'Guirk, John, greengrocer, Darling st.
 M'Guirk, Michael, dealer, Darling st.
 M'Inerney, John, engine driver, Beattie st.
 M'Intosh, Alexander, engineer, Phillips st.
 M'Kenzie, Arthur, lighterman, Reynolds st.
 M'Kenzie, Donald, shipwright, Fawcett lane
 M'Kenzie, Thomas, shipwright, Campbell st.
 M'Keon, Francis, general smith, Darling st.
 M'Keown, John, waterman, Mort st.
 M'Kinlay, John, Curtis rd.
 M'Kinlay, John, master mariner, Nicholson st.
 M'Lachlan, Alex., engineer, St. Andrew st.
 M'Lachlan, Cuthbert, engineer, Cooper st.
 M'Lauchlan, Alexander, mariner, Stephen st.
 M'Lauchlan, Daniel, grocer, Campbell st.
 M'Mullen, James, engine driver, Mort st.
 M'Neilly, James, Datchett st.
 M'Taggart, Mark, Shell cottage, Nicholson st.
 M'Quade, Thomas, blacksmith, St. Andrew st.
 M'Queen, Adolphus, Duke st.
 MacLoughlin, Henry, fireman, Datchett st.
 MacNamara, Cornelius, carpenter, Beattie st.
 Machin, Henry, master mariner, Nicholson st.
 Mackay, Mrs. C., Short st.
 Macken, Thomas, butcher, College st.
 Maggs, Benjamin, quarryman, Fawcett lane
 Maitland, Charles C., Darling rd.
 Mann, William, Datchett st.
 Mansfield, Rev. R., Nicholson st.
 Marshall, Hy., pianoforte tuner, Campbell st.
 Marshall, Mrs. H., ladies' school, Campbell st.
 Marshall, William, Adolphus st.
 Marshall, William, ship owner, Darling st.
 Martin, Edward, architect, Mort st.
 Matthewman, Thomas, Ann st.
 Maxted, John Henry, Johnson st.
 Maxwell, Mrs. Margaret, milliner, Darling st.
 Maxwell, Mrs. Mary A., Short st.
 May, William, shipwright, Dick st.
 Melville, George, pattern maker, Short st.
 Mercer, James, blacksmith, College st.
 Miles, John Roxburgh, Hosking st.
 Millar, Miss E. A., ladies' school, Darling st.
 Miller, Alexander, Darling st.
 Miller, Thomas, Datchett st.
 Millman, William, master mariner, Darling st.
 Minchall, William, Ann st.
 Mitchell, James, shipwright, Weston st.
 Moat, William Henry, dealer, Darling st.
 Moen, Mrs. M. A., Cooper st.
 Moloney, James, Queen's place
 Monger, Edwin, Church st.

Monkett, Thomas, cooper, Clayton st.
 Montefiore, Jacob Levi, Birch Grove
 Moore, George Augustus, John st.
 Moore, John, carter, Cooper st.
 Moore, William, Parsons st.
 Moppett, Thomas, J., Weston st.
 Morecroft, John, St. Andrew st.
 Moren, James, Union st.
 Morison, Robert, engineer, Church st.
 Morran, Thos., *Shipwrights' Arms*, Darling st.
 Morrison, George, plumber, Fawcett lane
 Morrison, James, engineer, St. Andrew st.
 Morrison, William, pattern maker, Stephen st.
 Morrisset, Mrs., Campbell st.
 Morton, John, M.D., Adolphus st.
 Mort's Dry Dock, Waterview Bay, Mort st.
 Mort's Dock Steam Ferry Wharf, Mort st.
 Muir, Hugh, engineer, St. Andrew st.
 Mullens, Josiah, Pearson st.
 MUNICIPAL COUNCIL CHAMBERS, Darling st.
 Murphy, William, engineer, Jane st.
 Murray, J., draper, Stephen and Darling sts.
 Murray, Robert, engineer, College st.
 Murray, Theophilus, shipwright, Cooper st.
 Myers, John, Campbell st.

NAISMITH, ALEXANDER, plumber, Vincent st.
 Namby, Robert George, engineer, Ann st.
 Nash, George, waterman, Darling st.
 Nash, Joseph, waterman, Reynolds st.
 Neil, Mrs. B., Darling st.
 Nelson, Robert, boilermaker, John st.
 Newson, John, Darling rd.
 Norman, William, Nicholson st.

O'BRIEN, JOHN, carcass butcher, Glebe Island
 O'Brien, Thomas, carter, Darling st.
 O'Connor, David, carcass butcher, Glebe Island
 O'Donnel, Wm., *Rob Roy Hotel*, Vincent st.
 O'Neill, Samuel, dealer, Campbell st.
 O'Toole, Thomas, Datchett st.
 Ogden, John, Vincent st.
 Oggins, William, Church st.
 Orchard, George, plasterer, Curtis rd.
 Ostler, James, Vincent st.
 Ostler, Henry, Vincent st.

P. & O. MAIL COMPANY'S STORES, Mort st.
 Palmer, James, boat builder, Nicholson st.
 Paisley, Robert, grocer, Darling st.
 Parker, W., chemist and druggist, Darling st.
 Parr, George, teacher, Nicholson st.
 Partridge, Samuel, Mort st.
 Pashley, James A., shipwright, John st., New
 Pashley, John, shipwright, Short st.
 Passmore, William, Johnson st.
 Paton, John, blacksmith, Curtis rd.
 Patterson, Thomas, Birch Grove
 Pearson, Walker, Adolphus st.
 Peers, William, shipwright, Nicholson st.
 Pell, Mrs., Donnelly st.
 Perdriau, H., coal and wood yard, Adolphus st.
 Perdriau, Henry, Darling st.
 Perdriau, H., steam ferry, Adolphus st.
 Perkins, Thomas, Mineven point

Perry, William H., shipwright, Union st.
 Peverley, William, ship owner, Darling st.
 Peverley, Wm., master mariner, Johnson st.
 Phegan, Richard, shipwright, Weston st.
 Phillips, George, greengrocer, Darling st.
 Phillips, John, dealer, Palmer st.
 Phillips, Robert, storekeeper, Campbell st.
 Phillips, William, boiler maker, Rountree st.
 Phillips, William, Campbell st.
 Pilcher, John Conroy, Vincent lane
 Pollitt, James, waterman, Mort st.
 Poole, Charles Henry, Mort st.
 Poolman, Alfred, engineer, Ironcove rd.
 Pope, Robert, engineer, Paul st.
 Porter, E., chemist and druggist, Darling st.
 POST OFFICE, Darling st.
 LETTER RECEIVER, Mort st.
 Postlethwaite, Rev. Richard, Campbell st.
 Potts, Cornelius, ship chandler, Fawcett lane
 Powell, George, Darling st.
 Powell, J., Richmond place, Duke st.
 PRESBYTERIAN CHURCH, Darling st.
 Prescott, Louis, master mariner, Hosking st.
 Prestage, E., cordial manufacturer, Darling st.
 Pritchard, William, grocer, Darling st.
 PUBLIC SCHOOL, Jane st.
 Pyne, William, engraver, Datchett st.

QUINN, FRANCIS, Thames st.
 Quirk, Nicholas, dairyman, Foy st.

RADFORD, JOHN ROBERT, Darling st.
 Raine, Robert, carcass butcher, Glebe Island
 Rankin, John, Reynolds st.
 Read, Charles, Darling st.
 Read, George, wood and coal merchant, Birch Grove rd.

Reeks, William, plasterer, Ann st.
 Reid's coal and wood depot, Adolphus st.
 Reidy, John, shipwright, Johnson st.
 Remington, Robert, Fawcett lane
 Rennie, David, engineer, Darling st.
 Renny, Edward Alex., Nicholson st.
 Reynolds, Andrew W., boatbuilder, Duke st.
 Reynolds, James, Evans st.
 Reynolds, James, carpenter, Foy st.
 Riley, George, ironmoulder, Short st.
 Riley, Michael, dairyman, Cameron st.
 Richard, James, carpenter, Darling st.
 Rix, Richard, plasterer, Fawcett lane
 Robertson, Edward, Darling st.
 Robertson, John, engineer, Waterview st.
 Robertson, John, Beattie st.
 Robinson, Frederick R., White Horse st.
 Robinson, John S., Duke st.
 Robinson, John, boat builder, Datchett st.
 Robinson, Thomas E., *Warwick Castle*, Darling rd.
 Roderick, Francis, Mullens st.
 Roderick, John, shipwright, Short st.
 Roe, Michael, shipwright, Nicholson st., Little
 Rohrmann, Jacob, grocer, Clayton st.
 Rose, Mrs. Ann, William st.
 Rose, William, Figtree point
 Ross, Thomas, shipwright, Waterview st.

Ross, William, Darling st.
 Row, Edward, Nicholson st.
 Russell, James, engineer, Short st.
 Ryan, Edward, carcass butcher, Glebe Island
 Ryan, John, engineer, Adolphus st.
 Ryan, Mrs. Mary, Campbell st.

SADDINGTON, ROBERT, Darling st.
 Salomons, Julian, Birch Grove rd.
 Sanders and Co., Branch Parcel Delivery Receiving Office, Darling st.
 Sargent, Henry, butcher, Mort st.
 Sawyer, William H., shipowner, Caroline st.
 Schlancker, William, Darling st.
 School of Arts, Darling st.
 Schoultz, William F., builder, Clayton st.
 Scoles, William, engineer, Church st.
 Scott, Montagu, artist, Adolphus st.
 Scott, Walter, engineer, College st.
 Seddon, Thomas, fancy warehouse, Darling st.
 Seldon, Richard, master mariner, Edward st.
 Sendall, Horace, Thames st.
 Seymour, Alexander, Church st.
 Shaw, George, Darling st.
 Shaw, William G., mariner, Adolphus st.
 Shelley, William Henry, dealer, Stephen st.
 Shepherd, Mrs. Eliza, butcher, Darling rd.
 Shipman, William, Reynolds st.
 Shoober, James, Nicholson st.
 Simpson, Simon, storeman, Nicholson st.
 Sims, John, shipwright, William st.
 Sinclair, John, shipwright, Palmer st.
 Skinner, John, John st., New
 Smeal, Joseph, joiner, Datchett st.
 Smith, Colin M., Shannon Grove, Darling st.
 Smith, Henry, bootmaker, Waterview st.
 Smith, James, ironmoulder, Darling st.
 Smith, John, bootmaker, Darling st.
 Smith, John, bookbinder, Union st.
 Smythe, John Edward, John st.
 Snashall, James, grocer, Campbell st.
 Spence, Francis, Booth st.
 Spence, Hugh, pattern maker, Mort st.
 Spence, John, carpenter, Mort st.
 Springthorpe, John, Nicholson st.
 ST. AUGUSTINE'S ROMAN CATHOLIC CHURCH, Jane st.
 ST. AUGUSTINE'S CATHOLIC DENOMINATIONAL SCHOOL, Jane st.
 ST. MARY'S PUBLIC SCHOOL, Adolphus st.
 ST. MARY'S CHURCH OF ENGLAND, Darling st.
 Steel, Thomas, waterman, Crescent st.
 Stenhouse, Nicol D., Caroline st.
 Stewart, George, shipwright, Beattie st.
 Stewart, William, Duke st.
 Stone, Jacob, St. Andrew st.
 Stone, John, Curtis rd.
 Storm, James, *Albion Hotel*, Darling st.
 Stuart, William, Dick st.
 Stubbs, Robert, Nicholson st.
 Sullivan, Daniel, College st.
 Sullivan, Chris., master mariner, Darling st.
 Sullivan, James, Phillip st.
 Sunner, James, boilermaker, Adolphus st.
 Suppel, William, turner, St. Andrew st.

Surry, Joseph, shipwright, Palmer st.
Swan, Mrs. J., Abattoir rd.
Symons, R., *White Bay Hotel*, Crescent st.

TANCRED, JAS., carcass butcher, Glebe Island
Tatham, Robert, ironworker, Darling st.
Tatham, Robert, grocer, Darling st.
Taylor, William, shipwright, Union st.
Telfer, David, pattern maker, College st.
Ternen, Mrs. L., *Burnbank Hotel*, Darling st.
Thaw, William, Booth st.
Thomas, Henry, *Volunteer Hotel*, Darling st.
Thomas, Joseph Hicks, butcher, Beattie st.
Thompson, George, ship builder, Darling st.
Thompson, John, shipwright, St. Andrew st.
Thompson, John, pattern maker, Short st.
Thorne, James, Darling rd.
Thornton, William, builder, Thames st.
Tidswell, H. Earnshaw, Booth st.
Tilsley, Joseph, turner, Mort st.
Toelle, Henry, carpenter, College st.
Tomkins, John, Marine Villa, Paul st.
Toole, Patrick, plumber, Mullens st.
Triggs, Alfred Valentine, Darling st.
Trenhouse, Wm. Anthony, Birch Grove rd.
Trotter, John, mariner, Johnson st.
Trouton, Frederick, Nicholson st.
Turner, Alex., Clyde cottage, Reynolds st.
Twentyman, Matthewman, Vincent lane

VACCINE INSTITUTION, Darling st.
Vale, Frederick, Curtis rd.
Vale, George Ebenezer, Campbell st.
Vallack, William, Darling st.
Veray, George, Beattie st.
Veray, Miss S. H., fancy repository, Darling st.
Verney, Thomas, master mariner, Hosking st.
Verney, Thomas, boilermaker, Cooper st.
Viles, John, Elliott st.
Vine, William, Clayton st.

WAKFER, SOLOMON, stonemason, Church st.
Wakfer, Thomas, *Dock Inn*, Cameron st.
Walker, John, clerk, Paul st.
Walters, James, blacksmith, Curtis rd.
Walters, James R., accountant, Darling st.

Wardrobe, John, engineer, John st., New
Waterman, John, teacher, Beattie st.
Watkinson, James, baker, Darling st.
Watson, John, clerk, Datchett st.
Watson, William, Johnson st.
Watters, William, Wortley st.
Watts, William, St. Andrew st.
Watts, William, Donnelly st.
Weaver, Thomas, Palmer st.
Webb, Edward Joseph, John st., New
Webb, John Henry, waterman, Darling rd.
Webber, Mrs., Adolphus st.
Wellings, Henry, painter, &c., Darling st.
Wellings, Mrs., Ann st.
Welch, James, Rountree st.
Welch, James, master mariner, Duke st.
WESLEYAN CHURCH, Darling st.
Wheatley, John, iron moulder, Vincent st.
White, William, butcher, Parsons st.
Whitney, Charles, St. Andrew st.
Whiting, Mrs. Elizabeth, Birch Grove rd.
Wilkie, David, stonemason, Curtis rd.
Wilkinson, Frederick George, Palmer st.
Wilkinson, Percival, Johnson st.
Williams, John, Darling rd.
Williams, Robert, joiner, Mort st.
Wills, George, Darling st.
Wilson, Mrs. C. H., Duke st.
Wilson, Frederick Sydney, Cooper st.
Wilson, Henry, sailmaker, College st.
Wilson, John, grocer, Mort st.
Wilson, Watson, John st. New
Winters, Maurice, engineer, John st. New
Winton, Walter W., *Forth & Clyde*, Mort st.
Wood, W. H., upholsterer and undertaker, Darling st.
Woodhill, A. M., ironmonger, St. Andrew st.
Woolnough, Henry, Nicholson st.
Woolnough, Horace, Nicholson st.
Working Men's Institute, Jane st.
Worms, Matthew Aaron, Johnson st.
Wright, George, blacksmith, John st. New

YEEND ALEXANDER, Waterview st.
York & Co., carcass butchers, Glebe Island
Young, David, engineer, Duke st.

BURWOOD.

ALDERTON, DANIEL, grocer, Parramatta rd.
Ashdown, Archibald, Ellen lodge
Ashlin, Spencer, Wimbledon cottage
Atwell, John, postmaster

BARTLETT, WM., Hen and Chicken Bay
Benbow, G. F.
Bennett, Samuel
Bentley, Thomas C.
Blott, Samuel, Parramatta rd.
Bloomfield, Rev. J. R.
Brown, Mrs. Mary Ann
Brown, Robert, Moon's cottages
Bubb, John R.
Burns, Henry, Malta cottage
Burt, C., Sovereign cottage

CARMICHAEL, Mrs. E., Willings cottage
Catlett, W. H.
Cohen, Francis
Cohen, Moseley M., J.P., Parramatta rd.
Cbomer, James, Parramatta rd.
Cox, Kenneth
Crawford, Alex., railway station master
Cutler, Benjamin
Cutler, Samuel, carpenter

DEANE, Mrs. R., Richmond villa
Deane, William
Drynan, William
Dunnage, James, Moon's cottages
Dye, Tilmouth F.

ELWIN, THEODORE, Augusta villa

FERGUSON, MEREDITH DUKE, Veteran cottage
Fletcher, Joseph
Fox, Henry Thos., The Parsonage

GARLAND, JAMES, Mitchell's lane
Gazzard, Edward, Liverpool rd.
Gough, George Francis, Parramatta rd.

HAWKINS, RICHARD
Hawksford, John
Henderson, Thos. Alfred, Fair Lawn cottage
Hill, John, Bellavista cottage
Hitchens, Alfred, Moon's cottages
Howden, Rev. G. G.
Hughes, David B.
Hynard, Robert

KERIN, ANDREW

LAMBTON, STEPHEN H.
Lee, Simon
Lester, Miss E., ladies' school, Lansdowne house
Lester, Thomas, Parramatta rd.
Linden, Mrs. Ann, River View cottage
Lucas, George, *Prince Frederick Hotel*, Parramatta rd.
Lucas, William, Parramatta rd.

M'CULLOCH, Mrs. MARGARET
M'Cullum, Alexander, grocer
M'Donald, E., *Burwood Family Hotel*
M'Donald, William, Parramatta rd.
M'Grath, Patrick, postmaster, Longbottom
M'Kenzie, Simon, blacksmith, Parramatta rd.
Maughan, Henry, grocer

NEIGH, EMANUEL, *Bath Arms*, Parramatta rd.
Nowlan, Denis, Hen and Chicken bay

OGLIVIE, ALEXANDER, Cheltenham cottage

PEARSON, JAMES, Parramatta river
Perry, James

REID, J. A., Moon's cottages
Roach, John
Ronold, Mrs. Henry
Row, John, Doongalla cottage

SAMUDA, BENJAMIN, Parramatta rd.
Savage, Thomas G.
Scaplehorn, Joseph, Parramatta rd.
Sherar, George
Shure, Charles, Liverpool rd.
Smith, W. T., grocer, Parramatta rd.
Steward, Alexander

TAYLOR, CHARLES, tailor

WATTS, JOHN, district registrar
Webb, Henry Richard
William, Francis, Winifred cottage
Williams, Mrs. Margaret, Woodbine cottage

YOUNG, MICHAEL, Woodside cottage

CAMPERDOWN,

INCLUDING THE MUNICIPALITY OF COOK.

ALLCOCK, THOS. HENRY, tanner and currier, Stephen st.
Aldous, George, glazier, Camperdown rd.
Allen, William, Stephen st.
Anderson, Robert, mason, Denison st.
Alsop, Thomas W., Grose st.
Annan, John, dray proprietor, Burton st.
Austin, Mrs. Catherine, Parramatta rd.

BACKETT, ROBERT, dray proprietor, Grose st.
Baker, Thomas, draper, Grose st.
Banks, William, bricklayer, Brown st.
Barker, George, Thomas st.
Barker, Samuel, Parramatta rd.
Barnett, William, Denison st.
Bedford, Alfred, painter and paperhanger, Parramatta rd.

Beech, George, mason, Stephen st.
Belcher, Elijah, brassfounder, Parramatta rd.
Bell, James, grocer, Parramatta rd.
Bennett, James, coachbuilder, Parramatta rd.
Birch, James, bricklayer, Missenden rd.
Birch, T., glass mould maker, Campbell st.
Bladon, William, Missenden rd.
Blakeney, J., saddler and harness maker, Parramatta rd.

Blakeney, Patrick, butcher, Parramatta rd.
Blackney, P., tobacco twister, Parramatta rd.
Bones, Edward, baker, Grose st.
Booth, James, University st.
Booth, William, mason, Thomas st.
Boots, Charles, carpenter, Australia st.
Box, Edward, wireworker, Elizabeth st.
Boylson, Joseph, baker, Parramatta rd.
Braddick, Edward, fellmonger, Isabella st.
Bradley, J. O., Harbor cottage, Missenden rd.
Brixey, William H., bricklayer, Brown st.
Brown, J., Pyrmont Bridge rd.
Brown, William, Brodie st.
Bruffield, John, bricklayer, Parkins st.
Bubb, Robert, Missenden rd.
Buckley, John, Australia st.
Bucknell, D., barrowmaker, Camperdown rd.
Burton, Frederick A., carpenter, Grose st.
Butterfield, Barnett, carpenter, Elizabeth st.

CAMPERDOWN PUBLIC SCHOOL, Pyrmont Bridge rd.

Caraher, O. J., soap and candle manufactory, Parramatta rd.

Cardwell, Mrs. Elizabeth, Dowling st.
Cardwell, Thomas, Parramatta rd.
Carter, William, dealer, Camperdown rd.
Chapman, Henry, mason, Isabella st.
Chase, Henry, bricklayer, Brown st.
Clarke, Francis, storekeeper, Parramatta rd.
Clayton, James, dealer, Eton st.
Olingen, George, gardener, University st.
Clithroe, C., ship carpenter, Australia st.
Close, William, Elizabeth st.
Cockrin, William, gardener, Missenden rd.
Collins, J. J., *Grose Farm Hotel*, Missenden rd.
Connery, James, butcher, Brodie st.
Conlon, William, carcase butcher, Grose st.
Connor, Martin, College st.
Cottam, Seth, Grose st.
Cox, Robert, agent, Grose st.
Creare, Mrs., Thomas st.
Croft, Fred., brickmaker, Burton st.
Croft, James, brickmaker, Stephens st.
Crotty, Timothy, Burton st.
Cruikshank, Alexander, wheelwright and blacksmith, Parramatta rd.
Culbert, Andrew, dealer, Parramatta rd.
Culbert, John, grocer, Parramatta rd.
Culbert, Thomas, tallow chandler, Derby st.
Culbert, Thomas, carpenter, Parramatta rd.
Cull, Thomas, Brown st.
Cullen, Patrick, fruiterer, Parramatta rd.

Dagg, GEORGE, dray proprietor, Stephen st.
Dagg, William, dray proprietor, Grose st.
Daggar, James, blacksmith, Brown st.
Daley, Daniel, Parramatta rd.
Daley, Dennis, Brown st.
Davison, G., *Governor Bourke Hotel*, Parramatta rd.
De Clerk, Pierre, ticket writer, Australia st.
Dennis, Thomas, dealer, Camperdown rd.
DENOMINATIONAL (ROMAN CATHOLIC) SCHOOL, Parramatta rd.
Dibbs, George, Chester Lodge, Parramatta rd.
Douglass, Orr, timber merchant, Australia st.
Downes, Pat., tallow chandler, Missenden rd.
Downey, James, Parramatta rd.
Doyle, John, brickmaker, Elizabeth st.
Doyle, Michael, brickmaker, Elizabeth st.
Drury, George, Elizabeth st.
Dubois, Henry, bootmaker, Smith st.
Duffy, James, tallow chandler, Parramatta rd.

EDWARDS, JOSEPH, ironmoulder, University st.
Edwards, Mrs. Mary, Stephen st.
Egan, Patrick, dray proprietor, Isabella st.
Elliott, Joseph, dray proprietor, Burton st.
Elliott, Mrs. Eliza, school, Stephen st.
Elliott, Mrs. Ellen, sempstress, Dowling st.
Evans, George, dray proprietor, Dowling st.
Evans, Jeremiah, University st.

FARRIS, MRS. ELIZABETH, Edgebaston cottage, Missenden rd.
Fitzpatrick, Henry, bootmaker, Stephen st.
Flaherty, B., dray proprietor, Parramatta rd.
Flenady, James, Smith lane
Foat, Mrs. Eliza, Grose st.
Foreman, John, stonemason, John st.
Forrest, Rev. John, D.D., rector St. John's College, Missenden rd.
Foster, William, saddler, Parramatta rd.
Fowler, Enoch, potter, Parramatta rd.
Fowler, Robert, potter, Denison st.
Fox, Thomas, Pyrmont Bridge rd.
Foy, Martin, Denison st.
Fullagar, George, gingerbeer maker, Camperdown rd.

GABR, MRS. SARAH, Burton st.
Galliot, Mrs., Missenden rd.
Gash, Thomas, mason, Stephen st.
Gee, George, mariner, Isabella st.
Giblet, James, butcher, Pyrmont Bridge rd.
Goodin, Fred., bus proprietor, Missenden rd.
Gordon, Wallace, mariner, Ross st.
Grady, Patrick, Eton st.

HAGEN, JOHN, Burton st.
Hall, Henry, mason, Thomas st.
Hamilton, Henry, carpenter, Stephen st.
Hamilton, William, storeman, Grose st.
Hard, William, *Rochester Inn*, Missenden rd.
Hardiman, Malachi, mason, Dowling st.
Harper, John R., Camperdown rd.
Harris, Henry, Grose st.
Harris, Joseph, carpenter, Missenden rd.
Harris, Thomas, brickmaker, Camperdown rd.
Harris, William, artist, Camperdown rd.
Hartman, William, Campbell st.
Heney, Mrs. Hannah, University st.
Hickson, Mrs. Ann, Camperdown rd.
Hickson, Mrs. Harriet, Stephen st.
Hill, Joseph, brickmaker, Australia st.
Hill, Mrs., Grose st.
Hinds, Thomas A., butcher, Missenden rd.
Hinds, William, butcher, Dowling st.
Hinton, James, Parramatta rd.
Hinton, John, Parramatta rd.
Hinton, Mrs., Parramatta rd.
Hinton, S., Parramatta rd.
Hinton, William, butcher, Parramatta rd.
Hobbs, John, wheelwright, Australia st.
Hogan, William R., Missenden rd.
Hollands, Henry, mason, Camperdown rd.
Hopings, George, grocer, Missenden rd.
Hornley, John, dealer, Camperdown rd.

Havenden, Mrs. Mary, *Welcome Home Inn*, Brown st.
Howe, Frederick, builder, Missenden rd.
Howe, Henry, brickmaker, Missenden rd.
Howe, William, council clerk, Parramatta rd.
Howell, Vincent, carpenter, Camperdown rd.
Hughes, William, dray proprietor, Grose st.
Hutchinson, Joshua, baker and dealer, Parramatta rd.

INNES, DANIEL, builder, Smith st.

JACKSON, W., carpenter and joiner, Grose st.
Jarvis, Robert, mason, Burton st.
Jeffries, H., tallow chandler, Thomas st.
Jenkins, Edwin, mason, University st.
Jentch, Augustus, tailor, St. Mary's st.
Johnson, Benjamin, Grose st.
Johnston, Elliott, butcher, Campbell st.
Jones and Son, cabinetmakers, Parramatta rd.
Jones, John, Brodie st.
Jones, John B., Parramatta rd.
Jones, John B., solicitor, Missenden rd.
Jones, William, Parramatta rd.
Jones, William, jun., Parramatta rd.

KEATING, JOHN, Dowling st.
Keene, Frederick, Missenden rd.
Kemp, Rev. C. C., Bligh st.
Kilpatrick, Miss Sarah, Campbell st.
King, Mrs. Catherine, Dowling st.
King, Samuel, dray proprietor, Burton st.
King, William, mariner, University st.
Kingeott, James, dealer, Susan st.
Kosten, Frederick, Parramatta rd.

LANTERN, PATRICK, Australia st.
Larkin, James, grocer, Parramatta rd.
Lattin, Benj. W., glassworks, Camperdown rd.
Lemon, William, brickmaker, Perkins st.
Leslie, James J., preserved meat manufacturer, Parramatta rd.
Leslie, William, butcher, Stephen st.
Lessing, Mrs. Margaret, Isabella st.
Lever, J., Grose st.
Lewis, Samuel, brickmaker, Dowling st.
Lishman, Robert, mason, Denison st.
Lowe, Francis, slater, Burton st.
Lowe, George H., mason, Elizabeth st.
Lucas, John, M.L.A., Pyrmont Bridge rd.
Luggat, William G., Perkins st.
Lynch, Dennis, turner, off Rose st.
Lyons, Thomas S., Brodie st.

M'CARTHY, EUGENE, Stephen st.
M'Cready, Patrick, Stephen st.
M'Elvein, Mrs. Mary Jane, University st.
M'Faddan, William, wheelwright, Stephen st.
M'Grath, Michael, Parramatta rd.
M'Kane, Henry, draper, Brown st.
M'Kenzie, Robert A., Grose st.
M'Keown, Mrs. Mary, dealer, Parramatta rd.
M'Manamey, James, Missenden rd.
M'Namara, Dennis, Australia st.
M'Neillage, Wm., glassblower, University st.

M'Rae, John, carpenter, Casey st.
 Macarthur, Gilbert, potter, Parramatta rd.
 Maggee, John, blacksmith, Grose st.
 Maher, James, Derby st.
 Malony, James, teacher, Missenden rd.
 Mangan, Michael, Dowling st.
 Mansell, William, Brown st.
 Margetts, Mrs. Bridget, College st.
 Matthews, Daniel, Parramatta rd.
 Medina, Ralph, mariner, Dowling st.
 Merofield, George, painter, Dowling st.
 Miles, James, gardener, Camperdown rd.
 Miller, John, cabinetmaker, Elizabeth st.
 Mills, Charles, bootmaker, Camperdown rd.
 Mills, George, Elizabeth st.
 Milne, Andrews, dray proprietor, Burton st.
 Milroyne, George, dray proprietor, Burton st.
 Moon, Thomas, builder, Susan st.
 Moore, Andrew, dealer, Parramatta rd.
 Moore, Thomas, mason, Grose st.
 Morgan, Henry, dray proprietor, Stephen st.
 Morgan, Thomas, Parramatta rd.
 Morton, John, bootmaker, Camperdown rd.
 Morrow, Robert, *The Honest Irishman*, Camperdown rd.
 Moseley, William, Parramatta rd.
 MUNICIPAL COUNCIL CHAMBERS OF COOK, Parramatta rd.
 Murphy, Robert, clerk, Campbell st.

NANN, JOSEPH, Burton st.
 Neves, Mrs. Eliza, Brodie st.
 Newell, John J., butcher, Camperdown rd.
 Newman, Jos., dray proprietor, Parramatta rd.
 Nonelan, John, Elizabeth st.
 North, Edwin, clerk, Pyrmont Bridge rd.
 Noyes, Mrs. Ellen, Smith lane

O'BRIEN, JOHN, dray proprietor, Grose st.
 O'Brien, W., *Captain Cook*, Parramatta rd.
 O'Connor, Patrick, Smith st.
 O'Connor, Thomas, dealer, Camperdown rd.
 O'Flanagan, James, Missenden rd.
 O'Hear, Michael, Campbell st.
 O'Neill, Mrs. Sophia, tailoress, Missenden rd.
 Ormandy, John, patternmaker, Campbell st.
 Overton, Charles R., potter, Isabella st.

PALMER, JOHN M., University st.
 Parcell, Henry, gardener, Smith st.
 Paul, Alfred, dealer, Dowling st.
 Paul, John, Parramatta rd.
 Pendergast, Mrs. Mary, Australia st.
 Petty, William, master mariner, Brown st.
 Pierce, Samuel, butcher, Parramatta rd.
 Pike, Thomas, builder, Dowling st.
 Pont, Mrs., ladies' school, Grose st.
 Pont, William, bootmaker, Grose st.
 Price, Henry, pastrycook, Stephen st.

RANDEL, JOHN, Grose st.
 Rattigan, Patrick, bootmaker, Stephen st.
 Read, Edward, bootmaker, Camperdown rd.
 Redd, Robert, tailor, Isabella st.
 Reddan, John, carcase butcher, John st.
 Reedy, Mrs. Catherine, Isabella st.

Richards, Mrs. Isabella, College st.
 Ross, Joseph, glassblower, Camperdown rd.
 Rossiter, George J., draper, University st.
 Rowland, Thomas, Thomas st.
 Russell, A. B., drapers' assistant, Missenden rd.
 Russell, Robert, storeman, Isabella st.

SANDBROOK, JOHN, builder, Ross st.
 SCHOOL OF ARTS, Parramatta rd.
 Scott, Frederick, carpenter, Parramatta rd.
 Seale, J., *Square and Compass*, Parramatta rd.
 Sheehan, Mrs. Margaret, Burton st.
 Shoemaker, John, tanner, Casey st.
 Smith, George, University st.
 Smith, Henry, Campbell st.
 Smith, John, Smith's lane
 Smith, Thomas, butcher, Stephen st.
 Spithill, John, carpenter, Wilson st.
 Sproules, Thomas, dealer, Missenden rd.
 ST. JOHN'S COLLEGE, Missenden rd.
 ST. PAUL'S COLLEGE, Newtown rd.
 Steel, Robert, mariner, Brown st.
 Summers, William, carpenter, University st.
 Sutton, Paul, mason, Elizabeth st.

TATHAM, ROBERT, engineer, Australia st.
 Taylor, Rev. Robert, Missenden rd.
 Thomas, James, blacksmith, Grose st.
 Thompson, George, painter, Brown st.
 Thompson, Robert, Denison st.
 Thornwaithe, Edward, soap boiler, John st.
 Tongue, Thomas, Grose st.
 Torrens, William James, tinsmith, Grose st.

UNDERWOOD, WALTER, horse dealer, Smith st.
 UNIVERSITY, Parramatta rd.

VANCE, J., Dowling st.
 Vaughan, Daniel, Grose st.
 Vickers, Henry, Rose st.

WALKER, JOSEPH, dealer, University st.
 Walther, Philip, Casey st.
 Waters, Reuben, wheelwright, Denison st.
 Watts, Mrs. Isabella, Camperdown rd.
 WESLEYAN CHAPEL, John st.
 West, Alex., blacksmith, Missenden rd.
 West, James, providore, Missenden rd.
 Weyman, Robert M., surveyor, Grose st.
 Wheeler, Charles, University st.
 Wheeler, H. T., coach painter, University st.
 Wheeler, Wm., coach builder, Elizabeth st.
 White, David, miller, Burton st.
 Whitehead, E., cigar maker, Parramatta rd.
 Wilson, James, mason, Stephen st.
 Wilson, John S., Missenden rd.
 Wilson, Mrs. Elizabeth, University st.
 Winterbottom, T., brickmaker, Campbell st.
 Woodham, Reuben, butcher, Smith st.
 Woods, Joseph, College st.
 Woodward, William, John st.
 Woolley, William, gardener, Camperdown rd.
 Woonocott, Mrs. M., Missenden rd.

YEOMAN, JAMES, *The Hampshire Hotel*, Parramatta rd.

COOK'S RIVER ROAD, TEMPE AND ST. PETER'S.

ARDERN, ROBERT CHARLES, Cook's River rd.
 Arundell, George, baker, Cook's River rd.
 Avis, Mrs. Sarah, teacher, St. Peter's

BARDEN, FREDERICK, butcher, Tempe
 Barden, Sidney, butcher, St. Peter's
 Barden, Spencer, *Victoria Inn*, Tempe
 Barrett, W., Silver st., St. Peter's
 Benson, William, painter, Silver st.
 Booth, Henry, *Hero of Waterloo*, St. Peter's
 Bown, Thos. J., Barwan Park, St. Peter's
 Bradshaw, William, brickmaker, St. Peter's
 Brennan, Thomas, lime burner, Tempe
 Brown, John, grocer, St. Peter's
 Bruce, Alexander W., Cook's River rd.
 Bryant, John, dairyman, Cook's River rd.
 Burchmore, W. grocer, Silver st., St. Peter's
 Bush, Christopher, stonemason, Campbell st., St. Peter's
 Butler, David, blacksmith, Campbell st., St. Peter's

CAMPBELL, HUGH, shoemaker, Tempe
 Campbell, James, brickmaker, St. Peter's
 Campbell, Mathew, shoemaker, Tempe
 Card, Mrs., midwife, Silver st.
 Carr, Joseph, butcher, St. Peter's
 Chalder, Thomas, St. Peter's
 Chisholm, Henry, Barwan Park, St. Peter's
 Chisholm, James, baker, Tempe
 Chowder, Thos., Heathcote, Cook's River rd.
 Christie, Wm. Herbert, surveyor, Silver st.
 Church, John O., Cook's River rd.
 Collins, Robert, wheelwright, Tempe
 Cooke, Joseph, brickmaker, Unwin's Bridge rd.
 Cunningham, Francis, Maria st., St. Peter's

DAVIS, CALED, brickmaker, Cook's River rd.
 Dixon, George, carpenter, St. Peter's

EDSWORTH, O. B., woolwashing establishment, off Cook's River rd., St. Peter's
 Edwards, Henry, brickmaker, Cook's River rd.

FAVELL, WILLIAM, bus proprietor, Tempe
 Fripp, Mrs., grocer, Tempe

GANNON, FREDERICK, Tempe
 Gannon, Michael, Tempe
 Gannon, Mrs. R., bus proprietor, Tempe
 Garfield, William, sexton, Silver st., St. Peter's
 Geering, Godfrey, baker, St. Peter's

Geering, James, Cook's River rd.
 Goodsell, F. J., brickmaker, Cook's River rd.
 Gray, Allan, greengrocer, St. Peter's
 Grey, John, grocer, Cook's River rd.
 Guille, R. W., teacher, St. Peter's

HARBER, ABEL, brickmaker, Unwin's Bridge rd.
 Harris, John, St. Peter's
 Hayes, Samuel, Silver st.
 Holly, William, St. Peter's
 Howarth, A., *Butchers' Arms*, Cook's River rd.
 Hills, Robert, Cook's River rd.
 Hollow, Joseph, boatman, Tempe
 Hughes, John, Cook's River rd.
 Hunt, Charles, bus proprietor, Tempe
 Hunter, Wm., grocer, Silver st., St. Peter's

ISLIP, ANDREW, wheelwright and blacksmith, Tempe

JAMES, REV. GEORGE, Cook's River rd.
 Jobbins, Henry, Silver st., St. Peter's

KILFOYLE, JOHN, *Cottage of Content*, St. Peter's
 King, Rev. George, Parsonage, St. Peter's
 Lance, E. T., Lancefield, Cook's River rd.
 Lessing, George, Cook's River rd.

M'CAULEY CHARLES, blacksmith, St. Peter's
 M'Cauley, Charles, *Antrim Arms*, St. Peter's
 M'Lean, H., shoemaker, St. Peter's
 M'Kechnie, Andrew, Cook's River rd.
 M'Kenzie, J., grocer & postmaster, St. Peter's
 Mahuke, Frederick, shoemaker, Tempe
 Mellin, L. T., St. Peter's
 Metcalfe, Michael, J.P., St. Peter's
 Moore, Samuel, Unwin's Bridge rd.
 Moores, James, St. Peter's

PATTERSON, JOSEPH, bootmaker, St. Peter's
 Pear, George, blacksmith, Tempe
 Playford, William, brickmaker, St. Peter's
 Pointer, James, boatman, Tempe
 POST OFFICE, near St. Peter's Church, Cook's River rd.

Pritchard, S., brickmaker, St. Peter's
 Price, William, Claraville, St. Peter's

REILLY, RICHARD, Cook's River rd.
 Roberts, Mrs. James, ladies' school, Cook's River rd.
 Rose, George, *Pulteney Hotel*, Tempe

SCHOOL, CHURCH OF ENGLAND, St. Peter's
Slade, Henry, grocer, Tempe
Smart, John, Spencer Lodge, St. Peter's
Speechley, U., carpenter, Alfred st., St. Peter's
Speechley, W., brickmaker, Unwin's Bridgerd.

TALBOT, GEORGE, Cook's River rd.
Thorn, John, grocer, St. Peter's
Townsend, J., painter and glazier, St. Peter's

Tucker, Dr. G., private lunatic asylum, Tempe
Tye, Thomas, brickmaker, St. Peter's

UNWIN, J., clerk, Cook's River rd.

WINWOOD, GEORGE, butcher, St. Peter's

YORKE, JOHN R., Tempe

DARLING POINT, DOUBLE BAY AND RUSHCUTTER'S BAY,

COMPRISING THOSE PORTIONS OF THE MUNICIPALITIES
OF PADDINGTON AND WOOLLAHRA WHICH ARE
CONTIGUOUS TO THE SOUTH HEAD ROAD NEW.

ARTLETT, C., upholsterer, Rushcutter's bay

BANKS, George, Double bay
Barton, E., Darling Point rd.
Batten, John, carpenter, Darling point
Beilby, Edwin Thomas, Rushcutter's bay
Bell, Edward, Cadogan, William st.
Bowes, Patrick, grocer, Rushcutter's bay
Bracken, Charles H., teacher, St. Mark's
Bradley, William, Darling point rd.
Brown, Thomas H., Cora, Darling point
Buchanan, John, builder, Rushcutter's bay
Bulman, Daniel, Darling point rd.
Busby, William, Edgecliff House, Double bay
Butler, Charles, carter, Thorne st. Gt., Ocean st.
Butler, Edward, Darling point
Butt, George, dairyman, Glenmore rd.
Butt, William, carpenter, Glenmore rd.

CADELL, JAMES J., D.D., Point Piper rd.
Caird, George, St. Mark's Cottage, Darling pt.
Cape, William F., Edgecliffe rd.
Carroll, Patrick, gardener, Darling point
Cattell, John R., Edgecliffe rd., Double bay
Cheeke, Alfred (Judge S.C.), Darling point
Cole, John, general store, Rushcutter's bay
CONGREGATIONAL CHAPEL, Ocean st.
Cooper, Charles, William st., Double bay
Cooper, Mrs. Thos., Bay st., Double bay
Cooper, William, Double Bay
Coveney, Robert, Glenworth, Darling point
Cracknell, Geoffrey, cabinetmaker, Rushcutter's bay
Cribb, Mrs. Sarah, laundress, Cameron st., Rushcutter's bay
Cryan, Robert, greengrocer, Rushcutter's bay

DANGAR, HENRY, Double bay
Donlan, F., corn dealer, Rushcutter's bay
Doyle, David, gardener, Rushcutter's bay
Duncan, W. A., Belle Vue, Sh. Hd. rd., New
Dutton, James, William st., Double bay
Dyason, John, plasterer, Glenmore rd.

EDMONDS, HX., *Bayswater Hotel*, Double bay
Elliott, John, livery stables, M'Lean st., Rushcutter's bay

FARMER, EDWARD, gardener, Darling point
Farmer, William, Darling point
Frazer, John, Renelagh, Darling point rd.
Friend, Walter, Woonoono, Darling point

GALVIN, J., boot maker, M'Lean st.
Gilchrist, Hugh, Avoca cottage, Darling point
Gill, Mrs., Hillcote, Darling point
Goodman, William, South Head rd., New
Gordon, Hon. Samuel D., M.L.C., Glenyarra, Double Bay
Gould, Richard, gardener, Rushcutter's Bay
Gray, John, Heath Villa, Double Bay
Green, W. J., Holt st., Double Bay
Guilfoyle and Son, Ocean st., Double Bay

HANCOCK, PATRICK, tanner, Rushcutter's Bay
Hardie, Rev. C., Edgecliffe rd., Double Bay
Harriss, William, gardener, Rushcutter's Bay
Hayes, John J., William st., Double Bay
Heinze, Frederick, Cross st., Double Bay
Henry, M., fancy repository, Rushcutter's Bay
Herbert, Samuel, grocer, Rushcutter's Bay
Hogan, Matthew, gardener, Rushcutter's Bay
Hordern, Anthony, Darling point
Hordern, Anthony, jun., Darling point

Howell, Mrs., Rushcutter's Bay
Howlett, Mrs. E., Glenmore rd.
Humphrey, F. T., Cross st., Double Bay

JARVIS, JOHN, Glenmore rd.
Jessup, W., gardener, Glenmore rd.
Johnson, Mrs., Brook's Bay, Double Bay
Joyner, R., smith, Glenmore rd.

KEMMISS, REV. T., St. Mark's, Darling pt.
Killick, H. S., council clerk, Double Bay
Kramer, Mrs. C., Thorne st. Gt., Double Bay

LENNON JAMES, gardener, Rushcutter's Bay
Leslie, Mrs. H., South st., Double Bay
Lewis, Mrs. Emily, draper, Rushcutter's Bay
Lloyd, J., Rushcutter's Bay
Lord, Mrs., William st., Double Bay
Lynch, Patrick, gardener, Rushcutter's Bay

M'BURNEY, J., dairyman, Glenmore rd.
M'Burney, J., jun., baker, Rushcutter's Bay
M'Donald, Mrs. J. F., William st., Double Bay

M'Lean, Fergus, butcher and post office, Darling pt. rd., and South Head rd., New
Machardy, M. C., Edgecliffe rd., Double Bay
Malcolm, Mrs. Trevellyn, Darling pt.
Manning, Hon. Sir W., Q.C., M.L.C., Wallaroy, Edgecliffe rd., Double Bay
Martin, T. R., Cameron st., Rushcutter's Bay
Maughan, J., St. Mark's Crescent, Darling pt.
Maxworthy, Rich., William st., Double Bay
May, William, Thorne st., Little
Mealia, J., bootmaker, Rushcutter's Bay
Miller, Francis P., William st., Double Bay
Monkhouse, Wm., clerk, Rushcutter's Bay
Mort Henry, Mount Adelaide, Darling pt. rd.
Mort, Thos. Sutcliffe, Greenoaks, Darling pt.
Murnin, M. E., J.P., Delamara House, Darling pt. rd.

NEILL, JAMES, farrier, M'Lean st., Double Bay
Nicholson, Henry, *Rushcutter's Bay Hotel*
Norton, James, Ecclesbourne, Double Bay
Nott, Randolph, Edgecliffe cottage, Edgecliffe rd.

O'FARRELL, MICHAEL, boot and shoe maker
O'Halloran, Martin, teacher, Double Bay
Ogilvie, Mrs., Fairlight, Edgecliffe rd.

PARKER, MRS. KNELLER, Knellerpore, Double Bay
Passayer, Mrs. Mary, South st., Double Bay
Petersen, The Misses, ladies' seminary, Cross st., Double Bay
Pike, John, marble mason, Rushcutter's Bay
Ploughman, G., M'Lean st., Double Bay
Post Office, Rushcutter's Bay, Darling pt. rd.
Prescott, Henry, Glenmore rd.
Prescott, Henry, jun., Glenmore rd.

QUIGLEY, M., stonemason, Glenmore rd.
Quinlan, Henry, Cooper st., Double Bay

RANDLE, Mrs. C., fruiterer, Rushcutter's Bay
Rayne, Mrs., Rushcutter's Bay
Richards, T., Glenmore rd., Rushcutter's Bay
Richardson, C. T., Glenrock, Darling Pt.
Ridley, Thomas, *Richmond Hotel*, Woollahra
Robinson, Thomas C., Ocean st., Woollahra
Ryan, Michael, Reddy st., Rushcutter's Bay

ST. MARK'S CHURCH, Darling Pt.
ST. MARK'S DENOMINATIONAL SCHOOL
Schmidt, F., butcher, Rushcutter's Bay
Sharp, George W., William st., Double Bay
Sharpe, H., jeweller, William st., Double Bay
Shearstone, J., butcher, Glenmore rd.
Shepherd, Alex., boot and shoe maker, Glenmore rd.
Shumacher, S., dairyman, Point Piper rd.
Simpson, J. B., Judge D.C., Darling Pt.
Smart, T. W., M.L.A., Mona, Darling Pt.
Smith, C., boot & shoe maker, Rushcutter's Bay
Smith, J., cabinetmaker, Double Bay
Spahn, F., dairyman, Double Bay
Stack, John, Cross st., Double Bay
Stafford, Mrs., William st., Double Bay
Stannard, W., William st., Double Bay
Stephen, Hon. Sir Alfred, C.B., chief justice, Orielton, Woollahra
Stewart, Wm. D., Edgecliffe rd., Woollahra
Sutton, R. W., Maidstone, cottage, Ocean st., Woollahra

TAYLOR, JOSIAH, Canterbury house
TeKloot, J., Richmond cottage, Edgecliffe rd.
Thompson, H., green grocer, Rushcutter's Bay
Thompson, S., Maravi, Edgecliffe rd.
Thorne, John, Double Bay
Thornton, G., J.P., M.L.A., Longwood, Darling Pt.
Tighe, A. A.P., M.L.A., Rushcutter's Bay
Trickett, Joseph, William st., Double Bay
Tucker, James, Ban Ban, Double Bay
Turner, J. A., Bayswater Villa, S. Head rd., New

WALKER, W. GLEN, Springfield, Darling Pt.
Wallace, Thomas, Cross st., Double Bay
Walton, J., Dover House, Rushcutter's Bay
Waters, Thos., farrier, &c., Rushcutter's Bay
Wheeler and Co., butchers, &c., Rushcutter's Bay
White, Charles, drayman, Rushcutter's Bay
White, Mrs., White Conduit house, Rushcutter's Bay
Whiting, J., grocer, Bay st., Double Bay
Whysell, R., M'Lean st., Rushcutter's Bay
Windeyer, Miss Julia, Rushcutter's Bay
Wolfen, William, St. Mark's, Darling Pt.
Woodriff, Mrs., Fernbank, Edgecliffe rd.
Wright, Norton, Edgecliffe rd.

DARLINGTON.

STREET KEY.

Alma st., from Newtown rd. Old to Codrington st.	Newton rd. Old, from Cleveland st. to Codrington st.
Codrington st., from Newtown rd. to Newtown rd. Old	Raglan st., from Alma st. to Newtown rd. Old
Ivy st., from Newtown rd. Old to Blackwattle Crk.	Rose st., from Cleveland st. to Calder st.
Newtown rd., from Codrington st. to Cleveland st.	Shepherd st., from Cleveland st. to Blackwattle Crk.
	Vine st., from Shepherd st. to Blackwattle Crk.

ABRAHAM, MRS. MARGARET, Rose st.
 Adams, John, cab proprietor, Rose st.
 Adams, Thomas, Rose st.
 Almond, Alfred, builder, Vine st.
 Arnold, John, cabinet maker, Shepherd st.

BAILEY, MARY, Cleveland st.
 Baker, Mrs. J. P., dressmaker, Newtown rd. Old
 Barnes, William, tailor, Newtown rd. Old
 Barr, Robert, plumber, Alma st.
 Bayliss, Mrs. Mary Ann, Rose st.
 Beckett, William, carpenter, Alma st.
 Beeves, Thomas, upholsterer, Rose st.
 Birch, Edward T., grocer, Newtown rd.
 Brigg, Sarah, *John Bull Inn*, Newtown rd.
 Briscoe, James, Raglan st.
 Bramfield, Mrs. Anne, Cleveland st.
 Brown, Philip, carpenter, Newtown rd. Old

CARTER, GEORGE, Newtown rd. Old
 Clare, William, engineer, Cleveland st.
 Coogan, James, drayman, Shepherd st.
 Cooke, Miss Jane, ladies' school, Alma st.
 Corben, Moses, mason, Rose st.
 Corben, Walter, mason, Rose st.
 Cruickshank, Arthur, plumber, Rose st.
 Cunningham, Mrs. Elizabeth, Alma st.
 Curtis, Mark, bus proprietor, Cleveland st.

DAVIS, WILLIAM, Ivy st.
 Dawson, H. B., engineer, Rose st.
 Dean, Richard, Ivy st.
 Deane, Charles M., Rose st.
 Dempsey, James, Rose st.
 Devine, James, Shepherd st.
 Dias, James, compositor, Newtown rd.
 Dircks, John F., ironfounder, Ivy st.

Dix, Daniel, grocer, Cleveland st.
 Dowling, G., stonemason, Newtown rd., Old
 Dryer, Casper, Newtown rd.
 Dudley, George, butcher, Shepherd st.
 Dyson, Edward, stonemason, Cleveland st.

EAGLE, THOMAS, dray proprietor, Rose st.
 Earle, John A., undertaker, Rose st.
 Edwards, D., stonemason, Calder rd.
 Emmett, Sarah, Rose st.

FENNER, WM. W., grocer, Cleveland st.
 Forsythe, Mrs. Margaret, Raglan st.
 Foster, William, Alma st.

GASTON, JOHN, miller, Rose st.
 Godbolt, James, builder, Rose st.
 Goldey, Geo., brassfounder, Newtown rd., Old
 Gosnell, Edward James, Alma st.
 Greig, Alexander, Shepherd st.

HAILLYARDE, A. R., butcher, Shepherd st.
 Hardacre, David, carpenter, Cleveland st.
 Harkness, Charles, Ivy st.
 Harnett, James, bricklayer, Rose st.
 Harris, Charles, school, Rose st.
 Hatfield William, tailor, Alma st.
 Hegarty, Samuel, Cleveland st.
 Hoare, Edward, Vine st.
 Hogan, Patrick, Newtown rd.
 Holmes, George, carpenter, Alma st.
 Hunter, James, Alma st.
 Hunter, John, Shepherd st.
 Hughes, William, Rose st.

ISBESTER, JAMES, Newtown rd.

JARMAN, DANIEL, stonemason, Newtown rd.
 Jarman, Rd. Henry, shoemaker, Newtown rd.
 Jarman, Stephen, stonemason, Newtown rd.
 Johnson, Mrs., Ivy st.
 Jones, James, Alma st.
 Jones, Joseph, carpenter, Alma st.

KEOGH, PATRICK, grocer, Rose st.
 Kerridge, William, Alma st.

LEAMAN, WALTER, Newtown rd.
 Legg, Alexander, stonemason, Alma st.
 Leonard, Thomas, Alma st.
 Little, John Robert, stonemason, Rose st.
 Lloyd, Alfred, engineer, Cleveland st.
 Logue, Joseph, Rose st.
 Lolkald, John, Alma st.
 Loveridge, Aaron, contractor, Vine st.
 Loveridge, Mrs. Sophia, Vine st.
 Loveridge, Samuel, contractor, Vine st.
 Lyddie, James, tailor, Newtown rd., Old
 Lynch, John, Newtown rd., Old

M'CAULEY, JOHN, stonemason, Rose st.
 M'Donald, Alex., *Darlington Hotel*, Rose st.
 M'Evoy, Arthur, Shepherd st.
 M'Guinness, H., ship carpenter, Rose st.
 M'Kay, A., sergeant of police, Newtown rd., Old
 Makins, Mrs. Ann, Raglan st.
 Mallarky, Mrs. Eliza, poundkeeper, Newtown rd., Old
 March, William, bricklayer, Rose st.
 Maze, Robert, contractor, Shepherd st.
 Milverton, David, Newtown rd.
 Mitchell, Sarah, midwife, Rose st.
 Mongan, C., carpenter, Newtown rd., Old
 Mongan, D., *Crown Hotel*, Newtown rd., Old
 Morris, Benjamin, Cleveland st.
 Morton, George, confectioner, Rose st.
 Morris, J. R., confectioner, Cleveland st.
 Mostyn, Harry P., Newtown rd., Old
 MUNICIPAL COUNCIL CHAMBERS, Rose st.
 Munroe, Mrs., Alma st.

O'BRIEN, ROBERT, wheelwright, Rose st.

O'Dyer, Edmund, Newtown rd., Old
 Oeg, Peter, Ivy st.

PARKER, RICHARD, Newtown rd.
 Peterson, Charles, Rose st.
 Pollard, William H., blacksmith, Alma st.
 Pond, George, carpenter, Alma st.
 Pope, Charles C., Newtown rd., Old.

READ, ARTHUR, Newtown rd. Old.
 Ribey, Joseph R., Shepherd st.
 Roarty, John, Ivy st.
 Roden, John, shoemaker, Ivy st.
 Roseby, Thomas, Newtown rd., Old
 Ross, George, Shepherd st.

SAUNDERS, WILLIAM, cabman, Newtown rd.
 Shields, James, Cleveland st.
 Sloane, John, carter, Newtown rd. Old
 Smart, Henry, Shepherd st.
 Stone, James, tailor, Newtown rd. Old
 Stubbs, William, engineer, Rose st.
 Sutton, Benjamin, Alma st.

TERRY, FREDERICK, artist, Alma st.
 Thomas, James, Ivy st.
 Thomas, John, grocer, Cleveland st.
 Thomas, Thomas, cooper, Ivy st.
 Thompson, J., Rose st.
 Tindall, John, Newtown rd.
 Tinkler, Thomas, carver, Newtown rd.
 Turner, James, blacksmith, Newtown rd.
 Turner, W., coachbuilder, Newtown rd. Old

WALTER, R., wool broker, Newtown rd. Old
 Watson, Edward, dealer, Shepherd st.
 Watts, John, Alma st.
 White, Walter, Ivy st.
 Whitehead, John, stonemason, Alma st.
 Williams, Frederick, Rose st.
 Williams, Thomas, carter, Raglan st.
 Willis, William, Alma st.
 Wilson, D., Ivy st.
 Wright, Richard Henry, Newtown rd. Old

GLEBE.

STREET KEY.

Avon st., from Terry rd. to Forsyth st.
 Bay st., from Parramatta rd. to Blackwattle Bay
 Broughton st., from Cowper st. to Denman st.
 Campbell st., from Norton st. to Denman st.
 Catherine st., from Derwent place to Lodge st.
 Christie st., from Elger st. to Blackwattle Bay
 Close st., from Norton st. to Denman st.
 Cowper st., from Glebe st. to Blackwattle Bay
 Cross st., from Pyrmont Bridge rd. to Foss st.
 Crown st., from Cowper street to Bay st.
 Denman st., from Glebe rd. to Broughton st.
 Derwent st., from Parramatta rd. to St. John's rd.
 Elger st., from Cowper st. to Bay st.
 Ferry rd., from Glebe rd. to Avon st.
 Forrest st., from Parramatta rd. Old to John st.
 Foss st., from Pyrmont Bridge rd. to Cross st.
 Francis st., from Glebe rd. to Bay st.
 Franklyn place, from Francis st. to Glebe st.
 Glebe rd., from Parramatta rd. to Johnstone's Bay
 Glebe st., from Bay st. to Norton st.
 Greek st., from Franklyn place to Bay st.
 Grose st., from Franklyn place to Bay st.

ADAMS, WILLIAM, master mariner, Glebe rd.
 Addison, Robert, painter, Glebe st.
 Ahern, Thomas, Francis st.
 Ainsworth, W. G., Glebe pt.
 Ainsworth, Richard J., Glebe pt.
 Aird, James S., Christy st.
 Aldis, William H., Derwent st.
 Alexander E., harness maker, Parramatta st.
 Alheit, John A., baker, Glebe st.
 Allan, Robert, engineer, Ann st.
 Allen, George Wigram, Lynwood, Ferry rd.
 Allen, Hon. G., M.L.C., Toxteth Park, Glebe rd.
 Allman, William, cooper, Mitchell st.
 Allum, Reuben, engineer, Greek st.

Hereford st., from Glebe rd. to Orphan School Creek
 Junction st., from Pyrmont Bridge rd. to St. John's rd.
 Kennedy st., from Leichhardt st. to Johnstone's Bay
 Leichhardt st., from Glebe rd. to Kennedy st.
 Lodge st., from Parramatta rd. Old to St. John's rd.
 Mitchell st., from Glebe rd. to Blackwattle Bay
 Norton st., from Glebe rd. to Broughton st.
 Parramatta rd., from Bay st. to Orphan School Creek
 Pyrmont Bridge rd., from Glebe Bridge to Orphan School Creek
 Queen st., from Cowper st. to Bay st.
 Ross st., from Parramatta rd. to Hereford st.
 St. John's rd., from Glebe rd. to Orphan School Creek
 Short st., from St. John's rd. to Parramatta rd. Old
 Sterling st., from Elger st. to Blackwattle Bay
 Talford st., from Denham st. to Glebe lane

Anderson, Andrew, Hereford st.
 Anderson, Arch., dyer, Pyrmont Bridge rd.
 Anderson, Charles F., Ada place, Mitchell st.
 Anderson, Francis, buss proprietor, Glebe st.
 Anderson, James, Campbell st.
 Anderson, James, Iron cottage, Glebe rd.
 Anderson, John, clerk, Derwent st.
 Anderson, Thomas, coach painter, Denham st.
 Ansel, Theodore, storekeeper, Glebe rd.
 Antoin, Mrs. E., tailorress, Franklyn place
 Archer, William, dealer, Derwent st.
 Armstrong, Robert, collector, Greek st.
 Arnold, Claude, agent, Broughton st.
 Artlett, F. W. C., upholsterer, Glebe rd.

Ashdown, John, grocer, Norton st.
 Ashwin, Samuel, bootmaker, Ross st.
 Ashdown, Thomas, Ebenezer place, Glebe st.
 Aspinall, Mrs. Sarah, Arundel terrace
 Athy, Rev. Edmund, Lyndhurst College
 Austin, Patrick, blacksmith, Bay st.

BACH, WILLIAM, plasterer, Cowper st.
 Bagley, George, cabinetmaker, Campbell st.
 Balderson, Mrs. Ann, baker, Glebe st.
 Baldwin, Richard, grocer, Francis st.
 Baldwin, Richard M., mason, Derwent st.
 Baldwin, William Henry, mason, Derwent st.
 Banks, G. O., baker, Parramatta rd.
 Banks, John C., decorative painter, Glebe rd.
 Banks, William, builder, Derwent st.
 Bantin, Robert, painter, &c., Cowper st.
 Barber, Mrs. Jessie, Derwent st.
 Bardsley, John, grocer, Glebe & Cowper sts.
 Barham, John Sidney, butcher, Grose st.
 Barker, George, tinsmith, Derwent st.
 Barnes, James, Braeside, Parramatta rd.
 Barnett, Henry, Ebenezer place, Glebe st.
 Barnett, John, Bleak House, Arundel terrace
 Barton, Sam., plasterer, Pyrmont Bridge rd.
 Bastard, William, blacksmith, Grose st.
 Bateman, Mrs. Elizabeth, Glebe st.
 Bateman, Simon, carpenter, Lodge st.
 Baylis, George, drayman, Glebe rd.
 Beal, Mrs. Elizabeth, Glebe st.
 Beal, William, Franklyn place
 Beard, Mrs. Sophia, Campbell st.
 Beard, Thomas, tinsmith, Glebe rd.
 Bean, George Thomas, joiner, Glebe rd.
 Beckman, Ed., watchmaker, Parramatta rd., Old
 Bell, Robert J., grocer, Glebe rd.
 Bell, William, Rothwell lodge, Ferry rd.
 Benjamin, Samuel, hawker, Glebe rd.
 Bennett, William, Glebe st.
 Benson, Parker J., surgeon, Glebe rd.
 Berncastle, Standish, shoemaker, Glebe rd.
 Betts, Miss, Kea cottage, Glebe rd.
 Biss, James, Forest Lodge Hotel, St. John's rd.
 Bigley, Peter, Campbell st.
 Binney, Fred. W., Toxteth cottage, Glebe rd.
 Blake, Samuel, blacksmith, Grose st.
 Blakey, William, cabman, Glebe st.
 Bland, Thomas, Bay st.
 Blacket, Edmund Thomas, Glebe rd.
 Blackmore, Charles, coachbuilder, Glebe st.
 Blott, William, cab proprietor, Derwent st.
 Blundell, George, dray proprietor, Queen st.
 Blundell, William, plasterer, Grose st.
 Bolsover, Mrs. Susan, Derwent st.
 Bowie, Mrs. Jeanette, Derwent st.
 Bowyer, Edward, brickmaker, Bay st.
 Boyce, John, joiner, Forest st.
 Boxsell, Charles, harness maker, Cowper st.
 Brade, William, Glebe rd.
 Brenner, John, carpenter, Cowper st.
 Briant, Richard, butcher, Glebe st.
 Brichter, Charles, butcher, Bay st.
 Britland, John, Denham st.
 Brick, John, Mitchell st.

Brown, Arthur, baker, Glebe st.
 Brown, George, builder, Christy st.
 Brown, Samuel W., bus proprietor, Grose st.
 Brown Thomas, engraver, Glebe st.
 Bryan, D., bus proprietor, Francis st.
 Buchanan, Thomas, teacher, Glebe rd.
 Buchanan, William, Hereford st.
 Buckland, James, district registrar, Glebe rd.
 Buddivent, George, Glebe st.
 Buddivent, James, shipwright, Broughton st.
 Bullard, Thomas S., Arundel terrace
 Bungay, N., contractor, Alderbury cottage
 Burke, Patrick, Greek st.
 Burne, William, plasterer, Campbell st.
 Burnett, Mrs. Elizabeth, Glebe rd.
 Burnett, Thomas, clerk, Francis st.
 Burns, Francis, blacksmith, Sterling st.
 Burns, Patrick, Norton st.
 Burrows, Henry, mariner, Norton st.
 Bussell, John, Glebe rd.
 Butler, F. G., tanner and currier, Francis st.
 Butler, George, whip maker, Glebe st.
 Butler, James, Greek st.
 Butters, H. I., Currency Lass Inn, Glebe rd.
 Byrne, Laurence, draper, Glebe rd.
 Byrne, Rev. A., Lyndhurst cottage
 Byrne, Thomas, Forest st.

CALVERT, J. J., Glebe rd.
 Cameron, Neil, slater, Greek st.
 Campbell, Mrs. Glebe st.
 Carroll, Daniel, dray proprietor, Christy st.
 Carroll, James, Glebe rd.
 Carson, W., dray proprietor, Franklyn place
 Casement, John, hatter, Glebe point
 Casey, Michael, grocer, Glebe rd.
 Chadwick, Thomas, butcher, Greek st.
 Chamberlain, Mrs. E., dressmaker, Parramatta st.
 Chapman, Frederick, Glebe rd.
 Chapman, M., J.P., Cloyne Lodge, Hereford st.
 Charlton, Mrs. Hannah, Derwent st.
 Christie, John, mason, Glebe st.
 Christy, Mrs., Mitchell st.
 Clack, Henry, cabinetmaker, Parramatta st.
 Clancy, Luke, whipmaker, Parramatta st.
 Clark, Edmund, carpenter, Lodge st.
 Clark, Henry, tinsmith, Parramatta st.
 Clark, William, Denham st.
 Clark, Wm. S., Ann st.
 Coburn, James, Brighton st.
 Coe, John, butcher, Francis st.
 Colley, Edwin, Pittville terrace, Derwent st.
 Colley, Henry, Glebe rd.
 Colleir, Jenkin, Glebe rd.
 Collins, Wm., bootmaker, Lodge st.
 Collins, William, mason, Cowper st.
 Condon, Patrick, Pyrmont Bridge rd.
 Conlon, Michael, potter, Glebe st.
 Connor, Mrs. Sarah, dressmaker, Bay st.
 Cook, John, Bay st.
 Cooke, Samuel, Francis st.
 Cooper, Arthur, Glebe point
 Cooper, James, Parramatta rd., Old
 Cooper, Joseph, hay & corn dealer, Glebe rd.

Cooper, Mrs. Magdaline, Parramatta rd., Old
Cooper, Thomas, shoemaker, Broughton st.
Cootes, Mrs. Mary, Broughton st.
Copp, William, carpenter, Grose st.
Corbett, Thomas, Greek st.
Cork, William T., The Wilderness, Glebe rd.
Cosgrove, John, Francis st.
Coulter, Graham, Broughton st.
Coulter, James, storekeeper, Norton st.
Cox, William, mason, Derwent st.
Craig, Robert, painter and glazier, Glebe rd.
Crampton, Thomas B., tinsmith, Derwent st.
Creed, George, engineer, Parramatta st.
Creswick, Frederick, botanist, Norton st.
Crichton, David, gardener, Glebe rd.
Crispin, William, engineer, Francis st.
Croft, Eugene, Glebe rd.
Croft, Frederick, Bishopthorpe terrace
Croft, James, brickmaker, Glebe rd.
Croft, James P., clerk, Glebe rd.
Croft, William, Bay st.
Croker, Benjamin, Glebe st.
Croxley James, builder, Glebe rd.
Crossman, Samuel, whip maker Derwent st.
Crow, Samuel, dealer, Parramatta st.
Cullen, B., bus proprietor, Norton st.
Culley, James, bootmaker, Grove st.
Curtis, James, agent, Greek st.
Curry, John, mason, Forest Lodge Estate

DAKIN, JOHN, quarryman, Norton st.
Daley, David, dray proprietor, Christy st.
Daley, Mrs. Isabella, needlewoman, Norton st.
Dalrymple, Mrs. Maria, Glebe rd.
Daly, John, van proprietor, Greek st.
Dann, John, builder, Forest Lodge Estate
D'Arcy, John, bus proprietor, Franklyn place
Davenport, Joseph, bootmaker, St. John's st.
Davis, James, Hereford st.
Davis, William, painter, Glebe st.
Davis, William Holmes, Arundel terrace
Davy, Charles, bootmaker, Mitchell st.
Deely, Mrs. Ann, dressmaker, Glebe rd.
Deemer, —, Francis st.
Delange, Mrs., Derwent cottages, Derwent st.
Dench, John, wheelwright, Derwent st.
Dench, William, carver and gilder, Glebe rd.
Des Condres, Louis, Francis st.
Devan, John, Campbell st.
Dierolf, John, Francis st.
Dillon, John, Derwent st.
Dixon, George, gardener, Norton st.
Dixon, Joseph, Greek st.
Dixon, Robert, Ross st.
Dobson, Henry, builder, St. John's rd.
Dole, James, chemist and druggist, Glebe rd.
Dolobenty, Michael, *Friend in Hand*, Queen st.
Donaldson, Joseph, shipwright, Greek st.
Donnelly, Patrick, Glebe st.
Donovan, John, Norton st.
Donohoe, Patrick, baker, Queen st.
Dorman, William, joiner, Greek st.
Dorrington, John, Francis st.
Douglas, James, M.D., Glebe rd.
Douglas, Mrs., Glebe st.

Dowling, John, teacher, Close st.
Downing, Robert, Pyrmont Bridge rd.
Drake, Edmond, bus proprietor, Francis st.
Drewe, Mrs. J. L., Parramatta rd.
Drinkwater, John G., Grose st.
Duchurse, James, Mitchell st.
Duguid, W., Margaretta Cottage, Glebe pt.
Dunn & Forsyth, tanners & curriers, Grose st.
Dunn, Thomas, Grose st.
Duncan, Samuel, carpenter, Glebe st.
Dunkin, John, letter carrier, Crown st.
Dwyer, John, bus proprietor, Francis st.
Dyball, Reuben, mariner, Broughton st.

EAGAR, HON. GEOFFREY, M.L.A., Elmville,
Glebe rd.

Earnsey, James, Derwent st.
Earl, Mrs. Jane, Francis st.
Earnshaw, Mrs. Mary, Grose st.
Eastmure, James Henry, draper, Derwent st.
Eccleston, Mrs., ladies' school, Glebe rd.
Edwards, Charles, master mariner, Glebe rd.
Edmonds, Walter J., plasterer, Derwent st.
Edwards, William, painter, Greek st.
Egan, William, fitter, Forest Lodge Estate
Ellis, James, gardener, Toxteth park
Ellis, John, compositor, Greek st.
Ellis, Knox C., Forest Lodge Estate
Ellis, Mrs., draper, Catherine st.
Ellis, Richard, builder, Catherine st.
Elmes, Thomas, bus proprietor, Bay st.
Elphinstone, Alexander, Derwent st.
Elphinstone, David, carpenter, Glebe st.
Elphinstone, J. B., builder, Telford st.
Elphinstone, William, junr., Derwent st.
Elphinstone, William, senr., builder, Glebe rd.
Elvy, Henry, butcher, Parramatta st.
Erskine, Mrs. Lydia, Derwent st.
Eves, Thomas, Derwent st.

FACEY, MRS. ELIZA, Grose st.
Fahrenbach, Christian, smith, Campbell st.
Fegan, Patrick, grocer, Greek st.
Fehrenbach, Sebastian, clockmaker, Parramatta rd., Old

Felsham, Richard, tailor, Glebe rd.
Fennell, William, Greek st.
Fenwick, William, engineer, Bay st.
Fennie, John, corndealer, Greek st.
Fitzgerald, Patrick, Lyndhurst
Fitzpatrick, Philip, Francis st.
Flanagan, John, dray proprietor, Glebe rd.
Fleet, Francis, Hereford st.
Fletcher, John, teacher, Glebe rd.
Fletcher, Mrs., Francis st.
Flint, William, Ross st.
Fludder, James, carpenter, St. John's rd.
Flynn, Thomas, Denham terrace, Norton st.
Ford, Henry, Forest Lodge Estate
Forsyth, Thomas, Grose st.
Fortescue, Edward C., grocer, Glebe rd.
Fosbury, Edward, J. P., Pyrmont Bridge rd.
Foster, Mark E., printer, St. John's rd.
Fowles, Joseph, artist, Glebe rd.
Foulis, John, M. D., Glebe rd.

Foulsham, Isaac, dealer, Greek st.
Franklyn, John, Francis st.
Fraser, Hector, shipwright, Greek st.
Free, John, bus proprietor, Bay st.
French, Mrs. C. S. W., Christy st.

GARNHAM, JAMES, Cowper st.
Galbraith, John, house painter, Cowper st.
Gallagher, James, dray proprietor, Glebe st.
Gallagher, Michael, dray proprietor, Glebe st.
Garbutt, Mrs. M., needlewoman, Mitchell st.
Gates, Mrs. Hannah, Francis st.
Gavan, John, grocer, Broughton st.
Gawthorpe, Richard, builder, Derwent st.
Ginan, John, mason, Francis st.
Glasson, John R., mason, Lodge st.
Godbee, Thomas, Ross st.
Goddard, Mrs. Eliza, Parramatta rd., Old
Goffrey, Thomas, Toxteth Park, Glebe rd.
Gold, Clement C., Rotumah House, Derwent st.
Golden, Michael, architect, Glebe point
Gooch, Charles, fireman, Denham st.
Goodenhoff, Josiah, gardener, Denham st.
Goodey, Charles, miller, Derwent st.
Goodlet, John H., Gothic cottage, Glebe rd.
Goodman, Charles, miller, Greek st.
Gorus, John, Guildford lodge, Glebe rd.
Gough, Richard, dray proprietor, Forest st.
Grace, Henry, builder, Greek st.
Gracie, James, Carronhill cottage, Derwent st.
Graham, Alexander, builder, Glebe st.
Graham, Archibald, carpenter, Glebe st.
Graham, Archibald, joiner, Glebe st.
Graham, James, builder, Glebe st.
Graham, John, Arundel terrace
Graham, John, dray proprietor, Derwent st.
Graham, Robert, dray proprietor, Derwent st.
Green, James, teacher, Derwent st.
Green, William, Reeve's place, Glebe st.
Greville, Edward, Hereford st.
Griffiths, John, carpenter, Derwent st.
Grimstone, Samuel Edward, Glebe rd.
Grogan, Patrick, Queen st.
Grogan, William, Grose st.

HALES, T., bus proprietor, Franklyn place
Hall, Charles, ticket writer, Glebe st.
Hall, Michael, Broughton st.
Halls, Edmund Shepherd, Glebe rd.
Hammett, William baker, &c., Parramatta st.
Hanna, Edward, farrier, Glebe st.
Hanratty, Mrs. M., *Glebe Tavern*, Greek st.
Harris, Fred. G., mariner, Campbell st.
Harris, James, oyster saloon, Parramatta st.
Harris, Mrs. Maria, Glebe rd.
Harris, Robert, bootmaker, Elger st.
Harris, William H., painter, &c., Francis st.
Harrison, James, Glenmore cottage, Glebe rd.
Harrison, Layman, Derwent st.
Hart, Mrs. Elizabeth, Pyrmont Bridge rd.
Hartley, William R., coachmaker, Francis st.
Hawkins, Thomas, plasterer, Lodge st.
Haydon, John, marble polisher, Glebe st.
Hayes, Charles, dealer, Glebe st.
Hayes, Michael, quarryman, Francis st.

Hayes, Mrs., tailoress, Queen st.
Heath, Samuel, dealer, Derwent st.
Hegarty, Michael, Hereford st.
Hegarty, Mich., quarryman, Pyrmont Br. rd.
Hegleind, Robert, Francis st.
Heil, John G., baker, Glebe rd.
Helsby, Thomas, mason, Glebe st.
Henderson, James, Arundel terrace
Henderson, Rt., Alma cottage, Pyrmont Br. rd.
Hennessy, Timothy Michael, Greek st.
Heming, Peter, Parramatta st.
Henry, Mrs. Jane, Franklyn place
Heuschkel, Louis, *Queens Arms*, Parramatta and Bay sts.

Heywood, Edward, Glebe rd.
Hickey, Matthew, Broughton st.
Hickman, Mrs. Charlotte, grocer, Glebe st.
Higgins, James, blacksmith, Francis st.
Higgison, George, butcher, Glebe st.
Hill, George, wool sorter, Forest st.
Hind, Richard W., carpenter, Queen st.
Hine, Peter, hay & corn dealer, Glebe st.
Hodgetts, Edward, Toxteth park, Glebe rd.
Hodgson, Richard, mason, Elger st.
Hokin, John, bootmaker, Glebe rd.
Holder, Peter William, Francis st.
Holden, Nicholas, greengrocer, Franklyn place
Holden, Thomas, Derwent st.
Holland, George, butcher, Crown st.
Holmes, Mrs., Queen st.
Holmes, Thomas, bootmaker, Reeve's place
Hood, Mrs. E., needlewoman, Franklyn place
Hopkins, Evan, blacksmith, Glebe rd.
Horum, Terence, Mitchell terrace, Norton st.
Horn, Edward, Glebe rd.
Houston, Gavan, blacksmith, Bay st.
Howard, George, bus proprietor, Arundel ter.
Howard, Jonathan, Glebe rd.
Howard, Samuel, bus proprietor, Bay st.
Hudson, George, bus proprietor, Francis st.
Hudson, Joseph, Francis st.
Hughes, John, soap and candlemaker, Glebe st.
Hulbert, Joseph, wheelwright, St. John's rd.
Huleck, Ferdinand, tailor, Bay st.
Hume, Joseph, saddler, Francis st.
Humphreys, James, grocer, Parramatta st.
Huns, Matthew, Mitchell st.
Hunt, Thomas, steward, Bay st.
Hunt, William, Arundel terrace
Hunter, Francis, Reeve's place, Glebe st.
Hunter, Robert A., engineer, Norton st.
Hunter, William, compositor, Denham st.
Hurley, James, grocer, Glebe st.
Hutchings, J., *The Australian Youth*, Glebe and Bay sts.
Hyland, G., bus proprietor, Parramatta st.
Hyland, Patrick, Broughton st.

ICKERSON, MAURICE, agent, Glebe rd.
Irving, William, mason, Cowper st.
JACOBS, GEORGE, Norton st.
Jacobs, William T., St. John's rd.
Jackson, Alfred W., Pyrmont, Bridge rd.
James, Thomas, Glebe rd.

Jarrett, Albert, *Tynemouth Castle*, Glebe rd.
 Jarrett, Wm., *Tradesman's Arms*, Norton st.
 Jeks, Thomas, Pymont Bridge rd.
 Jeffress, James, St. John's rd.
 Jenkins, Alfred, cabinetmaker, Derwent st.
 Jenkins, Mrs., Glebe rd.
 Jenner, Charles, Glebe rd.
 Johnson, G., carpenter and joiner, Cowper st.
 Johnson, J., Close st.
 Johnson, William, Bay st.
 Jones, Edward, butcher, Francis st.
 Jones, John S., Derwent st.
 Jones, T., *Ancient Briton*, Pymont Bridge rd.
 Jones, Thomas, blacksmith, Bay st.
 Jones, W. S., painter and glazier, Glebe st.

KEARNEY, E., butcher, Pymont Bridge rd.
 Kean, J., schoolmaster, Derwent & Mitchell sts.
 Keegan, Patrick, Franklyn place
 Kelly, John, Greek st.
 Kelly, John, contractor, Glebe rd.
 Kennagh, James, Close st.
 Kennedy, H., B.A., (registrar University)
 Hereford st.

Kennedy, Patrick, Glebe rd.
 Kennedy, Patrick, Francis st.
 Keogh, Joseph, bootmaker, Parramatta st.
 Keogh, Michael, bootmaker, Franklyn place
 Kervick, Edmund, quarryman, Mitchell st.
 Keys, Hugh, dray proprietor, Francis st.
 Kilgour, Mrs. Mary J., seamstress, Glebe rd.
 Kilmore, James, builder, Lodge st.
 Kilsby, Joseph, confectioner, Crown st.
 Kimber, John, gardener, Avon st.
 Kingcott, Alfred, greengrocer, Glebe rd.
 Kirby, Mrs. Catherine, Campbell st.
 Kitchener, William, dealer, Broughton st.
 Knipe, John, shipwright, Lodge st.
 Knox, William, drayman, Franklyn place
 Korff, John, Orchard lodge, Hereford st.

LACKERSTEEN, A. A., Glebe rd.
 Laird, George, carpenter, Norton st.
 Laird, Robert, joiner, Denham st.
 Lambell, William, Glebe rd.
 Lambert, William, Greek st.
 Lannen, William, Queen st.
 Lardner, Patrick, builder, Glebe st.
 Lane, John, dealer, Derwent st.
 Lane, Thomas, bricklayer, Elger st.
 Landon, John, collector, Christy st.
 Langford, Lionel, mariner, Denham st.
 Lankester, John D., Hereford st.
 Lappin, Miss Annie, Grose st.
 Lapworth, Joseph, Glebe st.
 Latham, Lot, dealer, St. John's rd.
 Latham, Thomas, tailor, Mitchell st.
 Lattin, Benjamin W., Ferry rd.
 Lavender, John, Cowper st.
 Law, George, Glebe rd.
 Law, James, blacksmith, Cowper st.
 Lawler, Michael, boiler maker, Sterling st.
 Lee, Michael, contractor, Norton st.
 Lees, Edward, carpenter, Cowper st.
 Lennon, Henry, bootmaker, Francis st.

Lennon, J., blacksmith, Pymont Bridge rd.
 Lennon, John, bootmaker, Grose st.
 Lennon, John, bootmaker, Francis st.
 Leonard, Michael, quarryman, Greek st.
 Lescombe, Charles, painter, Mitchell st.
 Leutelt, Joseph, tinplate worker, Christy st.
 Levi, Bernard, Hawthorne, Glebe rd.
 Lockley, John, carpenter, Lodge st.
 Lomas, W., bootmaker, Reeve's place, Glebe st.
 Loveday, John, Queen st.
 Lindsay, James W., Glebe st.
 Lumsdaine, Mrs. Caroline, Franklyn place.
 LYNDBURST COLLEGE, Pymont Bridge rd.

M'ANULTY, JOHN, Grose st.
 M'Ardeil, T., soap & candle manu., Greek st.
 M'Cabe, Eugene, Hereford st.
 M'Cahay, James, hawker, Greek st.
 M'Cann, William, blacksmith, Bay st.
 M'Cormick, James, quarryman, Foss st.
 M'Donald, Charles, Glebe rd.
 M'Donald, James, Francis st.
 M'Donald, John, carpenter, Greek st.
 M'Elwain, Richard, Langollan, Glebe rd.
 M'Geo, Bernard, Francis st.
 M'Grath, Daniel, brickmaker, Glebe st.
 M'Grath, Joseph, brickmaker, Bay st.
 M'Grath, Michael, Derwent st.
 M'Grath, Michael, drayman, Broughton st.
 M'Grath, Thomas, bus proprietor, Glebe st.
 M'Graw, John, brickmaker, Grose st.
 M'Guinness, Hugh, dealer, Greek st.
 M'Intosh, James, grocer, Francis st.
 M'Keown, Thomas, engineer, Glebe st.
 M'Mahon, James, Grose st.
 M'Namarra, John, bus pro., Franklyn place
 M'Nerney, Michael, quarryman, Greek st.

MACAFEE, ARTHUR, Avona, Glebe rd.
 Macgregor, James, joiner, Glebe rd.
 Macgregor, Mrs., draper, Glebe rd.
 Macnamarra, Mrs. J., Iron cottages, Glebe rd.
 Madden, Patrick, Broughton st.
 Magdalinski, F., bootmaker, Foss st.
 Magner, John, bootmaker, Glebe rd.
 Maidment, George, dealer, Glebe rd.
 Mallevy, John, bus proprietor, Glebe rd.
 Mallevy, Thomas, engine driver, Glebe rd.
 Manning, John, Greek st.
 Manning, William, Glebe st.
 Manning, William, mariner, Cowper st.
 Mansfield, G. A., architect, Pymont br. rd.
 Martin, Adam, Derwent st.
 Martin, John, Pymont bridge rd.
 Martin, J. T., gingerbeer maker, Mitchell st.
 Martin, Mrs. Mary Ann, dealer, Greek st.
 Masey, Edward, Glebe rd.
 Mason, John, upholsterer, Glebe st.
 Matton, Oscar, Glebe rd.
 Maxwell, Mrs. C., *Glebe Hotel*, Glebe rd.
 Maxwell, William, dray pro., Francis st.
 May, James William, builder, Bay st.
 May, Mrs., Glebe st.
 Mayes, Charles, Watford cottage, Forest st.
 Mayne, H., Bishopthorpe Terrace, Glebe rd.

Meares, Alfred, Glebe rd.
 Meares, Rev. M. D., Derwent st.
 Meekin, William, bootmaker, Greek st.
 Mekin, Benjamin, butcher, Bay st.
 Melly, John, soap & candlemaker, Bay st.
 Melly, Michael, joiner, Francis st.
 Melville, John, quarryman, Pymont Br. rd.
 Middleton, William, engineer, Talford st.
 Milford, Geo. R., Com. for Affidavits, Elger st.
 Miller, Frederick, Derwent st.
 Miller, William, shipwright, Broughton st.
 Mitchell, Andrew, wheelwright, Cowper st.
 Mitchell, Alexander, Ross st.
 Mitchell, Charles, Campbell st.
 Mitchell, James, joiner, Francis st.
 Mockler, John, quarryman, Cowper st.
 Monaghan, James, watercarrier, Broughton st.
 Monahan, Thomas, Norton st.
 Moodie, Robert, Kayuga house, Pyr. Br. rd.
 Moore, James, Lodge st.
 Moore, Hy., hay & corn dealer, Parramatta st.
 Moore, Lewis, Brierbank, Pymont Bridge rd.
 Moran, Laurence, Glebe rd.
 Morey, Thomas, quarryman, Foss st.
 Morgan, John T., Thorpe cottage, Arundel ter.
 Morgan, Mrs. Margaret, Norton st.
 Morris, Stephen, cab proprietor, Ebenezer pl.
 Morrison, George, mason, Bay st.
 Morrison, William, storeman, Francis st.
 Mortley, William J., carpenter, Christy st.
 Morton, Mrs. J. W., draper, Glebe rd.
 Moss, Charles, carpenter, Derwent st.
 Muir, Robert, butcher, Franklyn place
 Mullins, Edward, painter, Mitchell st.
 Mullins, John, gardener, Foss st.
 Munn, William, bootmaker, Broughton st.
 Munro, George, St. John's rd.
 Munro, John, eating house, Parramatta st.
 Munro, Robert, bootmaker, Parramatta st.
 Munro, William, Denham st.
 Munro, William, carpenter, Sterling st.
 Murphy, Thomas, coachsmith, Grose st.
 Murphy, Simon, grocer, Norton st.
 Murray, James, carpenter, Lodge st.
 Murray, William, tailor, Denham st.
 Myers, John, bus proprietor, Grose st.

NAKKEN WILLIAM, quarryman, Elger st.
 Nearney, John, boat manufacturer, Glebe rd.
 Neate, Alfred, builder, Catherine st.
 Newlan, Mrs., St. John's rd.
 Newman, John, bricklayer, Glebe rd.
 Newman, William, draper, Derwent st.
 Nichols, Charles H., Glebe rd.
 Nichols, Mrs., ladies' school, Glebe rd.
 Nichols, Robert F., Glebe rd.
 Nicklas, William, mariner, Glebe st.
 Nixon, William, Derwent st.
 Noonan, John, painter, Cowper st.
 Norris, W. J., grocer, Lodge st.

OATES, EDWIN, Ross st.
 O'Brien, J., carcase butcher, Franklyn place
 O'Brien, Mrs. Mary, Broughton st.
 O'Connor, Richard, Maryville, Glebe rd.

O'Grady, Patrick, Bay st.
 O'Kernan, Emes, bootmaker, Mitchell st.
 Osborne, Francis, plasterer, Greek st.
 Oswald, Frederick, bootmaker, Francis st.

PADDLE, BENJAMIN, Glebe rd.
 Paget, Thomas, dealer, Greek st.
 Palmer, Frederick B., Glebe height, Glebe rd.
 Palmer, James H., Glebe rd.
 Palmer, Joseph, Pymont Bridge rd.
 Palmer, Mrs. Elizabeth, Cowper st.
 Palmer, Thomas, bus proprietor, Francis st.
 Parkes, —, Lodge st., Forest Lodge Estate
 Parle, James, *Omnibus Inn*, Parramatta st.
 Parsons, John, Greek st.
 Parsons, William, Pymont Bridge rd.
 Passan, Frederick, St. John's rd.
 Passan, Samuel C., bus proprietor, Glebe rd.
 Patterson, David, Christy st.
 Peate, Joseph, Parramatta rd., Old
 Pegg, J., painter, &c., Reeve's place, Glebe st.
 Pendrill, Rev. John, private school, Eglinton
 place, Glebe rd.
 Pennington, R., mason, Reeve's place, Glebe st.
 Penny, William, blacksmith, Cowper st.
 Pepper, Joseph, hawker, Francis st.
 Pepper, Robert, Broughton st.
 Petchell, Mrs. Mary, *University Hotel*, Par-
 ramatta rd.

Phelan, James, teacher, Lyndhurst college
 Phillips, Henry, dealer, Crown st.
 Phillips, J., Francis st.
 Phillips, Mrs. E., lodging house, Bay st.
 Pickersgill, Eli, Francis st.
 Pilcher, Charles, Hawkstone House, Glebe rd.
 Pinhey, William Townley, J.P., Glebe rd.
 Plant, Mrs. Matilda, Grose st.
 Platt, Charles, Greek st.
 Playfair, Henry, Mitchell st.
 Potter, Charles James, Derwent st.
 Powell, Eyre, engineer, Norton st.
 Powell, Herbert, mason, Greek st.
 Powell, John, Norton st.
 Powell, Thomas Eyre, collector, Francis st.
 Powell, Wm. H., saddler, Cowper & Elgen sts.
 Pratt, Walter, waterman, Ross st.
 Prendergast, Mrs. E., *Hibernian Hotel*, Glebe st.
 Pretty, Benjamin, Mitchell st.
 Pritchard, Mrs. Caroline, Bay st.
 Pritchard, William, Chandler, Close st.
 Proudlock, John, engineer, Mitchell st.
 PUBLIC SCHOOL, Derwent st.
 Pugsley, George, bus proprietor, Lodge st.
 Purcell, James, carpenter, Queen st.
 Purcell, James, Glebe st.
 Purcell, Patrick, Broughton st.
 Purss, Benjamin, *University Hotel*, Glebe rd.

QUEALY, MICHAEL, Greek st.
 Quirk, Rev. D., B.A., Lyndhurst College
 Quirk, Rev. J. N., L.L.D., Lyndhurst College

RACE, THOS. HENRY, bus proprietor, Glebe st.
 Radcliffe, James, Crown st.
 Radford, James, bus proprietor, Glebe rd.

RAGGED SCHOOL, Bay and Glebe sts.
 Ratcliff, Joseph, bootmaker, Mitchell st.
 Rea, Martin, dray proprietor, Greek st.
 Read, Mrs. Campbell st.
 Ready, Mrs. Jane, Derwent st.
 Redman, William, Parramatta rd., Old
 Redmond, Thomas, drayman, Broughton st.
 Redwood, Henry, engineer, Greek st.
 Reeves, Robert, builder, Glebe st.
 Regan, James, Francis st.
 Reid, Isaac, St. John's rd.
 Reid, James, dyer, St. John's rd.
 Reid, Robert C., carpenter & joiner, Glebe st.
 Reilly, John, Broughton st.
 Reilly, John, grocer, Cowper st.
 Reuss, Ferdinand, Pyrmont Bridge rd.
 Rice, John, ironmoulder, Cowper st.
 Rickards, William, Campbell st.
 Riedy, John, Glebe st.
 Riedy, Michael, dray proprietor, Glebe st.
 Riedy, Thomas, Close st.
 Rigby, Nathaniel, Glebe rd.
 Rigby, Thomas, greengrocer, Glebe st.
 Roach, Patrick, Broughton st.
 Roberts, Edward, grocer, Bay st.
 Roberts, John T., quarryman, Pyr. Bridge rd.
 Roberts, Mrs. Jeanette, Reeves pl., Glebe st.
 Robertson, James, Campbell st.
 Robey, Wm. Henry, contractor, St. John's rd.
 Robinson, Mrs. Jane, Ebenezer place, Glebe st.
 Robinson, Samuel, gardener, Glebe rd.
 Robinson, William, Parramatta rd.
 Rockwell, William, Elger st.
 Rogers, George, Mitchell st.
 Rogers, Sir George B., conveyancer, Grose st.
 Rosevear, Henry, quarryman, Campbell st.
 Rowe, Henry, mariner, Glebe st.
 Rowe, John, engineer, Glebe st.
 Ruffles, George, blacksmith, Francis st.
 Rushan, Mrs. Mary, Glebe st.
 Russell, Patrick, Glebe st.
 Rutter, Mrs. Charlotte, Ida terrace, Glebe rd.
 Ryall, Samuel, Greek st.
 Ryan, Michael, quarryman, Norton st.
 Ryan, Mrs. Ann, Francis st.
 Ryding, William R., Derwent st.

SAADYE, Mrs. F., Nanette cottage, Derwent st.
 Sadleir, William George, dealer, Francis st.
 Saliniere, Rev. E. M., Hereford st.
 Salman, Mark, bus proprietor, Close st.
 Samtleben, Louis, Francis st.
 Saunders, Joseph, Greek st.
 Scott, John, Cowper and Crown sts.
 Scott, Miss Jane, Glebe rd.
 Scott, Walter, Rosebank, Glebe rd.
 Scrutton, Mrs., Ladies' Seminary, Glebe rd.
 Scrutton, Robert, accountant, Glebe rd.
 Seamer, John H., Parramatta rd.
 Selby, John, builder, Glebe rd.
 Shannon, J., cab proprietor, Franklyn place
 Shearman, Mrs. H., Grose st.
 Sheehy, Michael, bus proprietor, Grose st.
 Sheldon, Jabez, Derwent st.
 Shute, —, Arundel terrace

Siddons, Thomas, tailor, Greek st.
 Sidey, Charles, Glebe rd.
 Silvester, James, Glebe rd.
 Silvester, Mrs., dressmaker, Glebe rd.
 Simpson, James, *Lady of the Lake*, Bay st.
 Simpson, James, sawyer, Sterling st.
 Simpson, John, Mitchell st.
 Simpson, Robert, Mitchell st.
 Simpson, William, Mitchell st.
 Sindon, Thomas Henry, Glebe rd.
 Skelton, John, master mariner, Bay st.
 Slade, Mrs. Fanny, Christy st.
 Sloman, William, teacher, Glebe rd.
 Smart, Albert, brass finisher, Greek st.
 Smith, Alfred, drayman, Francis st.
 Smith, Edward, Mitchell st.
 Smith, G. E., Pyrmont Bridge rd.
 Smith, James T., builder, Norton st.
 Smith, John, builder, St. John's rd.
 Smith, John, cab proprietor, Glebe rd.
 Smith, John F., grocer, Francis st.
 Smith, Matthew, Forest st.
 Smith, Mrs. Mary Ann, confectioner, Glebe rd.
 Smith, Rev. Thomas, Arundel terrace
 Smith, R., bus proprietor, Franklyn place
 Smith, Thomas, Close st.
 Smith, Thomas, carpenter, Talford st.
 Smith, Thomas, builder, Glebe st.
 Smith, Wm., carpenter and joiner, Norton st.
 Southernwood, J., cab proprietor, Derwent st.
 Spalding, J., Lodge st.
 Spence, George, carpenter, Derwent st.
 Spofforth, Edward, Derwent st.
 Spooner, James V., Glebe rd.
 Spooner, Robert, cab proprietor, Francis st.
 Sprod, Mrs. Emma, dressmaker, Glebe rd.
 Stacey, John, Close st.
 Stapleton, William, Forest Lodge Estate
 Steel, George, carpenter, Cowper st.
 Steel, James, carpenter, Glebe st.
 Steel, T., carpenter, Toxteth Park, Glebe rd.
 Stevens, Robert, dealer, Sterling st.
 Stewart, William, draper, St. John's rd.
 St. John's Church, Denham st.
 St. John's School, Denham st.
 Stokes, T., bus proprietor, Franklyn place
 Stoneman, Frederick, painter, Elger st.
 Stratton, William, grocer, Norton st.
 Street, Mrs. Mary, Glebe rd.
 Stretton, William, tailor, Bay st.
 Summerfield, Isaac, Grose st.
 Surman, Alfred, bootmaker, Parramatta st.
 Sweet, Charles, ironmonger, Parramatta st.
 Symons, Lionel P., Parramatta rd., Old

TABER, SYDNEY, Forest st.
 Tankard, —, butcher, Greek st.
 Taylor, George, dray proprietor, Norton st.
 Taylor, J., mariner, Mitchell ter., Norton st.
 Taylor, John, carpenter, St. John's rd.
 Taylor, Thomas, ropemaker, Catherine st.
 Tester, John, harness maker, Broughton st.
 Thomas, George, currier, Franklyn place
 Thompson, John, blacksmith, Forest st.
 Thompson, John, blacksmith, Greek st.

Thompson, Mrs. Mary, Greek st.
 Thomson, Dr. A. M., Glebe rd.
 Thornley, Ambrose, builder, Arundel terrace
 Thursby, Henry R., builder, Derwent cottage
 Tierney, John, tallow chandler, Grose st.
 Tilson, Robert, quarryman, Greek st.
 Timson, Henry, Forest st.
 Tindale, John, Derwent st.
 Tinsley, Edward, St. John's rd.
 Tobin, Mrs., Bay st.
 Towers, Joseph, grocer, Greek st.
 Trebel, William, Franklyn place
 Truscott, James, ironmonger, Glebe rd.
 Tucker, John, tailor, Glebe rd.
 Tucker, John G., butcher, St. John's rd.
 Tucker, Mrs. Elizabeth, Queen st.
 Tucker, William, builder, Queen st.
 Turner, George, butcher, Pyrmont Bridge rd.
 Turner, Miss Elizabeth, dressmaker, Glebe st.
 Tweeddale, James, Norton st.
 Twemlow, Charles, watchmaker, Derwent st.
 Tylee, William, painter, Glebe st.

VAUGHAN, WILLIAM R., builder, Derwent st.
 Veness, William, mason, Denham st.
 Vickers and Cooke, coach builders Francis st.
 Vickers, Henry, Francis st.

WAIT, HENRY, butcher, Grose st.
 Wait, Robert, butcher, Francis st.
 Walford, Wm., engineer, Parramatta rd.,
 Old
 Walker, A., carpenter, Mitchell ter., Norton st.
 Walker, James, boilermaker, Glebe st.
 Walker, Joseph, carpenter, Glebe st.
 Walker, Thomas, boilermaker, Glebe rd.
 Walker, William, corn dealer, Forest st.
 Wannell, Faithful, wheelwright, Forest st.
 Ward, Daniel Thomas, carpenter, Grose st.
 Ward, J., cab proprietor, Parramatta st.
 Ward, James, Greek st.
 Warden, John R., grocer, Glebe rd.
 Warr, Alfred, gardener, Close st.
 Warr, Thomas, wheelwright, Parramatta rd.
 Waterman, William H., dealer, Glebe st.
 Watham, Mrs. Ann, Francis st.
 Watson, George, baker, Francis st.
 Watson, Thomas, tailor, Bay st.
 Watson, T. B., Hereford st.
 Watts, John, van proprietor, Cowper st.
 Webb, James, plasterer, Glebe st.
 Webb, Thomas, Glebe rd.
 Weekes, J., St. John's terrace, St. John's rd.
 Weekes, Nicholas, Arundel terrace
 Weir, David, Derwent st.
 Wellbank, Isaac, St. John's ter., St. John's rd.

Wells, Frederick Wm., miner, St. John's rd.
 Wells, George, St. John's rd.
 Wells, George J., plasterer, St. John's rd.
 Wells, Mrs., Franklyn place
 Welsh, Edward, Pyrmont Bridge rd.
 Welsh, William, Glebe st.
 Werry, John W., cooper, Francis st.
 WESLEYAN CHURCH, Glebe rd.
 WESLEYAN SCHOOL, Francis st.
 West, Thomas, St. John's ter., St. John's rd.
 Westman, Alexander, mason, Forest st.
 Westman, Richard, mason, Grose st.
 Whiffen, George, bootmaker, Parramatta st.
 White, James, surgeon, 3, Hopeter., Glebe rd.
 White, Misses, ladies' school, Glebe rd.
 White, Walter, mason, Glebe rd.
 White, William, brass finisher, Greek st.
 Whitefield, P. B., Glebe rd.
 Whittle, John, carpenter and joiner, Glebe st.
 Whitworth, William, carpenter, Glebe st.
 Wiggins, William, locksmith, Mitchell st.
 Wilcocks, George Henry, Francis st.
 Wilday, Mrs. Sarah, Francis st.
 Wildon, Thomas, butcher, Grose st.
 Wiley, Mrs., midwife, Bay st.
 Wilkins, Asaph, Derwent st.
 Wilkins, William, gardener, Mitchell st.
 Williams, G., ironmonger, Parramatta st.
 Williams, G., Mitchell terrace, Norton st.
 Williams, George, quarryman, Queen st.
 Williams, H., quarryman, Pyrmont Bridge rd.
 Williams, John, collar maker, Parramatta st.
 Williams, Mrs. Mary, Derwent st.
 Williams, Phillip C., builder, Glebe rd.
 Williams, Silvanus, Greek st.
 Williamson, James, wheelwright, Francis st.
 Wilson, Edward, blacksmith, Derwent st.
 Wilson, Henry, butcher, Mitchell st.
 Wilson, William, joiner, Derwent st.
 Wingate, Martin, baker, Mitchell st.
 Winham, George, Glebe st.
 Withington, William, bootmaker, Francis st.
 Wood, John William, Hereford st.
 Wood, Mrs. Georgiana, Norton st.
 Woodford, Francis, carpenter, Bay st.
 Woodford, John, Ross st.
 Woodford, William, carpenter, Bay st.
 Woods, George, butcher, Elger st.
 Woolnough, Rev. George, Glebe rd.
 Wray, William, Glebe rd.
 Wright, John, Cowper st.
 Wynn, John, Close st.

YORK, JAMES, Pyrmont Bridge rd.
 Young, Henry, painter, Campbell st.
 Young, Joshua R., Glebe rd.

MANLY BEACH, OR NEW BRIGHTON.

ANDERSON, ALEXANDER, Tower Hill
Alderton, G., limeburner, Middle Harbor

BADNINGTON, EDWARD, Whistler st.
Bagnell, William, carpenter, Corso
Baskham, Thomas, Whistler st.
Barnard, John V., Fairlight
Baxter, Mrs. L., ladies' school, Whistler st.
Beger, William, Raglan st.
Bennett, S., farmer, Pittwater rd.
Bennett, Samuel, Esplanade
Black, Mrs. E., Pacific st.
Brady, Edward, farmer, Middle Harbor
Buttrey, John Armitage, Tower cottage

CARROLL, J., Spring Cove
Collins, John, farmer, Pittwater rd.
Collins, Thomas, Pittwater rd.
CONGREGATIONAL CHURCH, Whistler st.
Cozens, James C., Corso

DORAN, CHARLES, *New Steyne Hotel*, Corso
Downey, James, Lagoon

EDENS, THOMAS
Ellery, Peter, Middle Harbor
Emanuel, Moses, Pacific st.
Evans, George, gardener, Middle Harbor

Fox, GEORGE, baker and grocer, Corso
Fox, John, grocer (Post office), Corso
Frazer, David, stonemason, Eastern st.

GOULD, JOHN, Raglan st.
Grant, Robert, engineer, Eastern st.
Gray, John, eating house, Esplanade
Gurney, Rev. George, B.A., Corso

HARRISON, Mrs. E., Brighton Baths, Esplanade
Hayes, Charles H., Ellestra, Corso
Hayes, Elisha, Ellestra, Corso
Heaton, James, waterman, North Harbor
Horner, Mary, *Clarendon Hotel*, Pacific st.
Hutton, James, master mariner, Corso
Hutton, William, master mariner, Corso

JENKINS, Mrs. E., Pittwater rd.
Johnson, William, butcher, Whistler st.

KILMINSTER, GEORGE, broker, Pacific st.

LAMBOURNE, William, *Steyne Family Hotel*,
Corso
Leicester, C., boarding house, Fairy Bower

M'CARTHY, REV. T., Tower hill
Mackenzie, Mark, tailor, Esplanade
Marshall, Henry, butcher, Corso
Mildwater, Robert, carpenter, Pittwater rd.
Mildwater, William, grocer, Whistler st.
Miles, Henry, boardinghouse, Lagoon
Miles, Thomas, Pittwater rd.
Mills, George, bootmaker, Corso
Moore, Isaac, farmer, Middle Harbor
Morris, Frederick, gardener, Lagoon
Morrison, Edward, carpenter, Whistler st.
Murray, William, painter, Esplanade

PARKER, WILLIAM, farmer, Pittwater rd.
Piper, James, Pittwater rd.
Ponton, J., Pittwater rd., Old
Ponton, John G., Whistler st.
PUBLIC SCHOOL, Whistler st.

RANKIN, Mrs. THOMAS, Fortescue terrace
Redman, James, Pittwater rd.
Rofe, W. H., Lagoon
Russell, Adam, grocer, Corso

SAVAGE, THOMAS, dairyman, Corso
Shavers, Henry
Sharp, J. C., *Pier Hotel*, Esplanade
Skinner, Benjamin, boatman, Esplanade
Sly, Charles, boatman, Sunnyside
Sly, George, Quarantine ground
Sly, George, junr., shoemaker
Smith, George, Undercliffe
Smith, John T., boardinghouse, Esplanade
Smith, Joseph, dairyman
Smith, Mrs. Charles, Undercliffe
Smithers, Alfred
Smithers, John B., J.P., Tower hill
ST. MATHEW'S CHURCH, Corso

TAYLOR, CHARLES LANE, Carlton st.
Taylor, David, stonemason, Denison st.
Thompson, John, teacher, Whistler st.
Tobin, James, dairyman, Pittwater rd., Old

WAKELAND, WILLIAM, Pittwater rd., Old
Warrington, George, Pacific st.

Den

DIRECTORY.

Ker

189

Watson, Mrs. Mary, Fountain st.
Whaley, Daniel, North Harbor
Wheelan, Edward, Carlton st.
Wheeler, James, farmer, Lagoon

Wilson, John
Wilson, Thomas, farmer, Pittwater rd.
Woods, John, Eastern st.
Wright, Henry John

MARRICKVILLE,

INCLUDING NORWOOD, SOUTH KINGSTON AND STANMORE.

ALLERTON, ALEXANDER, Wemyss st., Stanmore
Amner, William, Emily st., Stanmore
Andrews, Mrs., fancy worker, Liberty st.,
South Kingston
Andrews, William, Liberty st., South Kingston
Armitage, George James, Norwood
Arscott, Robert, carter, Victoria rd., Mkville.
Asmus, F., carpenter, Warren rd., Mkville.

BAILEY, RICHARD, shoemaker, Norwood
Barratt, J., shoemaker, Addison rd., Mkville.
Beer, John, market gardener, Marrickville
Beer, William, Illawarra rd., Marrickville
Bennett, J., builder, South Kingston
Bentley, James, Victoria rd., Mkville.
Berthon, Edward, Marrickville rd.
Blake, William, Cook's River rd., New
Blanchard, Mark, Stanmore rd.
Bloomfield, R., brickmaker, Chapel st., Mkville.
Braddock, G., carpenter, Cowper st., Mkville.
Bryant, T., Cook's River rd., New, Mkville.

CARTWRIGHT, JAMES, Chapel st., Marrickville
Chambers, T. Ritchie, Emily st., Marrickville
Chapman, J. M., Norwood
Chivers, F., carpenter, Emily st., Stanmore
Chivers, Francis, junr., wheelwright, Emily
st., Stanmore
Clapin, A. P., Marrickville rd.
Clarke, J. J., teacher, Illawarra rd., Mkville.
Cole, George, gardener, Victoria rd., Mkville.
Cole, James, Victoria rd., Marrickville
Cook, Samuel, Frankfort villa, Marrickville
Cornish, John, accountant, South Kingston
Crocker, Mrs. Mary, Wemyss st., Stanmore
Crocker, N. J., Eton cottage, Stanmore rd.
Croft, Herbert, Wemyss st., Stanmore
Crosby, R. S., Meek's rd., Marrickville
Curtis, Edward, Addison rd., Norwood

DAVIS, WM., grocer, Harrington st., Stanmore
Daves, Philip, Harrington st., Stanmore
Day, W. E., Stanmore rd.
De Bean, C., saddler, Wemyss st., Stanmore
De Boos, C., reporter, Middle st., Mkville.
De Boos, Henry, Wemyss st., Stanmore
Denning, Mrs., Norwood

Despointes, Madame, Illawarra rd., Mkville.
Dodds, James, Trafalgar ter., South Kingston
Drinkwater and Stephens, iron bedstead
makers, Cowper st., Marrickville

EAGLE, GEO., bricklayer, Victoria rd., Mkville.

FAIRBAIRN, J., post office, Addison rd., Mkville.
Farch, Charles James, Emily st., Stanmore
Fells, E. F., Dresden cottage, South Kingston
Fletcher, John, South Kingston
Fooks, George, Middle st., Marrickville
Fox, W. O., tailor, Wemyss st., Stanmore

GARDENER, —, South Kingston
Garner, Wm., market gardener, Mkville. rd.
Garretty, —, bricklayer, Enmore rd., Stanmore
Gearing, Henry, Emily st., Stanmore
George, William, Illawarra rd., Marrickville
Graham's NURSERY, Mkville. rd., Marrickville
Grant, James, Fotheringham st., Stanmore
Grant, Mrs., Fotheringham st., Stanmore

HALLIGAN, GERALD, Meek's rd., Marrickville
Handley, Jabez, Addison rd., Marrickville.
Harris, Job, Stanmore rd.
Harris, Miss, dressmaker, Stanmore rd.
Harris, William, Chapel st., Marrickville
Hawksley, E. J., Illawarra rd., Mkville.
Hewett, G. A., collector, Sydenham rd. Mkville.
Hitchcock, Robert, Enmore rd., Stanmore
Hodges, Henry, Addison rd., Marrickville
Holt, F. G. E., The Warren, Marrickville
Horning, John W., accountant, Norwood
Hyfield, William, Marrickville

JOHNSTON, JASON, Stanmore rd.
Johnson, Samuel, Ebenezer cottage, Norwood
Jolly, William, South Kingston
Jones, Charles, Norwood
Jones, Henry, grocer, Stanmore rd.
Jones, John Russell, Norwood
Jones, Mrs., Norwood
Jones, William, Enmore rd.

KERRY, WILLIAM, Norwood

LANE, JOHN, Unwin's Bridge rd., Marrickville
 Lane, Mrs., Unwin's Bridge rd., Marrickville
 Lankester, John D., Stanmore rd.
 Levy, John, bus proprietor, Enmore rd.
 Little, James, Norwood
 Lloyd, T., dairyman, Addison rd., Marrickville
 Lofts, Stephen, grocer, Addison rd., Mkville.

M'CALL, DAVID, Norwood
 M'Gee, Thomas, market gardener, Mkville. rd.
 M'Minn, A., dairyman, Edgware rd., Mkville.
 M'Shane, James, Sydenham rd., Marrickville
 MARRICKVILLE COUNCIL CHAMBERS, Addison rd.
 MARRICKVILLE PUBLIC SCHOOL, Chapel st.
 Marsh, Philip, Stanmore, rd.
 Marshall, John, Stanmore Hotel, Norwood
 Marshall, Richard, market gardener, Middle st.
 Martin, A. B., dairyman, Enmore rd. Mkville.
 Martin, William, Tupper st., Stanmore
 Meek, James, market gardener, Meek's rd.
 Meek, J. junr., market gardener, Meek's rd.
 Miller, Rev. W., Harrington st., Stanmore
 Mills, Joseph, Cook's River rd., New, Norwood
 Moncur, Thomas, gardener, Cook's River rd.
 Montgomery, James, Cook's River rd., New
 Morrice, John, Norwood
 Morgan, Leopold, Tupper st., Stanmore
 Mosely, William, Victoria rd., Marrickville
 Moyes, Charles, market gardener, Warren rd.
 Mullen, George, Avoca house, Norwood

NEVILLE, JOHN, Addison rd., Marrickville
 Newman, Thomas William, Stanmore rd.

OWEN, SAMUEL, Solander view, Norwood

PALING, W. H., Merton lodge, Stanmore rd.
 Payten, Samuel, Illawarra rd., Marrickville
 Perry, Josiah, Stanmore rd.
 Pfoeffler, Robert, Marrickville rd., Marrickville
 Pile, George, jun., Norwood
 Pilgrim, James, dealer, Sydenham rd.
 Pollock, Thos., market gardener, Petersham rd.
 Ponder, Isaac, accountant, Stanmore
 Porter, John, wood carter, Marrickville
 Prowles, Amos, Illawarra rd., Marrickville

RADFORD, GEORGE, Norwood, Marrickville
 Rawson, Obediah Wm., Norwood
 Reid, Thomas, South Kingston

Rendall, Mrs., Norwood
 Richardson, R. P., Woodside, South Kingston
 Robertson, Henry, architect, Wemyss st.

Schwobel, Adam, stonemason, Marrickville rd.
 Scott, Charles, clerk, Cook's River rd., New
 Scott, Thos., clerk, Fotheringham st., Stanmore
 Shortis, W., brickmaker, Cook's River rd. New
 Shoultz, W., stonemason, Victoria rd., Mkville.
 Sims, Mrs., Cowper st., Marrickville
 Smedley, Charles, Chapel st., Marrickville
 Smidmore, Mrs., Unwin's Bridge rd., Mkville.
 Smith, T., dairyman, Canterbury rd., Norwood
 Sparkes, Thomas G., Wemyss st., Stanmore
 Stead, Ed. C., painter, Alma lane, Stanmore
 Stead, R. C., Harrington st., Stanmore
 Stephen, Frank, Weymss st., Stanmore
 Stephens, Wm., farrier, Cowper st., Mkville.
 St. Julian, Charles, Illawarra rd., Mkville.
 Sullivan, Thomas, Norwood
 Sutton, Henry, station master, Norwood

TALLOH, —, Harrington st., Stanmore
 Taylor, Patrick, dairyman, Addison rd.
 Teegee, T. H., market gardener, Mkville. rd.
 Thompson, D., dairy, Illawarra rd., Mkville.
 Thomson, William, Sebastopol st., Stanmore
 Trengrouse, Nicholas, Stanmore rd., Stanmore
 Turner, William J., Alma lane, Stanmore
 Turner, Wm., jun., carpenter, Stanmore

UNWIN, GEORGE, Stanmore rd.

VANSTONE, S., carpenter, Emily st., Stanmore

WALLACE, WILLIAM, builder, Norwood
 Way, Richard H., Unwin's Bridge rd., Mkville.
 Wedlock, James, Victoria rd., Marrickville
 Wells, John, Emily st., Stanmore
 West, James, Norwood
 Welsh, Wm., Cook's River rd., New, Mkville.
 Wheeler, William, Norwood
 Whitfield, Edwin, teacher, Stanmore rd.
 Williams, Allen, Stanmore rd.
 Williams, D., Whitemetal quarry, Wardell's rd.
 Window, C., dairyman, Wemyss st., Stanmore
 Wood, Arthur, Chapel st., Marrickville

YABSLEY, BENJAMIN, Petersham rd., Mkville.
 Young, William, Norwood

Robertson

NEWTOWN.

STREET KEY.

Ailsbury st., from Missenden rd. to Elizabeth st.

Albemarle st., from Australia st. to Horbury terrace

Albert st., from Horbury terrace to Trade st.
 Australia st., from Newtown rd. to Bishops-
 gate st.

Baltic st., from Horbury terrace to Trade st.
 Bedford st., from Newtown rd., to Railway
 station

Bishopsgate st., from Australia st. to Oxford st.
 Bligh st., from Missenden rd. to Newtown rd.
 Brick st., from Camperdn. rd. to O'Connell st.
 Bucknell st., from Newtown rd. to Wilson st.

Camden st., from Newtown rd. to Edgware rd.
 Campbell st., from O'Connell st., to Boundary
 Camperdown rd., from Newtn rd. to Tuting st.
 Cavendish st., from Enmore rd. to Liberty st.
 Charles st., from Camperdown rd. to Austra-
 lia st.

Denison st., from Bedford st. to Bishopsgate st.

Edgware rd., from Harrow rd. to May st.
 Egan st., from Newtown rd. to Raper's fence
 Eliza st., from Newtown rd. to Charles st.
 Elizabeth st., from Newtown rd. to Bligh st.
 Enmore rd., from Newtown rd. to Juliet st.
 Erskineville lane, from Newtown rd. to Boun-
 dary

Fitzroy st., from Newtown rd. to Wilson st.
 Forbes st., from Toll bar to Wilson st.
 Francis st., from Newtown rd. to Harrow rd.

Holt st., from Newtown rd. to Station st.
 Horbury terrace, from Bedford st. to Boundary
 Hordern st., from Newtown rd. to Bligh st.

James st., off Harrow rd.
 Juliet st., from Newtown rd. to Harrow rd.

ANIGAIL, JAMES, grocer, Albemarle st.
 Able, John, carpenter, O'Connell st.
 Adams and Webber, Newtown rd.
 Adams, Edward, Egan st.

Lennox st., from Australia st. to Oxford st.
 Longdown st., from O'Connell st. to Boundary
 Lord st., from Newtown rd. to Edgware rd.

Maria st., from Newtown rd. to Edgware rd.
 Mary st., from Newtown rd. to Charles st.
 May st., from Newtown rd. to Edgware rd.
 Mechanic st., from Camperdown rd. to Egan st.
 Missenden rd., from Newtown rd. to Bligh st.

Nelson st., from Newtown rd. to Bligh st.
 Newtown rd., from Toll bar to Boundary
 Newtown st., from Newtown rd. to Union st.

O'Connell st., from Newtown rd. to Boundary
 Oxford st., from Horbury ter. to Bishopsgate st.

Prospect st., from Camperdown rd. to O'Con-
 nell st.

Regent st., from Bedford st., to Bishopsgate st.
 Richard st., from Missenden rd. to Elizabeth
 st.

Rockford st., from Newtown rd. to Boundary

Sarah st., from Harrow rd. to Simmonds st.
 Short st., from Newtown rd. to Union st.
 Simmonds st., from Enmore rd. to Sarah st.
 Stanmore rd., from Enmore rd. to Liberty st.
 Station st., from Newtown rd. to Lennox st.
 St. Mary st., from Trade st. to Bishopsgate st.
 Susan st., from Longdown st. to Boundary

Tuting st., from Australia st. to Camperdown
 rd.
 Union st., from Enmore rd. to Holt st.

Wellington st., from Bedford st. to Bishops-
 gate st.

Well st., from Newtown rd. to Edgware rd.
 Wilson st., from Newtown rd. to Forbes st.

Adams, G. R., Wilson st.
 Adams, John, dealer, O'Connell st.
 Adams, W. C., mason, Camperdown rd.
 Albery, Mark, Randall cottage, Enmore rd.

Albon, Richard, grocer, Albemarle st.
 Allen, M., Camden terrace, Newtown rd.
 Allen, J., registry office, Newtown rd.
 Allen, Thomas, horsedealer, Campbell st.
 Andrews, G. bootmaker, Newtown rd.
 Anderson, Frederick, carpenter, Denison st.
 Anderson, James, *Terminus Inn*, Enmore rd.
 Anderson, William, painter, Campbell st.
 Andrew, J., earthenware store, Newtown rd.
 Andrews, Edwin, mason, Hordern st.
 Andrews, J. R. & son, masons, Camperdown rd.
 Andrews, T., coach painter, Albemarle st.
 Annesley, David, Enmore rd.
 Apperton, Robert, draper, Eliza st.
 Arnold, Edward, grocer, Egan st.
 Arundell, George, carpenter, Camden st.
 Aspinall, John, Oxford st.
 Ashton, John, Campbell st.
 Ashton, Joseph, brickmaker, Maria st.
 Ashlingdon, James, Wellington st.
 Astalos, J., hairdresser, Newtown rd.
 Atkins, Robert, clerk, Susan st.
 Attwood, George, Newtown rd.
 Attwood, William, Newtown rd.
 Austin, Henry, Newtown rd.

BAILEY, W., builder, Enmore rd.
 Baldick, James, blacksmith, Albemarle st.
 Baldick, S., timber merchant, Newtown rd.
 Baldick, William, sexton, Camperdown rd.
 Balf, Mrs. Amelia, Wellington st.
 Balmer, G., *Botany View Hotel*, Newtown rd.
 Banks, R. N., council clerk, Newtown rd.
 Barden, Edward, butcher, Newtown rd.
 Barff, Mrs. Amelia, Enmore rd.
 Barker, Caleb, John st.
 Barker, George, Newtown rd.
 Barker, John, Camden st.
 Barrell, R., hay and corn dealer, Newtown rd.
 Baskett, John, painter, Newtown rd.
 Bastable, Arthur, pattern maker, Denison st.
 Bateman, George, Camperdown rd.
 Bates, Mrs., Denison st.
 Bath, Mrs. Mary, Enmore rd.
 Bayley, William H., teacher, O'Connell st.
 Bayliss, Edward E., St. Mary's st.
 Beames, Mrs., Station st.
 Beckett, Thomas, Francis st.
 Bedford, David, Missenden rd.
 Beehag, William, draper, Newtown rd.
 Beer, William, Station st.
 Beer, John, bootmaker, Regent st.
 Bennett, Charles, Missenden rd.
 Bennett, James, Wilson st.
 Bennett, Samuel, Rosebank, Wilson st.
 Berlin, Henry, brickmaker, Lord st.
 Beiler, W., grocer and coal yard, Newtown rd.
 Biggs, J., boot and shoe maker, Newtown rd.
 Blackstone, Joseph, Wilson st.
 Blake, H., plumber and glazier, Regent st.
 Blamey, T., soap maker, &c., Campbell st.
 Blanch, H. M., Orimbah terrace, Newtown rd.
 Bloxsome, Mrs. M., dressmaker, Prospect st.
 Bolger, T. H., Registrar Canterbury District, Albemarle st.

Boston, Thomas, watchmaker, Newtown rd.
 Bott, Edwin, wheelwright, Hordern st.
 Bourne, Frederick, carpenter, Regent st.
 Bowers, John, dealer, Egan st.
 Boyd, James, Lord st.
 Bracken, Joseph, stonemason, Albermarle st.
 Bradley, James, Station st.
 Braga, Mrs., Station st.
 Bramwell, John, Bedford st.
 Breeze, John, Enmore rd.
 Breillat, Thomas C., J.P., Thurnley House, Enmore rd.
 Bridger, James, painter, Newtown rd.
 Briggs, Frederick, Oxford st.
 Broadley, J., blacksmith, Newtown rd.
 Broadley, Joshua, Hordern st.
 Brooks, John W., Australia st.
 Brown, George, Oxford st.
 Brown, John K., Prospect st.
 Brown, —, Camden st.
 Brown, Mrs. Elizabeth, Missenden rd.
 Brown, Stephen C., M.L.A., Leichhardt lodge, Newtown rd.
 Brown, William, fishmonger, Newtown rd.
 Bryant, John, tailor, Wilson st.
 Bryant, Mary, Campbell st.
 Bryant, Mrs., Wellington st.
 Buckley, Joseph, Lennox st.
 Bucknell, Frank, Campbell st.
 Bucknell, Mrs. Martha, Wilson st.
 Budd, John, Wellington st.
 Bunway, Susan, dressmaker, Newtown rd.
 Burgess, Theodore, Regent st.
 Burt, —, Carrington villa, Erskineville lane
 Busher, Thomas, butcher, Denison st.
 Butcher, John, shoemaker, Newtown rd.
 Butler, Henry, wheelwright, Denison st.
 Byers, Robert, surgeon, Australia st.
 Byrne, John, bus proprietor, Campbell st.

CALCOTT, MRS., Wellington st.
 Caldwell John, dairyman, Denison st.
 CAMDEN COLLEGE, Newtown rd.
 Campbell William, Oxford st.
 Cannell, Jeremiah, cabinetmaker, Newtn. rd.
 Carlton, Miss, dressmaker, Newtown rd.
 Chappel, Henry, brickmaker, May st.
 Chard, John, Baltic st.
 Chislett, Stephen, grocer, Newtown rd.
 Christmas, Robert, wood turner, Newtown rd.
 Clapperson, S., *Shakespeare Hotel*, Newtn. rd.
 Clarke, George, clerk, Maria st.
 Clarke, Joseph, engineer, Australia st.
 Clarke, Thomas, Prospect st.
 Clarkson, William, bootmaker, Prospect st.
 Clinton, Mary, Richard st.
 Cole, Jabez, grocer, Enmore rd.
 Collie, Rev. William, Denison st.
 Collier, Mrs. Ann, Newtown rd.
 Collins, John, carpenter, Denison st.
 COMMERCIAL BANK, Branch, Newtown rd.
 Condren, Mrs. Rose, Egan st.
 CONGREGATIONAL CHURCH, Newtown rd.
 Conley, James, *Kingslon Lodge Hotel*, Australia st.

Connolly, James, Newtown rd.
 Connor, George, bootmaker, Egan st.
 Cook, Henry, bootmaker, Oxford st.
 Cook, William, woolwasher, Erskineville lane
 Coombes, William, Regent st.
 Cooper, Frederick, parcel delivery, Regent st.
 Cooper, Thomas, Denison st.
 Corkhill, R. B., Newtown rd.
 Cotter, John Henry, butcher, Mechanic st.
 Couch, John, Regent st.
 Cousins, Richard, Enmore rd.
 Coveny, Richard, Wellington st.
 Cowan, Richard, Missenden rd.
 Craig, James, Regent st.
 Crane, Charles, shoemaker, Hordern st.
 Crane, William, Missenden rd.
 Cransstone, James, carpenter, Denison st.
 Croft, William, carpenter, O'Connell st.
 Crook, Charles, carpenter, Camden st.
 Crook, George Charles, Stanmore rd.
 Croudace, Charlotte, draper, Newtown rd.
 Curtis, William, builder, Hordern st.

DADSWELL, THOMAS O., Wellington st.
 Dalfers, Mrs. M., Rose cottage, Regent st.
 Davies, Charles, carpenter, Oxford st.
 Davies, Charles F., Egan st.
 Davies, Miss, dressmaker, Lennox st.
 Davies, Mrs., Wellington st.
 Davis, Alfred, carcass butcher, Campdn. rd.
 Davis, George, butcher, Newtown rd.
 Davis, Joseph, butcher, Newtown rd.
 Dawes, Caleb, brickmaker, Newtown rd.
 Dawes, Nathan, brickmaker, May st.
 Day, George, mason, Albemarle st.
 Day, Isaac, Wellington st.
 Day, William, Regent st.
 Day, Thomas, Wellington st.
 Dean, Edward, Denison st.
 Dickson, Mrs. Barnes, Holmwood, Newtn. rd.
 Dingwall, William, mason, Hordern st.
 Dolman, William, Camden st.
 Donnthorn, Miss, Newtown rd.
 Donohoe, T. J., baker, Newtown rd.
 Douglass, Orr, Australia st.
 Dransfield, Richard, Newtown rd.
 Drynan, Mrs. Mary, Campbell st.
 Dubber, Edward, butcher, Denison st.
 Duggan, Michael, Nelson st.
 Dunlop, Robert, Wilson st.
 Dunn, Henry, Bedford st.
 Dunnnett, William, baker, Camden st.
 Dymock, Thomas, baker, O'Connell st.

EARL, John, shoemaker, Newtown rd.
 Earle, GEORGE, dealer, Hordern st.
 EBENEZER (Primitive Methodist) CHAPEL, Australia st.
 Edwards, Cornelius F., Wilson st.
 Eldershaw, Thomas B., Campbell st.
 Elstob, Robert, wheelwright, Regent st.
 Emery, Richard, shoemaker, Denison st.
 ENMORE PATENT TILE COMPANY, Enmore
 Evans, Mrs. E., Baltic st.
 Evans, John, Australia st.

Evers, Laurence, grocer, Camden st.
 FALCONER, M. W., station master, railway station
 Fallick, Alfred, Albert st.
 Fallick, W. C., ironmonger, Newtown rd.
 Farley, James, policeman, Francis st.
 Farnsworth, A. W., Elizabeth st.
 Farris, Christopher, Newtown rd.
 Felton, Mrs. Louisa, Campbell st.
 Fernside, Edwin, surveyor, Francis st.
 Fielding, Edward, grocer, Australia st.
 Fivier, Thomas, Camden terrace, Newtown rd.
 Flaherty, John, police station, Newtown rd.
 Flemming, William, Oxford st.
 Foldi, N., Manager Enmore Patent Tile Company, Enmore
 Ford, Edward, tailor, Regent st.
 Fort, William, tailor, Regent st.
 Furlonger, J. H., cabinetmaker and undertaker, Newtown rd.

GATTON, THOMAS, O'Connell st.
 Galvin, Thomas, Hordern st.
 Garaval, Rev. Joseph, Erskineville lane
 Gardner, William, Wellington st.
 Gardner, Wm. B., fancy shop, Albemarle st.
 Garratt, Robert, Wilson st.
 Garratt, Miss, ladies' school, Wilson st.
 Garwell, William, *Newtown Inn*, Newtown rd.
 Gibbons, Martin, contractor, Australia st.
 Gibbs, Mrs. W., Camden cottage, Newtown rd.
 Gilbert, Mrs. C., ladies' school, Stanmore rd.
 Gill, Thomas, Camden terrace, Newtown rd.
 Gilmore, Robert C., stonemason, Denison st.
 Givins, John, bus proprietor, Australia st.
 Glissan, James, surgeon, Newtown rd.
 Goldsmith, James, draper, Newtown rd.
 Goodin, William, bus proprietor, Newtown rd.
 Goodin, W., *Daniel Lambert Inn*, Newtown rd.
 Goodsell, John, brickmaker, Newtown rd.
 Goodser, Henry, brickmaker, May st.
 Goodser, John, blacksmith, Newtown rd.
 Goodser, T. cabinetmaker, Albert st.
 Gould, Charles, school, Newtown rd.
 Gower, Isaac, Oxford st.
 Grace, W., builder, Juliet st.
 Graham, G. W., Bucknell st.
 Grant, James, Wellington st.
 Grant, Thomas, dealer, Susan st.
 Gray, John, gingerbeer maker, Newtown rd.
 Green, George, baker, Newtown rd.
 Gregory, Alfred, Newtown rd.
 Grimshaw, J., Kent cottage, Wellington st.
 Guy, Andrew, baker, Newtown rd.
 Guy, Mrs. Eleanor, milliner, Newtown rd.
 Gynlay, Mrs. A. G., Enmore rd.

HADDOCK, JOHN, butcher, Union, st.
 Hadsley, Mrs. F., school, Newtown rd.
 Hambling, John, grocer, Newtown rd.
 Hamilton, John, Regent st.
 Hamilton, Mrs. Jane, Hordern st.
 Hanley, J., boot and shoemaker, Newtown rd.
 Hanks, J. G., grocer, Newtown rd.

Hardacre, Benjamin, builder, Union st.
 Hardacre, George, painter, Denison st.
 Hare, Thomas, shoemaker, Camden st.
 Harpur, Henry, Regent st.
 Harris, George, bootmaker, Newtown rd.
 Harris, James, Enmore rd.
 Harris, James, Mechanic st.
 Harris, John, gardener, James st.
 Harrison, A. fruiterer, Newtown rd.
 Harrison, James, carpenter, Regent st.
 Harrison, Matthew, ironmonger, Newtown rd.
 Harvey, William, Albemarle st.
 Hatley, Frances, plasterer, Newtown rd.
 Hawke, John, Newtown rd.
 Hawkins, Henry, Regent st.
 Hayes, James, carpenter, Camden st.
 Henderson, Robert, nurseryman, Camelia Grove, Erskineville lane
 Henry, Daniel, Enmore rd.
 Henry, James, drayman, Denison st.
 Henry, Mrs. M., Regent st.
 Hewett, John, Bligh st.
 Higgins, Miss., dressmaker, Enmore rd.
 Hill, Henry, confectioner, Newtown rd.
 Hill, John, John st.
 Hill, John, butcher, Hordern st.
 Hill, Rowland, *Enmore Hotel* Camden st.
 Hilliard, William, drayman, Susan st.
 Hinks, John, shoemaker, Regent st.
 Hobbs, William, Wellington st.
 Hodgson, Frederick, Hordern st.
 Hogg, Launcelot, Nelson st.
 Holloway, T., painter & glazier, Newtown rd.
 Holley, John, Aylesbury st.
 Holmes, Henry, carpenter, Enmore rd.
 Hopping, Benjamin, brickmaker, James st.
 Hordern, Mrs., Albemarle st.
 Horgan, John, *Star Inn*, Newtown rd.
 Howard, Jesse, brickmaker, Mary st.
 Howitt, Mrs. Mary, Denison st.
 Hudson, Joseph, plasterer, Egan st.
 Hudson, Henry, butcher, Newtown rd.
 Hudson, Mrs. Mary, Newtown rd.
 Huggard, Mrs. greengrocer, Newtown rd.
 Hughes, Enoch, engineer, Francis st.
 Hughes, William, dealer, Camden st.
 Hulder, Mrs. James st.
 Humphries, Thomas, chemist, Newtown rd.
 Hunt, E. M., Forbes st.
 Hurst, James, bus proprietor, Mary st.
 Hurst, Rev. —, Newtown rd.
 Hutchinson, David B. Camperdown rd.
 Huxley, James, carter, Newtown rd.

ISLIP, THOMAS, Camden st.
 Ivass, John, gardener, Wilson st.

JACKSON, THOMAS, Australia st.
 Jackson, William, Francis st.
 Jackson, William, Wellington st.
 Jamison, William, brickmaker, Newtown rd.
 Jarrman, H., boot & shoe maker, Wellington st.
 Jarvis, Robert, builder, Enmore rd.
 Jennings, John, furniture dealer, Egan st.
 Johnson, S., saddler, Newtown rd.

Johnston, Wm. O., Denison st.
 Jones, John, plasterer, Hordern st.
 Jones, John, shoemaker, Nelson st.
 Jones, Samuel, carpenter, Eliza st.
 Jones, William, fancy shop, Newtown rd.
 Josephson, J. F., J.P., M.L.A., Enmore rd.
 Joy, Edward, Camden terrace, Newtown rd.

KEBBY, CHARLES, Erskineville lane
 Kearney, Edward, bootmaker, Wellington st.
 Kelly, James, Buston cottage, Enmore rd.
 Kelly, Patrick, stonemason, Regent st.
 Kelly, Robert, Newtown rd.
 Kemball, John D., Egan st.
 Kemp, Walter, shoemaker, Regent st.
 Kendall, Henry, Enmore rd.
 Kennedy, W. J., shoemaker, Regent st.
 Kent, John, brickmaker, Lord st.
 Kent, Rev. S. C., Camden college, Newtown rd.
 Kettle, John J., Wilson st.
 Kerrigan, John, shoemaker, Albemarle st.
 Kidd and Kelly, bakers, &c., Newtown rd.
 Kidmarry, James, baker, Longdown st.
 Kimmons, John, shoemaker, Australia st.
 King, John, Campbell st.
 King, Mrs., Camden st.
 Kingsbury, Joseph, Francis st.
 Korff, E., Enmore rd.

LAKE, JOHN, Albemarle st.
 Lamb, John, Enmore rd.
 Lambert, John, grocer, Newtown rd.
 Lamont, Donald, Newtown rd.
 Land, W. J., plasterer, Regent st.
 Lane, John, blacksmith, Nelson st.
 Langford, Rev. Jabez, Denison st.
 Langhorne, G., house agent, &c., Newtown rd.
 Langley, John, grocer, Australia st.
 Larkin, Mrs., milliner, Newtown rd.
 Layton, George, Wellington st.
 Lender, Wm. K., bricklayer, Missenden rd.
 Lee, Richard John, Regent st.
 Legge, George, Camden st.
 Lender, Mrs. Sarah, Hordern st.
 Lennon, Mrs., Newtown rd.
 Lock, Richard, bus proprietor, Eliza st.
 Losee, S. A., ironmonger, &c., Newtown rd.
 Lotze, Edward, Orimbah terrace, Newtown rd.
 Lovegrove, R., plumber, &c., Newtown rd.

M'CRACKEN, ALEXANDER, Newtown rd.
 M'Dermott, Mrs. C. S., Australia st.
 M'Diarmid, Archibald, Newtown rd.
 M'Donald, James, baker, Denison st.
 M'Intosh, John, Cavendish st.
 M'Kay, William, tailor, Australia st.
 M'Kechnie, saddler, Newtown rd.
 M'Laren, Robert, baker, Regent st.
 M'Phillamy, Mrs. Mary, Newtown rd.
 Macdonald, Hugh, carter, Lord st.
 Machan, George, dealer, Newtown rd.
 Macken, Patrick, grocer, Albemarle st.
 Malley, J., Enmore rd.
 Mansergh, J. L., *Crown and Anchor*, Newtn. rd.
 Marsh, John, carpenter, Susan st.

Martin, Charles, iron moulder, Albermarle st.
 Martin, Eliza, O'Connell st.
 Mason, R., blacksmith, Australia st.
 Masters, William, Wilson st.
 Matchett, A., hat maker, Wellington st.
 Meakin, Mrs. Mary, Campbell st.
 Meek, William, toll keeper, Newtown rd.
 Melville, Hector, wheelwright, Regent st.
 Melville, N. and Son, carpenters, Australia st.
 Merritt, George, station st.
 Merry, Edward, brickmaker, Nelson st.
 Messenger, Joseph, Campbell st.
 Mitchell, Mrs., teacher of music, Wilson st.
 Miller, Joseph, Oxford st.
 Milne, Robert, Susan st.
 Miller, William, tin smith, Newtown rd.
 Millgate, S. S., hay & corn dealer, Newtown rd.
 Millgate, William, Camperdown rd.
 Mills, W., chemist & druggist, Newtown rd.
 Molesworth, Mrs. Caroline A., Oxford st.
 Monaghan, Thomas, engineer, Regent st.
 Montgomery, Thomas, brickmaker, Lord st.
 Moon, Thomas, builder, Susan st.
 Moonie, Mrs. Mary, O'Connell st.
 Moore, William Gosling, Newtown rd.
 Moreau, Henry, hairdresser, Newtown rd.
 Morkill, Arthur, surveyor, Newtown rd.
 Morley, Mrs. Ann, dealer, Newtown rd.
 Morley, Mrs. D., Newtown rd.
 Morris, Mrs., midwife, Enmore rd.
 Morris, Richard, Lennox st.
 Moses, Mrs. Phoebe, Wilson st.
 Muirson, Kenneth, Denison st.
 MUNICIPAL COUNCIL CHAMBERS, Newtown rd.
 Munro, Henry, Wellington st.
 Munro, Thomas, Campbell st.
 Murphy, James, bus proprietor, Mechanic st.
 Murray, Robt, Orimbah terrace, Newtown rd.

Natty, Conrad, tobacconist, Newtown rd.
 Nawall, John, butcher, Newtown rd.
 Nearing, John, master mariner, O'Connell st.
 Neil, George, grocer, Newtown rd.
 Neill, James, blacksmith, Denison st.
 Neill, Mrs. Susan, Missenden rd.
 Nelson, Samuel, shoemaker, Newtown rd.
 Newell, William, auctioneer, Mechanic st.
 Newell, William, jun., grocer, Newtown rd.
 Newey, Richard, carpenter, Camden st.
 Newman, C. A., district registrar, Susan st.
 Newman, J. F., watchmaker, Newtown rd.
 Newman, H. W., carpenter, Egan st.
 Newton, Samuel, quarryman, Erskineville lane
 NEWTOWN CRICKET GROUND, Erskineville lane
 Nicholls, Robert, Campbell st.
 Nicol, Charles, Campbell st.
 Nightingale, C., collector, O'Connell st.
 Nixon, John, Maria st.
 Nugent, John, Egan st.

ODD FELLOWS' HALL, M.U., Newtown rd.
 Oddie, Miss A. M., school, Australia st.
 O'Donoghue, J., Fern villa, Erskineville lane
 Oliver, Henry, clerk, Newtown rd.
 O'Regan, Michael, dairyman, Australia st.

Osborne, F., painter, Newtown rd.
 PAGE, JOHN, Enmore rd.
 Page, William, baker, Newtown rd.
 Palmer, J. W., Maria st.
 Palmer, Wm., gardener, James st.
 Panton, Alexander, Albemarle st.
 Park, James, brickmaker, Lord st.
 Parker, Wm., bus proprietor, Regent st.
 Partridge, Thomas, Elizabeth st.
 Patterson, J. J., grocer, Newtown rd.
 Payne, Thomas, Bligh st.
 Pearce, Mrs. M., grocer, Edgware rd.
 Pearce, Mrs. Sarah J., grocer, Australia st.
 Pearce, T. L. R., Bucknell st.
 Pearce, William, saddler, Newtown rd.
 Pemell, James, M.L.A., Enmore rd.
 Pendergast, Mrs. Mary, Australia st.
 Penderton William, Lord st.
 Phillips, C. L., off Enmore rd.
 Phillips, Henry, Enmore rd.
 Phillips, William, furniture dealer, Newtn. rd.
 Philpott, Charles, Australia st.
 Pickering, C., Camperdown rd.
 Pidrazzi, Giacomo, Camden st.
 Pile, George, Newtown rd.
 Pile, Sidney, Newtown rd.
 Platt, Mrs., Elizabeth st.
 Playford, Richard, brickmaker, Camden st.
 Polack, Abraham, Newtown rd.
 POLICE STATION, Newtown rd.
 Pratt, W. H., toy shop, Newtown rd.
 PRESBYTERIAN CHURCH, Lennox st.
 Price, Mrs. Ann, Richard st.
 PUBLIC SCHOOL, Newtown rd.
 Purdie, William, plasterer, Oxford st.
 Pyne, Charles, Campbell st.

QUIRK, Mrs., Bedford st.
 Quayle, Phillip, master mariner, Oxford st.

RADFORD, J., fancy repository, Newtown rd.
 Radford, Mrs. M., straw maker, Newtown rd.
 RAILWAY STATION, Station st.
 Rawlins, James, bus proprietor, May st.
 Rea, Alex., professor of music, Newtown rd.
 Reeve, Henry, Prospect st.
 Reilly, Joseph, teacher, Denison st.
 Renwick, Edward, Richard st.
 Richards, J., bus proprietor, Missenden rd.
 Richardson, Mrs. C., *White Horse*, Newtn. rd.
 Richardson, Mary, Campbell st.
 Risbey, James, grocer, Newtown rd.
 Roberts, John, surveyor, Prospect st.
 Robinson, Mrs. S., dressmaker, Egan st.
 Rolleston, C., Linthorp, Erskineville rd.
 Rogers, Robert, Mary st.
 Roe, William, wheelwright, Albemarle st.
 Ross, John, draper, Newtown rd.
 Ross, George, Randall's cottages, Enmore rd.
 Ross, James, joiner, Hordern st.
 Rowley, George, Erskineville lane
 Rozen, Francis M., Australia st.
 Rudd, William, Missenden rd.
 Russell, G. W., Albert st.

SADDLER, J. S., draper, Newtown rd.
 Salisbury, Frederick, Oxford st.
 Salisbury, Mrs., Oxford st.
 Salisbury, Thomas, Oxford st.
 Sampson, Charles, schoolmaster, Campbell st.
 Samuel, Lewis, Wilson st.
 Samuel, Saul, J.P., M.L.A., Wilson st.
 Sanders, E., Australia st.
 Saxby, George, shoemaker, Wellington st.
 Schope, Mrs., Camden st.
 Schryver, J. H., surgeon, Camperdown rd.
 Sedgwick, W. G., surgeon, Newtown rd.
 Selby, M., stonemason, O'Connell st.
 Sellar, Thomas, Missenden rd.
 Shannon, Thomas, leathercutter, Susan st.
 Short, Maria, grocer, Newtown rd.
 Short, Robert, carpenter, Albemarle st.
 Short, T., grocer, Newtown rd.
 Short, William, wheelwright, Egan st.
 Slaughter, William, baker, Egan st.
 Smith, C. H., grocer, Station st.
 Smith, F., builder, Lennox st.
 Smith, Francis, Fitzroy st.
 Smith, Henry R., Campbell st.
 Smith, James, Prospect cottage, Oxford st.
 Smith, John, Newtown rd.
 Smith, J., coal merchant, &c., Newtown rd.
 Smith, J. F., butcher, Albemarle st.
 Smythe, Mrs. Jane, Wellington st.
 Snowden, Elizabeth, Denison st.
 St. Julian, Charles, jun., Juliet st.
 Staples and Seymour, drapers, Newtown rd.
 Stapleton, Mrs. A., needlewoman, Hordern st.
 Stephens, James, blacksmith, Longdown st.
 Stephens, H. F., Newtown rd.
 Stewart, Frederick, Stanmore rd.
 Stockley, Thomas, grocer, Newtown rd.
 Stoney, John, bootmaker, Albemarle st.
 Stonier, William, Enmore rd.
 Stories, William, Enmore rd.
 Stratford, F. A., Pine villa, Wilson st.
 Swanson, A., Breckin Park, Erskineville lane
 Symons, Sylvester M., carpenter, Egan st.

TALBOT, HENRY, stonemason, Egan st.
 Taylor, Edward J., Australia st.
 Taylor, James, Prospect st.
 Taylor, Thomas, O'Connell st.
 Taylor, T., boot and shoe maker, Newtown rd.
 Taylor, W. R., paperhanger, Wellington st.
 Teeson, Charles, Juliet st.
 Templeton, William R., Wilson st.
 Thomson, James, Erskineville lane
 Thomson, James, shoemaker, Maria st.
 Thompson, John, carpenter, Regent st.
 Thornthwaite, John C., Newtown rd.
 Thrum, George A., Camden st.
 Tighe, William, clerk, Oxford st.
 Tindall, John, wheelwright, Fitzroy st.
 Trollope, Henry, carpenter, Newtown rd.
 Tuck, Charles, carter, Lord st.
 Tuft, Thomas, grocer, Newtown rd.
 Turner, Mrs. Eliza, Egan st.
 Turner, J., stonemason, Newtown rd.

Turtle, Charles, dealer, Camden st.
 Tye, William, butcher, Newtown rd.

UNDERHILL, JAMES, Regent st.
 Underwood, —, Juliet st.
 Underwood, Richard, Juliet st.
 Upton, Maurice, St. Mary's st.

VANSON, JOHN, Francis st.
 Vaughan, H. E., Denison st.
 Ventura, C., cabinetmaker, Newtown rd.
 Vermeesch, John, St. Mary's st.
 Vine, W., coach builder, Cavendish st.
 Voller, Rev. James, Albemarle st.

WALDEN, JOB, O'Connell st.
 Walker, William, Campbell st.
 Walker, William, Newtown rd.
 Walker, Wm., hay and corn store, Newtn. rd.
 Wallach, James, Rose cottage, Newtown rd.
 Walsh, Thomas, carpenter, Campbell st.
 Ware, Jonathan, shipwright, Prospect st.
 Warren, Alexander, Newtown rd.
 Warrs, Henry, blacksmith, Newtown rd.
 Watt, Miss, Albemarle st.
 Waugh, John, wheelwright, Newtown rd.
 Webster, George, wheelwright, Wilson st.
 Webster, James, Station st.
 Webster, John, *Daniel Webster*, Newtown rd.
 Weeks, Alex., *Kingston Hotel*, Regent st.
 Weeks, James, John st.
 Welch, William, carpenter, Newtown rd.
 Welch, W. R. *Bricklayers Arms*, Newtown rd.
 WESLEYAN CHAPEL, Newtown rd.
 WESLEYAN DENOM. SCHOOL, Newtown rd.
 West, William, post office, Newtown rd.
 Wharton, Ellen, Regent st.
 Whately, C., coach builder, Newtown rd.
 Wheeler, Caleb, Juliet st.
 Wheeler, W., coach builder, Regent st.
 White, James, Campbell st.
 White, John, builder, Wilson st.
 White, Mary, Newtown rd.
 White, Thomas, Australia st.
 Whiting, Richard, butcher, Eliza st.
 Whitwell, Mrs. Eliza, school, Hordern st.
 Willett, Robert, carter, Lord st.
 Williams, David, cooper, Egan st.
 Williams, W. H., saddler, Newtown rd.
 Williamson, R., mariner, Longdown st.
 Wills, James, carpenter, Wellington st.
 Wilmott, Samuel, stonemason, Australia st.
 Wilson, Caleb, Enmore rd.
 Wilson, Thomas, Albemarle st.
 Wilson, William, dentist, Hordern st.
 Wood, James, blacksmith, Egan st.
 Woodley, Charles, brickmaker, Newtown rd.
 Woodley, George, shoemaker, O'Connell st.
 Woodley, John, plumber, Missenden rd.
 Wrather, A. H., cordial maker, Regent st.

YUILLE, JOHN, Enmore rd.

ZION (Primitive Methodist) CHAPEL, Newtown rd.

NORTH SHORE.

ADAMS, P. F., Sayers' terrace
 Adamson, George, quarryman, Union st.
 Adamson, Thomas, quarryman, Mitchell st.
 Aitcheson, Rev. C., Miller st.
 Allen, H., Burnbank cottage, Falconer st.
 Andrews, Joseph, boatman, Chuter Estate
 Antony, Mrs., Ernest st.
 Arthur, F. Willoughby Falls

BARNES, JAMES, Waterview st.
 Barnett, G., boatbuilder, Blue's point rd.
 Barnett, George, grocer, Blue's point rd.
 Barney, Mrs. Coll, Edward st.
 Bathe, Mrs., Susannah st.
 Bayley, Marshall, Kirribilli point
 Beauchamp, Henry H., Kirribilli point
 Bell, G. A. dairyman, West st.
 Bellet, Henry, engineer, Milson's point
 Benson, James, Susannah st.
 Benson, Jonathan, Carlow st.
 Bensusan, S. L., Hermitage, Blue's pt. rd.
 Berry, Hon. Alex., M.L.C., Crow's Nest, Lane Cove rd.

Berry, Mrs., teacher, Milson's point rd.
 Biddolph, —, Milson's point rd.
 Black, E., *Lily of St. Leonards*, Milson's pt.
 Bligh, J. W., Sharpe's Bay
 Blue, J., *North Shore Hotel*, Blue's point rd.
 Blue, William, grocer, Miller st.
 Booth, James, nurseryman, Falconer st.
 Bourne, Henry, drayman, Blue's point
 Bourne, Rev. William, Milson's point
 Boyd, Mrs., Mount st.
 Brawley, Robert, Susannah st.
 Brown, John, Kirribilli point
 Brown, John, Miller st.
 Bruphy, John, blacksmith, Lane Cove rd.
 Bryan, Thomas, Neutral Bay
 Buchanan, —, teacher, McLaren st.
 Buckingham, Henry, bootmaker, Miller st.
 Buckland, W. W., Lavender Bay
 Bucray, Patrick, off Susannah st.
 Bullard, Henry, Kirribilli point
 Bullivant, C., *Rag and Farnish Inn*, Berry st.
 Bullock, Mrs. M., boat proprietor, Blue's pt. rd.
 Burgess, Joseph, Blue's point rd.
 Bush, Robert, boatman, Falconer st.
 Byrne, Thomas, Mount st.

CAIN, JOHN, gardener, Carlow st.
 Callen, John, Berry st.
 Campbell, William, gardener, Falconer st.
 Cannings, John, Mitchell st.
 Carr, Arthur, *Old Commodore Inn*, Miller st.
 Carr, John, Neap's End, Lavender Bay

Carr, W., carpenter, Miller st., St. Leonard's
 Carson, Robert, Mitchell st.
 Carpenter, Lyndon B., Miller st.
 Carter, Edward, horse dealer, Miller st.
 Casey, Thomas, boatman, Miller st.
 Castray, L. R., *Commissary General*, Milson's point

Chamberlain, G. F., Sayer's terrace
 CHAPEL, CONGREGATIONAL, Milson's point
 Chapman, James, Blue's point rd.
 Charlton, John, Mitchell st.
 Cherry, William, Milson's point
 Childe, R. J., Ridge st.
 Christie, William, Susannah st.
 Christy, William, Susannah st.
 Chuter, Wm., quarryman, Chuter st.
 Clark, James, grocer, Miller st.
 Clark, John, Miller st.
 Clark, Montague, Lane Cove rd.
 Clarke, Rev. W. B., The Parsonage, Lane Cove rd.
 Clatworthy, J., boatman, Hill st.
 Clewett, J., hay and corn store, Miller st.
 Connor, Michael, bootmaker, Mitchell st.
 Cook, Thomas J., butcher, Mitchell st.
 Cooney, Patrick, master mariner, Miller st.
 Jordwell, William, butcher, Blue's point
 Cosgrove, Thomas, baker, Miller st.
 Crane, John, boatman, Blue's point rd.
 Crawford, John, ballastman, Blue's point rd.
 Creeny, Rev. F. G., West st.
 Cressford, Samuel, gardener, Miller st.
 Crews, Samuel, builder, Chuter st.
 Cronen, Henry, Falcon st.
 Crowley, J., schoolmaster, Mount st.
 Cubit, Henry, West st.

DALLEY, BERNARD, *Union Inn*, Lane Cove rd.
 Dangar, T. G. G., M.L.A., Lavender Bay
 Davey, W. E., Miller st.
 Davies, John, Falconer st.
 Day, Thomas, Blue's point rd.
 Deacon, T., news agent, Miller st.
 Dean, Robert, Blue's point rd.
 Deans, John, carpenter, West st.
 Dennis, Mrs., Union st.
 Dew, Frederick, boatman, Milson's point
 Dind, William, Milson's point rd.
 Dind, W. T., *Dind's Hotel*, Milson's point rd.
 Donaldson, Henry, stonemason, Walker st.
 Douglass, Mrs. Emily, Miller st.
 Drinkwater, T. S., Lane Cove rd.
 Dunn, Samuel, Union st.
 Dunn, William, boatbuilder, Lavender Bay
 Durant, A., Lavender Bay

EATON, ANDREW, builder, William st.
Eaton, William, builder, Lane Cove rd.
Ebert, John, West st.
Edmonds, Mrs., school, Miller st.
Edwards, Elizabeth, Balmoral, Middle Harbor
Edwards, John, Pearl Bay
Eldridge, David, grocer, Milson's point rd.
Ennis, Joseph, off Union st.
Etherington, D. carpenter, Milson's point rd.
Evans, Henry, Miller st.

FAHEY, DAVID, Mount st.
Farquhar, A., master mariner, Lavender Bay
Felton, John, Acacia cottage, Neutral Bay
Fennessy, John, dairyman, West st.
Fisher, George, Middle Harbor rd.
Fisher, Thomas John, Miller st.
Fogg, J., Lane Cove rd.
Forrester, George, off Union st.
Frith, Charles, Milson's point rd.

GAFF, WILLIAM, stonemason, Union st.
George, Robert, teacher, Neutral Bay
Gerrard, Charles, Berry st.
Gerrard, Joseph, engineer, Blue's point
Gerrard, Mrs. Elizabeth, Berry st.
Gilfillan, Robert, Lavender Bay
Glaister, T. S., Milson's point rd.
Goddard, George, dealer, Blue's point rd.
Golding, Owen, boatman, Blue's point
Gowland, F., marine surveyor, Lane Cove rd.
Gowling, John, Miller st.
Graham, Milson's point rd.
Grainger, Thomas, master mariner, Blue's bay
Gray, Frank, clerk, Kirribilli point
Green, George, boatbuilder, Miller st.
Green, R., boatbuilder, Lavender Bay
Griffiths, Mrs., Lane Cove rd.
Guise, J. W., chemist, Miller st.

Hall, George, steamboat proprietor, Miller st.
Hall, George J., Miller st.
Hall, Henry J., Crescent st., Blue's point
Hall, R. T., Wya Wya, Neutral Bay
Halstead, Samuel, corn dealer, Lane Cove rd.
Hanse, William, Neutral Bay
Harden, William, Blue's point rd.
Harding, J., drayman, Blue's point rd.
Harris, Miss, Falconer st.
Harris, Mrs. C., Falconer st.
Harvey, Edwin, West st.
Hawkins, George, Berry st.
Hayes, John T., stonemason, Mitchell st.
Hayley, Miss, school, Lane Cove rd.
Haynes, John L., Miller st.
Higley, James, shoemaker, Blue's point rd.
Hilton, James, Miller st.
Hilton, John, blacksmith, Blue's pt. rd.
Hobson, Mrs., off Milson's pt.
Hovenden, James, Blue's point rd.
Howard, J., master mariner, Milson's pt. rd.
Howell, Mrs., Miller st.
Hudson, Charles, Blue's point
Huggott, Mrs. A., dealer, Milson's point
Hughes, Mrs., Berry st.

Hunt, Robert A., clerk, Kirribilli point
Hunter, J., school, Sayers' terrace, Union st.
Husband, James, Miller st.

INGRAM HENRY, painter, West st.
Iago, John, builder, Miller st.

JAMES, DAVID, Lane Cove rd.
Jessett, Robert, Ernest st.
Johnson, Mrs., Union st.
Jolly, J., boatman, Mitchell st.
Jones, John, Milson's point
Jones, John, St. Leonard's terrace, Mount st.
Jones, Mrs., Milson's point
Joyce, Matthew, Middle Harbour rd.

KELLY, SIMON, Falconer st.
Kenny, Rev. James, Mount st.
Kirby, Miss E., school, Mount st.
Kirkpatrick, F., Berry st.

LAKE, THOMAS, master mariner, Susannah st.
Lamb, Richard, Alpha cottage
Lamb, Robt., Namakd cottage, Milson's pt. rd.
Landers, John F., clerk, Milson's point rd.
Larkin, Patrick, tailor, Miller st.
Lassetter, Fred., Beulah house, Kirribilli pt.
Layton, E. W., Miller st.
Lee, Mrs. Bridget, boarding house, Mitchell st.
Lee, Mrs., Milson's point rd.
Lenthal, E. H., West st.
Lillias, Michael, dairy, Falconer st.
Lockman, Peter, tobaccoist, Miller st.
Long, James, Lane Cove rd.
Lord, Edward, Neutral Bay
Lord, Hon. F., M.L.C., Miller st.
Love, William, Kirribilli point
Lowe, Henry, pastry cook, Milson's point
Loxton, John, Neutral Bay
Lyons, James, Ridge st.

M'CARTHY, Mrs., Union st.
M'Clinch, Mrs., Mount st.
M'Dougall, A. D., stonemason, Blue's pt. rd.
M'Guire, Thomas, Walker st.
M'Innes, John, clerk, William st.
M'Innes, Mrs., Miller st.
M'Kenzie, Robert, Kirribilli point
M'Mahon, Thomas, Miller st.
M'Mahon, Wm., timber merchant, Mount st.
Mackness, J., butcher, Miller st.
Mann, Edward, Neutral Bay
Manning, John Edye, Neutral Bay
Marr, William, master mariner, Sayers' ter.
Marsh, Mary, Miller st.
Martens, Conrad, artist, Edward st.
Martin, George, Union st.
Maslin, William, boatman, Blue's point
Massey, William, stonemason, Miller st.
Mathews, William S., Berry's bay
Mayo, Alfred, Shell Cove, Middle Harbor
Meyers, G. Von, dairyman, Miller st.
Miller, John, West st.
Milson, James, Neutral Bay
Milson, James, junr., Neutral Bay

Minter, Mrs., Sea View house, Edward st.
Murden, John, Union st.
Mohrman, Henry, lane off Miller st.
Molineaux, Boulton, Lavender Bay
Montgomery, George, stonemason, Miller st.
Montgomery, James, stonemason, Miller st.
Montgomery, William, stonemason, Union st.
Moore, Mrs., Berry st.
Moore, R. W., Berry st.
Moores, David, Miller st.
Moriarty, E. O., Middle Harbor rd.
Morris, Henry, Ernest st.
Moss, Richard, stonemason, Miller st.
Mountford, William, Miller st.
Munday, Henry, painter, &c., Miller st.
Munroe, D., builder, Blue's point rd.
Munroe, John, boatman, Miller st.
Munroe, Mrs., Milson's point rd.
Murphy, Patrick, gardener, Hill st.
Murray, Hon. T. A., M.L.C., M'Laren st.
Musgrave, Philip, Neutral Bay
Muston, John, Lane Cove rd.
Myhill, John R., pilot, Milson's point

NASH, ROBERT, Miller st.
Nealds, Mrs., Neutral Bay
Norrie, William F., Blue's point
Norton, Alexander, Blue's Bay
Norton, James, clerk, Blue's Bay
Norton, Joseph Henry, Blue's Bay
O'BRIEN, JAMES, gardener, Chuter Estate
O'Brien, James, mariner, Milson's point
O'Brien, Patrick, Miller st.
Old, Robert, Waverton house, Berry's Bay
Oliver, —, Neutral Bay
Oriel, Henry, Falconer st.
Overell, Thomas, Mount st.

PALMER, CHARLES, Lane Cove rd.
Parker, Thomas, stonemason, Susannah st.
Parsons, Baldwin G., Milson's point
Paul, Mrs., Kirribilli point
Paul, William, Milson's point
Peake, James Henry, Blue's point rd.
Pearce, James, Mount st.
Pettigrew, R. W., Miller st.
Platt, James, Milson's point rd.
Platt, John, clerk, Kirribilli point
Pockley, R. F., Lane Cove rd.
Powell, Miss, draper, Miller st.
Powell, Rev. P., Miller st.
Power, Mrs., Miller st.
PRESBYTERIAN CHURCH, Milson's point rd.
Prou, —, Neutral Bay
Pyne, Nicholas, butcher, Mount st.

RAY, Mrs., Berry st.
Ray, William, quarryman, Susannah st.
Reckless, Robert, mariner, Milson's point
Redgrave, Thomas, Mount st.
Reid, George, sexton, West st.
Reid, James, Waterview st.
Reynolds, Joseph, boatman, Miller st.
Riddle, James, Miller st.

Riley, John, bootmaker, Milson's point
Robertson, R., Mitchell st.
Robey, Mrs., Kirribilli point
Robinson, Thomas, Mitchell st.
Robinson, William, carpenter, Susannah st.
Roper, Mrs., drapery warehouse, Miller st.
Ross, William, stonemason, Susannah st.
Rossiter, John, builder, Neutral bay
Rothwell, James, tanner, Middle Harbor rd.
Rudder, Mrs., Berry st.
Russell, Henry D., Milson's point rd.
Russell, James, boatman, off Union st.
Russell, Mrs., Falconer st.

SANDERSON, HENRY, Ernest st.
Sayers, E. M., Eureka villa, Union st.
Sharpe, Mrs., St. Leonard's st.
Shaw, J. J., St. Leonard's lodge, West st.
Shead, Thomas, Miller st.
Shed and Mountford, builders, St. Leonard's terrace
Shargold, George, Berry st.
Shipley, John, boatman, Neutral Bay
Sillias, Michael, dairyman, Falconer st.
Simpson, Joseph, Milson's point rd.
Sinclair, John, master mariner, Chuter st.
Slater, Thomas, builder, Milson's point
Small, James, Crescent st.
Smith, A. B., Kirribilli point
Smith, Frederick, Susannah st.
Smith, Giles, Miller st.
Smith, James, Walker st.
Smith, Peter, carpenter, Susannah st.
Smith, Thomas, Blue's point rd.
Solomons, Lewis, Falconer st.
Somers, L., Miller st.
Spain, Thomas, Shell Harbor
Sparks, Wm., hay store, Milson's point rd.
Sparrow, Robert, Blue's Bay
Spruson, Joseph, shoemaker, Mount st.
St. Mora, Govea, Middle Harbor rd.
Stacy, James, Mitchell st.
Stevens, Arch. P., *Figtree Inn*, Blue's point
Stevens, G. H., post office, Mount st.
Stevenson, Henry A., carpenter, Lane Coverd.
Street, John, Milson's point
Street, Thomas, Lavender Bay
Strong, George, professor of music, Miller st.
Sturdy, William, bricklayer, Lane Cove rd.
Sugden, William, Milson's point
Sugden, Wm., jun., ironmonger, Mount st.
Sydney, F. C., plasterer, Lane Cove rd.

TAYLOR, JAMES, Kirribilli point
Taylor, John, Blue's point
Tayt, William, Blue's Bay
Terry, William, mariner, Milson's point
Thompson, A. W., grocer, Mount st.
Thompson, James, clerk, Blue's point rd.
Thompson, John, grocer, Blue's point rd.
Thompson, Joseph, boatman, Miller st.
Thompson, Peter, Mount st.
Thompson, Robert, Miller st.
Thorne, George, stonemason, Mount st.
Thurlow, Charles A., Kirribilli point

Tindale, —, Brisbane house, Milson's pt. rd.
 Todd, G. T. B., Lake villa, Blue's Bay
 Townsend, William, boatman, Union st.
 Tucker, Charles, Kirribilli point
 Tunks, William, J.P., M.L.A., Walker st.

VAN HEEREN, A. J., surgeon, Kirribilli point

WALL, J. cab proprietor, Mount st.
 Wallace, James, Lane Cove rd.
 Wallace, James, jun., Lane Cove rd.
 Wallis, William, stonemason, Lane Cove rd.
 Ward, R. D., surgeon, Berry st.
 Warren, George, boatman, Miller st.
 Warren, John, boatman, Blue's pt. rd.
 Waterhouse, W., blacksmith, Blue's-pt. rd.
 Watts, Mrs. Mitchell st.
 Wayling, Henry, Mount st.
 Wells, W. John, *Royal Hotel*, Miller st.
 Wheatley, John, Lane Cove rd.
 Wheeler, Joseph, farrier, Lane Cove rd.

White, James, saddler, Walker st.
 White, William, Mount st.
 Whitehead, William, stonemason, Miller st.
 Wiles, Mrs., Union st.
 Wilkie, James, Miller st.
 Wilkie, J. F. stonemason, Miller st.
 Williams, T. C., Carlow st.
 Williams, William, Sharpe's Bay
 Willington, W. G., Blue's point rd.
 Wilson, George, grocer, Lane Cove rd.
 Wilson, Martin, Middle Harbor rd.
 Wilson, Thomas, wheelwright, Miller st.
 Wiltshire, William, Falconer st.
 Wood, Mrs., Milson's point rd.
 Woods, William, shipwright Miller st.
 Woolcott, Charles H., Ivy Cliff, Blue's Bay
 Woolcott, William, Blue's point

YEOMANS, —, Wilson's point
 Younger, Charles, Neutral Bay

ZAHIEL VINCENT, Brunoville, Miller st.

PADDINGTON.

STREET KEY.

Albion st., from Dowling st. to Barrack wall
 Barcom st., Great, from S. Head rd., Old, to
 Liverpool st. (city boundary.)
 Brodie st., from S. Head rd., Old, to Gipps st.
 Broughton st., off Glenmore rd.

Caledonia st., from M'Garvie st. to Caledonia
 lane
 Caledonia lane, from Caledonia st. to Pad-
 dington st.
 Church st., from Dowling st. to Sydney Com-
 mon
 Comber st., from S. Head rd., Old, to Comber
 st., Little
 Comber st., Little, off Comber st.

Dowling st., from S. Head rd., Old, to Rand-
 wick and Coogee rds.

Elizabeth st., from S. H. rd., Old, to Padding-
 ton st.,
 Elizabeth st., South, from S. Head rd., Old, to
 Stewart st.

Gipps st., from Glenmore rd. to Brodie st.

Gordon st., from Regent st. to Elizabeth st.,
 South
 Glenmore rd., from S. Head rd., Old, to S.
 Head rd., New

Hopewell st., from S. Head rd., Old, to Camp-
 bell st.

Leicester place, off Underwood st.

Mary st. or place, off Glenmore rd.
 M'Garvie st., from Underwood st. to Cale-
 donia st.

Paddington st., from Point Piper rd. to Wil-
 liam st.

Point Piper rd., from S. Head rd., Old, to
 Ocean st.

Prospect st., off Gipps st.

Queen st., from Underwood st. to Padding-
 ton st.

Regent st., from S. H. rd., Old, to Stewart st.

Sarah st., from S. Head rd., Old, to Under-
 wood st.
 Shadforth st., from S. Head rd. Old, to Gipps st.
 South Head Road, Old, from City Boundary
 to Point Piper rd.
 Spring st., off Prospect st.
 Stewart st., from Regent st. to Elizabeth st.,
 South

Underwood st., from Point Piper rd. to Sarah st.

AITKEN, JOHN, slater, South Head rd.
 Albin, J. & T., cabinetmakers, Glenmore rd.
 Alston, Thomas, builder, South Head rd.
 Archer, Thomas, stonemason, Caledonia st.
 Armitage, William, builder, Glenmore rd.
 Armstrong, A., sergt. of police Comber st.
 Armstrong, G., coach trimmer, Caledonia st.

BALL, J., Elizabeth terrace Underwood st.
 Baker, William, dealer, South Head rd.
 Barker, Walter, Woodstock ter. Underwood st.
 Barrett, Mrs. Sophia, South Head rd.
 Barry, Edward, bootmaker, Magenta place
 Bayfield, Matthew, greengrocer S. H. rd.
 Begg, John Elly, Glenmore tannery
 Bellington, Joseph, Underwood st.
 Bennett, Hosen, Elizabeth ter. Underwood st.
 Bennett, John, grocer, Dowling st.
 Bennett, M., *Londonderry Hotel*, S. H. rd.
 Beverley, W. G., Underwood st.
 Birch, T., *Sussex Arms* South Head rd.
 Bird, Henry S., Stewart st.
 Birmingham, Mrs., dressmaker, Union st.
 Blair, Mrs. Rebecca, Elizabeth st.
 Bloomfield, Mrs. Hannah, South Head rd.
 Blumer, Mrs. Sarah, draper, South Head rd.
 Bourne, Ebenezer, William st.
 Brabazon, Patrick, tanner, Dowling st.
 Bradley, H. B., The Terraces, Glenmore rd.
 Bradridge, T. H., civil engineer, Underwood st.
 Breen, James, Dowling st.
 Breen, Patrick, baker, Dowling st.
 Brereton, William saddler, Dowling st.
 Brice, Alexander, stonemason, Caledonia st.
 Brice, Mrs. Christina, M'Garvie st.
 Broughton, Thomas, J.P., Glenmore rd.
 Brown, Henry, blacksmith, South Head rd.
 Browne, Frederick Henry, William st.
 Buchanan, Thompson, Regent st.
 Burgess, John, Glenmore rd.
 Burn, James, West st.
 Burns, George, grocer, South Head rd.
 Burns, Martin, Union st.
 Burrows, Henry, coach proprietor, Union st.
 Byrne, John, builder, Dowling st.

CALLAN, D., professor of music, Pt. Piper rd.
 Campbell, A., master mariner, Underwood st.
 Campbell, C., Campbell st., Glenmore rd.
 Campbell, E., Hopewell cottage, Hopewell st.
 Campbell, James, carpenter, Shadforth st.
 Campbell, Mrs., Hopewell st.
 Campbell, Robert, Stewart st.
 Carroll, Henry, Shadforth st.

Union st., off Underwood st.
 Victoria st., from William st. to Elizabeth st.
 Weedon lane, off Young st.
 West st., from S. Head rd. Old, to Liverpool st.
 (city boundary.)
 William st., from S. Head rd., Old, to Pad-
 dington st.
 Young st., off S. Head rd., Old

Carter, Edward, William st.
 Castle, Mrs., Albert terrace, South Head rd.
 Challener, Henry, gunmaker, South Head rd.
 Charles, Henry, Paddington st.
 CHURCH OF ENGLAND DENOMINATIONAL SCHOOL,
 South Head rd.
 Cleary, Michael, Prospect st.
 Coles, Mrs. Charlotte, Stewart st.
 Collie, George, Underwood st.
 Collins, William, dairyman, Dowling st.
 Combes, James, South Head rd.
 Connerty, Patrick, stonemason, Caledonia st.
 Cotter, James, bus proprietor, William st.
 Cotton, Frederick, Hopewell st., S. H. rd.
 Coull, William, dray proprietor, Albion st.
 Cowley, Jesse, Queen st.
 Cowlshaw, Thomas, South Head rd.
 Cripps, Henry, builder, Albion st.
 Cubitt, Henry Thomas, South terrace
 Cummings, Bartholomew, Gipps st.
 Cummings, Peter, Paddington st.
 Curtain, James, Church st.
 Curtain, John, grocer, Albion st.

DALE, JAMES M., gardener, Caledonia st.
 Danby, Francis, engineer, Victoria st.
 Davey, J. J., Underwood st.
 Davey, Peter, news agent, South Head rd.
 Davis, James, shoemaker, Gipps st.
 Davis, John, council clerk, South Head rd.
 Davidson, Mrs. Mary Ann, William st.
 Deely, Simon, dairyman, Church st.
 Dolling, John, bus proprietor, Caledonia st.
 Donaldson, Samuel, grocer, Gipps st.
 Donovan, Daniel, gaol warder, West st.
 Dowse, Henry, mason, Dowling st.
 Ducey, Patrick, West st.
 Duff, James B., Mount Pleasant, Garden st.
 Duncan, Mrs., midwife, William st.
 Dunk, David, junr., greengrocer, S. H. rd.
 Dunn, James H., greengrocer, S. H. rd.
 Dunnecliffe, Frederick, Elizabeth st.
 Dunsmure, Mrs., ladies' academy, S. H. rd.

ENSWORTH, O. B., Engehurst, Glenmore rd.
 Edwards, Charles, carpenter, Prospect place
 Eyles, William, cabinetmaker, Glenmore rd.

FARRELL, EDWARD, Comber st.
 Fax, William, grocer, South Head rd.
 Ferrier, Mrs. Elizabeth, South Head rd.
 Finlay, James P., grocer, South Head rd.
 Fisher, J. C., prof. of singing, Elizabeth st.
 Fitzgerald, Edward, draper, South Head rd.

Flaherty, Francis, gaol warder, S. H. rd.
 Flaherty, Thomas, gardener, Glenmore rd.
 Fleming, Alexander, grocer, South Head rd.
 Fowler, John, carpenter, South Head rd.
 Fraser, Alexander, painter, South Head rd.
 Fraser, Donald, Point Piper rd.
 Fraser, Duncan, Underwood st.
 Fyson, Henry, Albert terrace, South Head rd.

GALE, HENRY, dist. registrar, South Hd. rd.
 Geoghegan, Owen, Glenmore rd.
 Gibb, John, Church st.
 Gibbins, Charles, painter, South Head rd.
 Gibson, Joseph, Elizabeth st.
 Gibson, Robert T., Elizabeth st.
 Gilchrist, Drummond, South Head rd.
 Gilder, S., Ormonde cottage, South Head rd.
 Giles, Francis, Smith's terrace
 Gleadall, Stephen, Gordon st.
 Glover, Thomas, Caledonia st.
 Gnow, John, tailor, South Head rd.
 Graves, John, shoemaker, Victoria st.
 Gregory, David W., Caledonia st.
 Gregory, Edward, carpenter, Victoria st.
 Gregory, Edward W., shoemaker, Caledonia st.
 Griffiths, John, builder, Albion st.
 Guest, Mrs. Maria, Prospect st., Glenmore rd.
 Gurner, John, Duxford house, Glenmore rd.

HAGGERTY, MICHAEL, horse clipper, Comber st.
 Haining, John, Dowling st.
 Hall, James, storeman, Victoria st.
 Hanson, Albert, Underwood st.
 Hanson, Alfred C.,
 Harding, George, carpenter, South Head rd.
 Hardy, E., *Prince of Wales Hotel*, S. H. rd.
 Hardy, George, bootmaker, Young st.
 Harper, T and P., butchers, South Head rd.
 Harriss, James Stephens, South Head rd.
 Hart, Mrs., William st.
 Hartigan, John, greengrocer, William st.
 Hawkins, George, carpenter, Union st.
 Hawkins, George, Albert place, S. H. rd.
 Hawkins, Richard, Victoria st.
 Hayman, George, painter, William st.
 Heapy, John, *Victoria Inn*, South Head rd.
 Hennessy, T., Prospect st., Glenmore rd.
 Herbert, Thomas, carpenter, Glenmore rd.
 Hezlet, William, Melrose, Upper Paddington
 Hill, James, Gipps st., Glenmore rd.
 Hobbs, Mrs. Ann, Paddington st.
 Holdsworth, Henry, West st.
 Hood, Hugh E., chemist, South Head rd.
 Houghton, John, fencer, William st.
 Houghton, Robert, greengrocer, William st.
 Howard, James, gardener, Point Piper rd.
 Howitt, Adam, engineer, Paddington st.
 Hughes, Mrs. S. F., Glenmore rd.
 Hummerston, G., bus proprietor, Caledonia st.
 Humphrey, John, carpenter, Victoria st.
 Humphrey, John C., grocer, William st.
 Hynes, Dennis, bootmaker, South Head rd.

JAMIESON, MRS., Underwood st.
 Jarrett, Thomas, *Royal Oak*, South Head rd.

Jekyll, Thomas, Caledonia st.
 Jenner, Mrs. Mary Jane, Victoria st.
 Johnson, Francis, grocer, South Head rd.
 Johnson, James, grocer, Prospect st.
 Jones, Mrs., *Paddington Inn*, South Head rd.
 Jones, Mrs. Isabella, Shadforth st.

KALUCY, PETER, greengrocer, South Head rd.
 Kean, Mrs. Margaret, South Head rd.
 Kean, Mrs. Mary, South Head rd.
 Kennedy, Martin, cab proprietor, Glenmore rd.
 Kennedy, William, bootmaker, South Head rd.
 Kidman, Charles, grocer, South Head rd.
 Kirkwood, Mrs., Bartlett terrace, Paddington

LANE, HENRY, Glenmore rd.
 Lane, Timothy, quarryman, Dowling st.
 Lee, Mrs. Margaret, dressmaker, Caledonia st.
 Lewis, Alfred, plasterer, South Head rd.
 Lewis, James, painter, Victoria st.
 Light, Mrs. Sarah, grocer, Underwood st.
 Littlejohn, T., Emerson ter., Underwood st.
 Logan, Frederick, South Head rd.
 Lord, John, South Head rd.
 Luders, John, dairyman, Victoria st.
 Lynch, T., bus proprietor, Underwood st.
 Lyons, Henry, upholsterer, South Head rd.

M'CALLUM, WILLIAM, weaver, Underwood st.
 M'Carthy, E., coach builder, Underwood st.
 M'Carthy, William G., Glenmore rd.
 M'Coy, James, grocer, South Head rd.
 M'Dowell, William, Point Piper rd.
 M'Dowell, William, Gipps st.
 M'Garvey, Daniel, grocer, Gipps st.
 M'Goveny, Mrs., Glenmore rd.
 M'Guinness, John, greengrocer, S. H. rd.
 M'Kean, Richard, carver, Caledonia st.
 M'Lean, Alexander, Underwood st.
 M'Master, Hugh, Glenmore rd.
 Macnish, James, dispensary, South Head rd.
 Macpherson, James, Gordon st.
 Maguire, William H., Comber st.
 Malmesbury, William, Victoria st.
 Marchant, Thomas J., saddler, S. H. rd.
 Marsh, H., professor of music, Elizabeth st.
 Marshall, Alex., master mariner William st.
 Marshall, Joseph, brewer, S. H. rd., Old
 Martin, Alfred, bricklayer, Dowling st.
 Mason, William A., butcher, West st.
 Matthews, Thomas, stonemason, Union st.
 Meares, William D., Underwood st.
 Mehan, Charles, stonemason, Shadforth st.
 Millikin, Joseph W., watchmaker, S. H. rd.
 Milne, Rev. James, South Head rd.
 Monk, William, draper, South Head rd.
 Mooney, John, tailor, Church st.
 Moore, Isaac, Dowling st.
 Mulligan, Mrs. Mary, Gipps st.
 MUNICIPAL COUNCIL CHAMBERS, S. H. rd.
 Mungovan, Patrick, Hopewell st.
 Murie, James, *Rose & Crown*, Glenmore rd.

NEWCOMBE, HENRY C. E., Underwood st.
 Nicholls, Mrs. Catherine, grocer, S. H. rd.

Nicoll, George R., Victoria st.
 Nixon, F., teacher of drawing, Point Piper rd.
 Norton, Miss Lucy, Prospect place

O'CONNELL, FELIX, greengrocer, S. H. rd.
 O'Connell, James, carpenter South Head rd.
 O'Grady, J., bus proprietor, Underwood st.
 O'Grady, John, South Head rd.
 O'Hanlon, George, ironmonger, William st.
 Oldham, George, butcher, South Head rd.
 Osborne, James combmaker, South Hd. rd.

PADDINGTON BREWERY, South Head rd.
 Palmer, John G., butcher, Dowling st.
 Palmer, R., bus proprietor, Underwood st.
 Parker, Samuel, William st.
 Paterson, John, shipwright, Glenmore rd.
 Patterson, Alfred, Dowling st.
 Pearce, Mrs. C., Prospect place, S. H. rd.
 Peate, Thomas, Tivoli cottage, Paddington
 Pegus, Arthur H., Underwood st.
 Peirce, Thomas, Dowling st.
 Pelham, Samuel T., Point Piper rd.
 Penfold, Edwin T., Glenmore rd.
 Pennington, Vincent S., tailor, Comber st.
 Perry, William, Bentham place, S. H. rd.
 Peters, William, painter, Point Piper rd.
 Pickering, William T., Underwood st.
 Pierce, Edward, Underwood st.
 Pierce, Michael, Underwood st.
 Phillips, Thomas, carpenter, Albion st.
 Ploghoff, Augustus, ironmonger, S. H. rd.
 Polin, Daniel, Glenmore rd.
 Pope, Thomas, bootmaker, South Head rd.
 Potts, Francis, Cotham, Point Piper rd.
 Powell, Frederick, painter, Paddington st.
 Powell, John, Caledonia st.
 Power, Peter, Prospect place
 PUBLIC SCHOOL, South Head rd.

QUINLAN, MICHAEL, Victoria Barracks

RALSTON, ALEXANDER J., Underwood st.
 Rea, John, saddler, William st.
 Redman, Joseph, Prospect place, Glenmore rd.
 Reynolds, James, hatmaker, Comber st.
 Reynolds, James, Paddington st.
 Richards, Henry, carpenter, Caledonia st.
 Richards, Thomas, carpenter, Underwood st.
 Riddell, Alexander, wheelwright, S. H. rd.
 Robson, John, Stewart st., South Head rd.
 Roberts, John, Comber st.
 Roberts, Richard, Gipps st.
 Roberts, Thomas, Shadforth st.
 ROMAN CATHOLIC DENOMINATIONAL SCHOOL,
 South Head rd.
 Rose, Michael, Magenta place
 Rowe, Mrs. Phoebe, Underwood st.
 Rowley, John, shoemaker, Caledonia st.
 Rudd, Thomas H., South Head rd.
 Rudgley, William, tinsmith, South Head rd.
 Ryan, John, coach builder, South Head rd.
 Ryan, Martin, South Head rd.
 Ryder, Samuel, baker, South Head rd.

SCANLAN, JOHN, grocer, South Head rd.
 Sinclair, Robert, dairyman, Magenta place
 Skinner, William, baker, Paddington st.
 Slade, George P., Underwood st.
 Slough, William, Dowling st. Upper
 Smith, Henry D., William st.
 Smith, James P., *Greenwood Tree*, S. H. rd.
 Smith, Mrs. Henry, Dowling st. Upper
 Snow, Mrs. John, midwife, South Head rd.
 Spagnoletti, Ernest, Dowling st. Upper
 Spilsbury, George James, Hopewell st.
 ST. JOHN'S PRESBYTERIAN CHURCH, S. H. rd.
 Stacey, John, carpenter, Victoria st.
 Stanley, Rev. G. H., L.L.D., Point Piper rd.
 Steel, Andrew, plasterer, South Head rd.
 Steel, John, Victoria st.
 Steel, John, hay and corn store, S. H. rd.
 Steel, Robert, plasterer, South Head rd.
 Steel, Thomas, grocer, South Head rd.
 Stephens, Matthew H., Glenayr, Glenmore rd.
 Stewart, John, Pine cottage, Elizabeth st.
 Stewart, Kenneth, William st.
 Stewart, Rev. Richard, Caledonia st.
 Stirling, Mrs. Rachel, Paddington st.
 Stockham, Henry, carpenter, Hopewell st.
 Strathdee, Mrs. J., South Head rd.
 Switzer, Eugene, carpenter, Prospect st.

TAYLOR, WILLIAM, *Britannia Hotel*, South
 Head rd.
 Thompson, Edward, Shadforth st.
 Thompson, Linsley, Elizabeth st.
 Thompson, Mrs. Ann, Underwood st.
 Tighe, Samuel, Victoria st.
 Torr, George, cabinetmaker, South Head rd.
 Trevelyn, William, William st.
 Turfill, George, Comber st.
 Tyrell, George, cab proprietor, Church st.

VICTORIA BARRACKS, South Head rd.

WAINMAN, WILLIAM, South Head rd.
 Walker, D., master mariner, Underwood st.
 Walsh, Ross, blacksmith, South Head rd.
 Ward, Mrs. Pauline, Elizabeth st.
 Warden, Robert, South Head rd.
 Watson, Emanuel, Irwill house
 WESLEYAN CHURCH, South Head rd.
 West, Obed, Barcom Glen
 West, Rev. John, Point Piper rd.
 West, Spencer, cabinetmaker, S. H. rd.
 Westaway, Richard, post office, S. H. rd.
 Wildman, Edwin, William st.
 Williams, D., dairyman, Dowling st. Upper
 Willis, Arthur, Underwood st.
 Wisher, Miss, Isabella, Elizabeth st.
 Wishart, Robert, quarryman, William st.
 Wilson, Alexander, Dowling st. Upper
 Wilson, George, South Head rd.
 Whitehead, Charles, J., Underwood st.
 Whitelaw, Peter, baker, South Head rd.

YATES, MISS A., Downshire place, S. H. rd.

PETERSHAM,

INCLUDING BROUGHTON, GARRYOWEN, AND LEICHHARDT.

ANNANDALE CATTLE SALE YARDS, Parramatta rd.

BANNAN, F., brickmaker, Parramatta rd.
Barnes, William, glassblower
Barrell, Robert, Parramatta rd.
Beames, Walter, Leichhardt, Balmain rd.
Black, Andrew, saddler, &c., Parramatta rd.
Black, Henry Longfield, Preston cottage
Blackall, George, brickmaker, Abattoir rd.
Blackford, David, tailor, Balmain rd.
Brennan, J. R., Garryowen, Balmain rd.
Brigstock, John, Balmain rd.
Brown, T. and Sons, Parramatta rd.
Butterfield, T. A., Leichhardt, Balmain rd.

CAMPBELL, DUNCAN, Broughton park
Cansdell, Edward, grocer, Parramatta rd.
Carter, James, Abattoir rd.
Clement and Hughes, Parramatta rd.
Clement, David, Parramatta rd.
Clement, William, sign writer, Parramatta rd.
Cohen, Andrew, Parramatta rd.
CONGREGATIONAL CHAPEL, off Parramatta st.
Cotton, William, painter, &c., Balmain rd.
Cowan and Israel, Albion Soap Works, Johnstone's Bay
Cuff, Mrs. M. A.

DELANEY, WILLIAM, Abattoir rd.
Dickinson, Samuel, Parramatta rd.
Dowling, P., sexton, Canterbury rd., New Durrell, Thomas, Parramatta rd.

ENNIS, JOHN ROBERT, Balmain rd.

GORDON, —, Garryowen, Balmain rd.

HALLORAN, THOMAS, gardener, Balmain rd.
Harry, David, Canterbury rd., New Hearn, Chas., *Bald Face Stag*, Parramatta rd.
Hicks, Joseph B., Parramatta rd.
Hughes, H., *Petersham Inn*, Parramatta rd.
Hughes, Thomas, Parramatta rd.

INDER, EDWARD, Leichhardt, Balmain rd.

JOHNSON, THOMAS, Railway bridge
Johnston, George, Parramatta rd.
Johnston, Algernon, Parramatta rd.
Johnston, Leslie, Parramatta rd.
Johnston, Robert, Parramatta rd.

Jones, William, Richmond house, Broughton

KEEP, JOHN, Broughton Hall
Kesterton, Henry, J.P., Broughton
Kibblewhite, Alfred, Leichhardt

LARKINS, JAMES, brickmaker, Parramatta rd.
Leeder, J. Palmer, Leichhardt, Balmain rd.
Leeder, Thomas, Leichhardt, Balmain rd.
Lewis, Sharp H., Leichhardt, Balmain rd.
Linney, Charles, brickmaker, Abattoir rd.

M'MAHON, MICHAEL, grocer, Parramatta rd.
Magill, Thomas, Viaduct railway
Matthews, Thomas, baker, Parramatta rd.
Meyer, Henry, joiner, Parramatta rd.
Miller, John Henry, Stratton
Mills, Thomas, teacher, Drayton
Mills, J., *Wheelwright's Arms*, Parramatta rd.

NOWLAN, JAMES, butcher, Parramatta rd.
Nugent, P., gardener, Leichhardt, Balmain rd.

OLIVER, JAMES, bricklayer, Drayton
Oliver, Robert, Parramatta rd.

PARKER, ROBERT, farrier, Parramatta rd.
Parsons, Frederick, Broughton park
PETERSHAM (Roman Catholic) CEMETERY
PETERSHAM SHEEP AND CATTLE SALE YARDS, Parramatta rd.
Pratt, William, Railway bridge
PUBLIC SCHOOL, Drayton

RAMSAY, DAVID, Broughton park
Robinson, Edward, coach painter, Petersham
Russell, William, Maida, Balmain rd.

SAXBY, CHARLES, brickmaker, Drayton
Scutts, Joseph, butcher, Petersham
Smith, Alexander, salesman, Petersham
Smith, Lewis Henry, Railway bridge
Smith, L., *Cherry Garden Hotel*, Parramatta rd.
Smith, John, farrier, Parramatta rd.
Spalding, George, Abattoir rd.
Stewart, Thomas, Westbourne st.
ST. THOMAS' (Roman Catholic) CHURCH

TRUMAN, H. J., baker & grocer, Parramatta rd.
Tye, Richard, Parramatta rd.

WALKER, DAVID, Parramatta rd.

Hig

DIRECTORY.

Ric

205

Webb, A. W., news agent, Parramatta rd.
Weedon, Thomas, Parramatta rd.
Wetherill, J., Elswick house, Parramatta rd.
White, James, dealer, Parramatta rd.
Wilkinson, G., brickmaker, Parramatta rd.

Williams, Mrs. H., post office, Parramatta rd.
Wise, Richard, dealer, Parramatta rd.

ZAHRA, H. A., brickmaker
Zufall, Louis, Parramatta rd.

RANDWICK.

ASYLUM FOR DESTITUTE CHILDREN, Avoca st.

BAMBER, RICHARD, Barker st.
Barker, Right Rev. Frederick, D.D., Bishop's Court, Power st.
Barry, Rev. Zachary, M.A., Victoria st.
Barton, James, Jane st.
Barton, Thomas, Jane st.
Birmingham, Richard, fencer, Coogee rd.
Bradley, Walter, Aston hall
Bryant, Walter, Barker st.
Burton, Robert, St. Paul's rd.
Bush, A. E., commission agent, Coogee Bay
Byrnes, Andrew, Barker st.

CALLOGHAN, MRS. ELIZA M., Nathan st.
Carey, John, gardener, Power st.
Catley, Charles, gardener, Coogee rd.
Challioner, J., hay & corn dealer, Coogee rd.
Clarke, H., Verona house, Avoca st.
Cook, A., architect, Ocean Spray, Coogee rd.
Coultery, Thomas, Barker st.

DAINTREY, EDWIN, Coogee rd.
Dawson, Edward, Ventnor, Avoca st.
Dawson, John, Burnside, Avoca st.
Dean, Thomas, Reedy lodge, Avoca st.
Denning, George, carpenter, Victoria st.
Dillon, John, *The Half Way House*, Randwick rd.
Dine, Silas, mason, Botany st.
Dodds, Henry, Avoca st.
Dwyer, Thomas, Botany st.

EDDLESTON, JAMES, quarryman, Jane st.
Edson, George, private school, Moreton lodge
Endicott, Eli, mason, Barker st.

FARRELL THOMAS, Randwick rd.

GRAHAM, PATRICK, Perouse st.
Grant, Edward H., teacher, Avoca st.
Grice, John, *Coach and Horses*, Randwick rd.
Griffiths, Mrs. A., Leoville terrace, Avoca st.

HAMBURGER, H., council clerk, Avoca st.
Higgs, William, gardener, Jane st.

Hill, Frederick M., Rose cottage, Avoca st.
Hindmarsh, W., Perouse st.
Hogan, John, gardener, Avoca st.
Holmes, Samuel, Jane st.
Hudson, Mrs. B., Ernmore cottage, Growen st.
Huff, Joseph, toll gate
Hughes, John, grocer, Coogee rd.
Humphrey, C. H., Illerton hall, Growen st.

JAMES, WALTER, Coogee Bay
Joyce, Miss, Avoca st.

KANE, MATTHEW, Jane st.
Kidman, Charles, Coogee rd.
Kimberley, Charles, carter, Powers st.
King, Martin, Barker st.
Kuhn, Jacob, carver, Randwick rd.

LOYD, RICHARD, gardener, Botany st.

MCCLENNAN, THOMAS, Coogee rd.
M'Gree, John, St. Paul's rd.
M'Kenzie, Thomas, Ellison rd.
M'Roberts, Edward, Victoria st.
Maher, Thomas, Barker st.
Moloney, John, Blenheim house, Botany st.
May, John M., Avoca st.
Moore, Charles, Coogee Bay
Moore, George, Powers st.
Moore, Joseph S., private school, Avoca st.
Mullholland, John, Botany st.
MUNICIPAL COUNCIL CHAMBERS, Avoca st.

NAPPER, ENOS, gardener, Growen st.
Napper, George, St. Paul's rd.
Newman, John, Leoville terrace, Avoca st.

PEARCE, JAMES, nurseryman, High st.
Pearce, Simeon, J.P., Barker st.
Peden, Magnus J., Avoca st.
Phelps, James C., Leoville terrace, Avoca st.
Powell, James, Coogee lodge
Probert, Mrs. Mary, Avoca st.

READ, —, Leoville terrace, Avoca st.
Read Dr. Reginald B., Coogee Bay
Richardson, J., Brighton cottage, Coogee rd.

Rix, Frederick, mason, St. Paul's rd.
Roberts, William, Powers st.

St. JUDE'S CHURCH, Avoca st.
St. JUDE'S SCHOOL, Avoca st.
Sayers, Edwin, Victoria st.
Scott, William, Coogee Bay
South, Thomas S., Ellison rd.
Steward, Andrew, bootmaker, Perouse st.

Tait, John, Byron lodge, Avoca st.
Thame, Richard, Victoria st.

Tytherleigh, Francis, blacksmith, Ellison rd.

VENNESS, FRED., post office, &c., Ellison rd.

WALL, GEORGE, Coogee rd.
Walsh, John, bus proprietor, St. Paul's rd.
Watson, James, Barker st.
Welsh, Matthew, dairyman, St. Paul's rd.
Williams, John, Jane st.
Wright, Williams, Avoca st.

YEO, THOMAS, Burnside, Avoca st.

REDFERN.

STREET KEY.

Abercrombie place, from Cleveland st. to Wells st.

Albert st., from George st. to Pitt st.

Baptist st., from Cleveland st. to Baptist's Gardens

Botany rd., from Cleveland st. to Boundary st.
Botany st., from Redfern st. to South boundary of Municipality

Boundary st., from Rose Hill st. to Botany rd.
Bourke st., from Cleveland st. to boundary of Waterloo

Bullanaming st., from Cleveland st. to Boundary st.

Burnett st., from James st. to Wells st.

Castlereagh st., from Cleveland st. to Boundary st.

Chelsea st., from Bourke st. to Dowling st.
Cleveland st., from Dowling st. to Abercrombie place

Dowling st., from Cleveland st. to boundary of Waterloo

East st., from Pitt st. to vacant land
Elizabeth st., from Cleveland st. to Boundary st.

Everleigh st., from Yarnold st. to Wells st.

George st., from Cleveland st. to Boundary st.

Hart st., from Cleveland st. to vacant land

James st., from Botany rd. to Castlereagh st.

Marian st., from Botany rd. to Moon st.
Moon st., from Marian st. to South boundary of Municipality

Pitt st., from Cleveland st. to Boundary st.
Pleasant st., from Marian st. to Boundary st.

Redfern st., from Botany rd. to Elizabeth st.
Redfern st. West, from Rose Hill st. to Botany rd.

Rose Hill st., from Redfern st. to Boundary st.

Short st., from George st. to William st.
Stirling st., from George st. to William st.

Turner st., from Botany st. to Pitt st.

Wells st., from Burnett st. to railway fence
William st., from James st. to Wells st.
Woodburn st., from Cleveland st. to railway fence

Yarnold st., from Cleveland st. to Everleigh st.

ADAIR, WILLIAM, Bullanaming st.
Adler, Frederick, gardener, Chelsea lane
Alderson and Sons, tanners, Bourke st.
Aldis, Edward, bootmaker, Botany st.
Aldridge, Samuel, gardener, Wells st.
Allen, Albert, post office, Pitt st.
Allen, Andrew, butcher, Wells st.
Allen, Arthur, carter, George st.

Allen, Francis, butcher, Pitt st.
Allen, Joseph, carpenter, Marian st.
Allison, Frederick O., Pitt st.
Anderson, William, boiler maker, George st.
Andrews, George, bricklayer, Botany rd.
Andrews, John, draper, Rose Hill st.
Andrews, Mrs., draper, Botany rd.
Andrews, Mrs. Susan, Albert st.

Andrews, Robert, Botany rd.
Arnold, Thomas J., dealer, Redfern st.
Ashdown, George, storekeeper, Wells st.
Ashworth, John, painter, Moon st.
Atkins, William, carpenter, Botany st.
Aubuson, Charles, cab proprietor, Yarnold st.
Austin, Frederick, dealer, Redfern st.
Austin, William, Redfern st.
Ayliffe, William, Short st.

BAILEY, CHARLES, engineer, Botany rd.
Bailey, George, carpenter, George st.
Baker, John, dairyman, Moon st.
Baker, John, railway fitter, Moon st.
Baker, Mrs. Henry, Burnett st.
Baker, William, carpenter, Burnett st.
Ball, Henry, grocer, Rose Hill st.
Ball, James, bookbinder, Botany rd.
Ball, John, mason, Botany rd.
Ballard, Thomas, painter, George st.
Bamford, James, bootmaker, Bullanaming st.
Baptist, John, nurseryman, Bourke st.
Baragray, Dennis, Bullanaming st.
Barling, Joseph, Pitt st.
Barlow, John, Cleveland st.
Barnett, Lewis, general dealer, Woodburn st.
Barr, Hugh, carpenter, George st.
Barr, Mrs. Mary, Wells st.
Barr, Samuel, dairyman, Bullanaming st.
Barrett, George, Redfern st.
Bassett, Robert, Stirling st.
Bassett, Samuel, draper, Redfern st.
Bateup, Henry, Wells st.
Bateup, T., dray proprietor, Rose Hill st.
Battay, William, Redfern st.
Battle, Augustus, draper, Botany rd.
Bayley, Richard, mason, Redfern st.
Bayliss, William, carpenter, Woodburn st.
Bealby, Richard, tobacconist, Botany rd.
Beaumont, James, carpenter, Botany rd.
Beeten, Phillip, casemaker, George st.
Beggs, Thomas, produce agent, Stirling st.
Bell, Mrs. Minnie, dressmaker, Cleveland st.
Bell, Thomas, currier, Chelsea st., Surry Hills
Bennett, James, jun., carpenter, Wells st.
Bennett, Mrs. Mary, Botany rd.
Bentley, Eliza, Macdonald cottage, Pitt st.
Berner, George, Palestine place, Pitt st.
Berry, Edwin, engineer, Pitt st.
Bessex, Daniel, bricklayer, George st.
Best, William, mason, Short st.
Beverley, Henry, blacksmith, Redfern st.
Beverley, J., blacksmith, Botany rd.
Beverley, Joseph T., blacksmith, Marian st.
Beverley, William, bootmaker, Redfern st.
Bingham, Edward, coach builder, East st.
Bingham, George, coachbuilder, East st.
Bingham, George, Eliza cottage, Pitt st.
Bird, John, tanner, Chelsea st., Surry Hills
Birkett, Richard, clerk, Redfern st.
Bissaker, James, French polisher, Albert st.
Black, Alexander, naturalist, Rose Hill st.
Blackford, Mrs. Elizabeth, Botany rd.
Blackeney, A., bootmaker, Bullanaming st.
Bollingmore, John, carpenter, Bullanaming st.

Booty, William, Pine cottage, Bourke st.
Bourke, John, Woodburn st.
Bowbeer, James, drayman, Woodburn st.
Bowen, George, Rose Hill st.
Boyers, Wm., wood merchant, Redfern st.
Brabins, Thomas, Bullanaming st.
Bradford, Percy, Bourke st.
Bradley, George, builder, Cleveland st.
Bradley, J. A., Baptist st. Surry Hills
Branch, William, engine driver, Pleasant st.
Breen, John, bootmaker, Botany st.
Brenchley, G., *Shearers' Arms*, Botany rd.
Brennan, T., *The Gardeners' Arms*, Botany rd.
Brewer, Augustus, Pine cottage, Bourke st.
Brindley, Mrs. H., Nepean cottage, Bourke st.
Brogan, James, carpenter, Cleveland st.
Brogan, Thomas, carpenter, Stanley st.
Brook, Mrs. Susan, Albert st.
Broom, William, bootmaker, Bourke st.
Brown, George H., bootmaker, Pitt st.
Brown, John, bootmaker, Botany rd.
Brown, Joseph, grocer, Botany rd.
Brush, John, Louisa cottage, Cleveland st.
Bryant, Edgar, master mariner, Botany rd.
Bryson, George, carpenter, Marian st.
Bubb, J., pattern maker, Cleveland st.
Buchanan, James, engineer, Redfern st.
Buchanan, James, slator, Marian st.
Bull, Benjamin, bricklayer, Bullanaming st.
Bulley, Henry, carpenter, Rose Hill st.
Burrows, John, Wells st. West
Burrows, J., teacher, Raglan house, George st.
Burrows, Joseph, Woodburn st.
Burtoft, Mrs. Elizabeth, Cleveland st.
Buss, Ellis, dealer, Bullanaming st.
Butler, Mrs. James st.
Byrnes, James, Pitt st.
Byrnes, Peter, Bullanaming st.

CAHILL, JOHN, house agent, Botany rd.
Cale, Mrs. Lavinia, Botany rd.
Cameron, Alexander, Ariel cottage, George st.
Campbell, Hugh, Burnett st.
Campbell, James, Pitt st.
Campbell, William, Bullanaming st.
Camper, H., Winchester cottage, Pitt st.
Camper, Henry T., builder, Pitt st.
Canan, James, blacksmith, Rose Hill st.
Cane, Thomas, tinsmith, East st.
Carmody, James, bootmaker, Botany st.
Carnall, William, Bullanaming st.
Carr, William, Yarnold st.
Carruthers, Hugh, coach trimmer, James st.
Carruthers, William, Chelsea st.
Carter, James, general dealer, Botany rd.
Carter, Joseph, Bullanaming st.
Carter, Mrs. E., needlewoman, Botany rd.
Carter, Patrick W., collector, Pitt st.
Carter, Richard, butcher, Cleveland st.
Cartledge, A. G., gardener, Mount Carmel
Carvey, John, M'Evoy's buildings, James st.
Castle, J. F., Calder House, Golden Grove
Cates, Cornelius, Wells st.
Cattlin, J. L., Clifton place, George st.
Cawe, Edmond, butcher, Redfern st.

Chambers, Hugh, bootmaker, Albert st.
 Chambers, Moses, Bullanaming st.
 Chandler, Alfred, bootmaker, Pitt st.
 Chapman, Charles, Argyle terrace, Pitt st.
 Charlton, T. A., conveyancer, Cleveland st.
 Charlwood, H., M'Evoy's, bldgs., James st.
 Charman, Henry, carpenter, Botany rd.
 Chatto, Henry, Baptist cottage, Pitt st.
 Chilton, Henry, bootmaker, Marian st.
 Church, Mrs., George st.
 Churchwood, Charles, Chelsea st.
 Clare, William, bootmaker, George st.
 Clark, James, blacksmith, Moon st.
 Clark, James, cab proprietor, Redfern st.
 Clark, Joseph, tanner, Chelsea st.
 Clarke, Daniel, Bourke st.
 Clarke, Richard, carpenter, Marian st.
 Clarke, W., Margate cottage, Rose Hill st.
 Clarkin, Matthew, Bourke st.
 Clatworthy, William, tailor, George st.
 Clement, Daniel, Thurlow's bldgs., Bourke st.
 Clemesha, Robert, cabinetmaker, William st.
 Clifford, James, ironmonger, Botany rd.
 Clingang, William, mason, Albert st.
 Clissold, Ambrose, Botany rd.
 Cobb, John, engine driver, Turner st.
 Codner, William, Wells st.
 Coghlan, Thomas, plasterer, Stirling st.
 Collins, M. E., dressmaker, Botany st.
 Collins, Robert, Botany rd.
 Colston, William, Botany st.
 Colyer, Matthew, Cleveland st.
 Condick, Samuel, Lydford cottage, George st.
 CONGREGATIONAL CHURCH, Cleveland st.
 CONGREGATIONAL SCHOOL, James st.
 Conlon, Mrs. Sarah, grocer, Cleveland st.
 Connell, Patrick, George st.
 Connor, Bennett, Marian st.
 Connor, John, Bullanaming st.
 Connor, John, Bullanaming st.
 Connor, R., dray proprietor, Bullanaming st.
 Coomb, George, *Hand and Heart*, Botany rd.
 Coombes, Richard, George st.
 Coombes, Samuel, George st.
 Cooper, James, butcher, Botany rd.
 Cootes, William, Woodburn st.
 Cormack, Mrs. Maria, Bullanaming st.
 Cornwell, Robert, builder, Cleveland st.
 Cotter, Phillip, tanner, Chelsea st.
 Coudrey, George, bootmaker, Botany rd.
 Coulter, Edward, George st.
 Coulter, Richard, butcher, George st.
 Coxhead, John, Boundary st., Surry Hills
 Cram, Daniel, builder, Rose Hill st.
 Crawford, Leslie, engineer, Wells st.
 Crawley, David W., Marian st.
 Creed, Rev. Charles, Fitzroy terrace, Pitt st.
 Crispo, George, builder, Chelsea st.
 Crispo, George, jun., builder, Chelsea st.
 Crook, Miss Julia, ladies' school, Pitt st.
 Crook, William, bootmaker, Bullanaming st.
 Cross, Eli, blacksmith, Botany st.
 Crossland, Joseph, dairyman, Cleveland st.
 Crowe, Edward, mason, Albert st.
 Crowe, John, grocer, Botany rd.

Cummins, Martin, Wells st., West
 Curry, James, mariner, Bullanaming st.
 Curtis, Peter, Fitzroy terrace, Pitt st.
 DALEY, JOHN, plasterer, Bullanaming st.
 Daniels, Thomas, Botany st.
 Darby, John, teacher, Cleveland st.
 Dark, Edward, carpenter, Wells st.
 Dart, William, tinsmith, Botany rd.
 Davidson, Francis, accountant, Pitt st.
 Davies, Brothers, type foundry, Marian st.
 Davies, John, Botany st.
 Davies, John, baker, Burnett st.
 Davis, William J., Pitt st.
 Davis, William, Botany rd.
 Deacon, Charles, carpenter, George st.
 Deacon, Job, mason, East st.
 Dearn, Thomas B., Baptist st.
 Debus, Henry, baker, George st.
 Deely, Henry, storekeeper, Chelsea lane
 Delaney, Patrick, grocer, Wells st.
 Delaney, Phillip, dray proprietor, Albert st.
 Denison, William W., Botany st.
 Dennett, Young, carpenter, George st.
 Dennis, Mrs. Jane, Bullanaming st.
 De Putron, John, carpenter, Redfern st.
 Deverit, Timothy, jun., Chelsea lane
 Devlin, Patrick, bootmaker, Bourke st.
 Dickey, Mrs. Mary, Stirling st.
 Dillon, Patrick, Pitt st.
 Dixon, William, Turner st.
 Dixon, William, Botany st.
 Dobson, Robert, Botany rd.
 Docksey, William, carpenter, Albert st.
 Dolan, John, carpenter, Cleveland st.
 Dolan, Patrick, builder, Cleveland st.
 Dorman, John, furniture broker, Botany rd.
 Dorman, Mrs. Maria, George st.
 Douglas, Alexander, printer, Redfern st.
 Douglas, George, Redfern st.
 Douglas, James, carpenter, Rose Hill st.
 Douglas, John, bootmaker, Bullanaming st.
 Douglas, John, painter, Rose Hill st.
 Douglas, Joseph, mason, Bullanaming st.
 Douglas, Robert, Cleveland st.
 Dowall and Moore, bakers, George st.
 Dowall, William, George st.
 Dowling, Mrs. Ellen, George st.
 Dowman, William, George st.
 Downey, George, dairyman, East st.
 Drake, Mrs., Dowling st.
 Druce, James, tailor, Redfern st.
 Druce, William, mariner, Botany st.
 Druyve, Mrs., George st.
 Dubos, Lewis F., blacksmith, Albert st.
 Dumbrell, Mrs. Susan, Chelsea st.
 Dunk, W., wood merchant, &c., Botany rd.
 Dunlop, Robert, blacksmith, Albert st.
 Dunn, Mrs. Ann, William st.
 Dunn, Thomas M., commission agent,
 Pitt st.
 Duprey, James, mason, Rose Hill st.
 Dwyer, John, dairyman, Bourke st.
 Dwyer, John, laborer, George st.
 Dymock, Walter, Bellevue st.

EASTON, GEO., grocer and baker, Botany rd.
 Easy, Alfred, storeman, Rose Hill st.
 Ebbett, William, Palestine place, Pitt st.
 Edinborough, Arthur, Stirling st.
 Edwards, Edward, George st.
 Edwards, Mrs., infant school, William st.
 Edwards, Mrs. Sarah, dressmaker, William st.
 Ekrell, John, millwright, Bullanaming st.
 Elliott, John, bootmaker, Botany rd.
 Ellison and Colston, Botany rd.
 Ellison, Joseph, dray proprietor, James st.
 Ellison, Robert, Bullanaming st.
 Elyard, Samuel, Vailele cottage, Cleveland st.
 English, Cornelius, boot finisher, Botany st.
 Evans, David, ginger beer maker, William st.
 Ewan, Robert L., Rose Hill st.
 Ewens, William, cab proprietor, East st.

FARLEY, Mrs., Marian st.
 Farmer, Francis, Wells st.
 Farnie, John, master mariner, George st.
 Farr, Joshua J., builder, Short st.
 Farrell, John, Albert st.
 Farrow, Mrs. G., Redfern st.
 Faulkner, Seymour, mariner, Botany st.
 Ferguson, Peter, George st.
 Ferguson, Stephen, Botany rd.
 Fernley, Edward, Redfern st.
 Ferry, Michael, Bullanaming st.
 Field, Joseph, dray proprietor, Botany rd.
 Finn, Mrs. Flora, George st.
 Fisher, Charles, farrier, Botany rd.
 Fitzgerald, Patrick, Cleveland st.
 Flanagan, Thomas, Bourke st.
 Fleming, Frederick, bootmaker, Yarnold st.
 Fletcher, Isaiah, bootmaker, Marian st.
 Flint, William, Botany st.
 Flood, Mrs., Malua house, Cleveland st.
 Flowers, Fergus, bootmaker, George st.
 Fogarty, James, George st.
 Forbach, John, bootmaker, Botany st.
 Ford, Joseph, carriage builder, Botany rd.
 Ford, Robert, Rose Hill st.
 Forsyth, Archibald, rope factor, Bourke st.
 Forsythe, William, grocer, Botany rd.
 Foster, Thomas, Cleveland st.
 Foy, Robert R., *Dublin Tavern*, Botany rd.
 Francis, Henry, civil engineer, Bourke st.
 Fraser, Henry, master mariner, Cleveland st.
 Fraser, Thomas, council clerk, George st.
 Freeman, Thomas, builder, George st.
 French, John, Burnett st.
 Friend, J. H., *Odd Fellows' Arms*, Wells st.
 Frost, George, engineer, Bullanaming st.
 Frost, John, engine driver, Castlereagh st.
 Frost, Mrs. Ann, nurse, Albert st.
 Furlong, William, George st.
 Furness, Samuel, carpenter, Cleveland st.
 Fyfe, Thomas, Redfern st.

GALLIN, THOMAS, mason, Elizabeth st.
 Gardener, George, Redfern st.
 Garland, Richard, woolwasher, Albert st.
 Garton, Franklin, tanner, Bullanaming st.
 Garton, Mrs., midwife, James st.

Garvey, James, William st.
 Gazey, William, painter, Rose Hill st.
 George, John, Rose Hill st.
 Gibson, James, Stanley st.
 Gifford, Charles, Moon st.
 Gillies, Andrew, Burnett st.
 Glass, John, engineer, Albert st.
 Glass, Robert, cab proprietor, Albert st.
 Glenn, James, Chelsea st.
 Glenn, William, Chelsea lane
 Goldsmith, Mrs. Fanny, Botany rd.
 Gordon, Alexander, Cleveland st.
 Gordon, John, Thurlow's terrace, Bourke st.
 Gorman, Mrs. Bridget, Wells st.
 Gould, Edward, J., bootmaker, Woodburn st.
 Goward, William, bootmaker, George st.
 Gowing, Ellis, collector, Baptist st.
 Grace, Richard, bootmaker, Turner st.
 Graham, William, William st.
 Grant, James, engine driver, Botany rd.
 Green, Aaron, Pleasant st.
 Green, George, Marian st.
 Green, Jasper, hatter, Chelsea st.
 Green, Joseph, tobacconist, Wells st.
 Green, Samuel, hatter, Chelsea st.
 Green, William, Wells st. West
 Grenaway, Thomas, Cleveland st.
 Greenwell, George, Redfern st.
 Greenwell, Mrs., ladies' school, Redfern st.
 Gregory, Thomas, storeman, Botany rd.
 Griffin, James, engineer, Turner st.
 Griffiths, John, Bullanaming st.
 Griffiths, Geo., boot manufactory, Botany rd.
 Griffiths, Mark, plasterer, Wells st.
 Grinstead, Frederick, butcher, Bourke st.
 Guerin, Patrick, saddler, Bourke st.
 Gunn, Walter Scott, Cleveland st.

HADDOCKS, GEORGE, miller, Yarnold st.
 Hallett, Alfred, draper, Bourke st.
 Halliday, John, dairyman, Bourke st.
 Hammond, —, carpenter, Moon st.
 Hancock, Robert, Bullanaming st.
 Hand, Henry, clerk, George st.
 Hannigan, John, grocer, Botany rd.
 Hanslow, Mrs. Louisa, Cleveland st.
 Harald, Alfred Joseph, clerk, Bullanaming st.
 Hardwick, Arthur, Thurlow ter. Bourke st.
 Hardy, Thomas, weaver, Rose Hill st.
 Harkness, Mrs. Sarah, George st.
 Harmes, Edward, butcher, Rose Hill st.
 Harper, Samuel collector, Botany rd.
 Harris, James H., Botany rd.
 Harris, John, painter, Botany rd.
 Harris, Walter H., collector, Redfern st.
 Harrison, Charles, Bullanaming st.
 Harrison, Edward H., George st.
 Harrison, J. A., bus proprietor, Cleveland st.
 Harrison, T., bus proprietor, Cleveland st.
 Harvey, George, plasterer, Marian st.
 Hasty, John, Redfern st.
 Hatton, Thomas, blacksmith, Chelsea lane
 Hayes, James, Elizabeth st.
 Hayes, Mrs. E., 7, Fitzroy terrace, Pitt st.
 Haviland, Edwin, clerk, Baptist st.

Head, George, mason, Rose Hill st.
 Hegarty, Mrs., George st.
 Heness, George, carver & gilder, Marian st.
 Henry, Michael, James st.
 Heritage, Mrs. S., Bullanaming st.
 Hewitt, —, engineer, Wells st.
 Hickson, Edward, butcher, Botany rd.
 Higgins, Lawrence, mariner, Bullanaming st.
 Hilder, Joseph, Bullanaming st.
 Hill, Francis, carpenter, Bullanaming st.
 Hill, James, tinplate worker, Bullanaming st.
 Hill, William S., Bullanaming st.
 Hinds, Frederick, draper, Botany rd.
 Hinds, Mrs., milliner, Botany rd.
 Hobbs, Frederick, Carisbrook house, Pitt st.
 Hobbs, Frederick, jun., Pitt st.
 Hoby, James, printer, Pitt st.
 Hodge, Erderick, Rose Hill st.
 Holland, Mrs. Mary, Botany rd.
 Holland, William T., George st.
 Holliday, James, Wells st.
 Hollis, John, Yarnold st.
 Holloway, James, Argyle terrace, Pitt st.
 Holmes, Hiram J., carpenter, Albert st.
 Holmes, Samuel A., painter, Marian st.
 Hooker, C., pianoforte tuner, Botany st.
 Hookham, W., *Hand of Friendship*, Botany st.
 Horn, John, ironmonger, Botany rd.
 Hornblower, Wm., printer, George st.
 Horsfield, William, Redfern st.
 Hoskings, Mrs. H., Fitzroy terrace, Pitt st.
 Hoskings, William, Bourke st.
 Hourigan, Jeremiah, George st.
 Howard, —, engineer, Cleveland st.
 Howarth, John, blacksmith, Wells st.
 Howarth, Stephen, blacksmith, William st.
 Howe, B. T., *Hope and Anchor*, Botany rd.
 Howe, Henry, engineer, Botany st.
 Howe, Mrs. Mary, Rose Hill st.
 Howell, Miss Ann, Fitzroy terrace, Pitt st.
 Hubbard, A., carpenter, Wells st., West
 Huddleston, Fred. B., collector, George st.
 Hudson, Brs., timber merchants, Botany rd.
 Hudson, Henry, Bullanaming st.
 Hudson, Mrs. Mary, grocer, Cleveland st.
 Hudson, Robert, Redfern st.
 Hudson, William, Redfern st.
 Hughes, John, carpenter, Turner st.
 Hummel, James, Bullanaming st.
 Hunt, Thomas E., dealer, Botany rd.
 Hurst, Mrs. Selina, upholsteress, Redfern st.
 Huston, Robert, Bullanaming st.
 Hutton, Richard, Bullanaming st.

INCHER, WILLIAM, iron moulder, Yarnold st.
 INDEPENDENT METHODIST CITY MISSION
 CHAPEL, Botany rd.

Ingelstoft, Sidney, Wells st.
 Ireland, Mrs. Esther, Castlereagh st.
 Isaacs, Jacob, pawnbroker, Botany rd.

JACKSON, GEORGE, butcher, Turner st.
 Jacques, Mrs. M. J. dealer, Botany rd.
 James, George, Bullanaming st.
 James, Joseph, gardener, Cleveland st.

James, William, grocer, Botany rd.
 Jamison, James, carpenter, Wells st.
 Jarrett, Alfred J. C., clerk, Cleveland st.
 Jarvis, Henry, mariner, Pitt st.
 Jenkins, John W., clerk, Pitt st.
 Jenkins, R. N., Palestine place, Pitt st.
 Jennett, Wm., bootmaker, Yarnold st.
 Jennings, Thomas, watchmaker, Botany rd.
 Jennings, Robert, gardener, Elizabeth st.
 Jennings, William L., dealer, Wells st.
 Jepson, David, gardener, Turner st.
 Jeson, Thomas, engineer, Redfern st.
 Johnson, John, Wm., Pitt st.
 Johnson, Thomas, blacksmith, James st.
 Johnson, William, Wells st.
 Johnston, R., ironmoulder, Bullanaming st.
 Jones, Charles, tailor, George st.
 Jones, George, mason, Burnett st.
 Jones, James, Manono cottage, Cleveland st.
 Jones, Thomas, Pitt st.
 Jones, Thomas, Cleveland st.
 Jones, Thomas, mason, Rose Hill st.
 Jones, Thomas, ropemaker, Pitt st.
 Judge, David, Wells st.
 Juleff, J., farrier and blacksmith, Botany rd.

KAY, JAMES, mason, Botany st.
 Kayler, Cormack, Chelsea st.
 Keary, Michael, carpenter, Rose Hill st.
 Keating, Mrs. Mary, Bourke st.
 Keating, Thomas, grocer, Bourke st.
 Keith, Dudley, Wells st.
 Kelly, John, Bullanaming st.
 Kelly, Mrs. Catherine, Botany st.
 Kemp, Thomas, van proprietor, Botany rd.
 Kennedy, Mrs. Margaret, George st.
 Kenny, John, Short st.
 Kenny, Mrs. C., William st.
 Kenny, Mrs. Mary, Marian st.
 Keogh, John, Cleveland st.
 Kerr, Robert, engineer, George st.
 Kettle, John L., *Cricketer's Rest*, Pitt st.
 Kidd, Hugh, blacksmith, Cleveland st.
 Kiernan, Michael, gardener, Cleveland st.
 Kilpatrick, B., bootmaker, Bullanaming st.
 Kimmins, John, bootmaker, Botany st.
 King, Stephen, plasterer, Wells st.
 King, Thomas William, Bullanaming st.
 Kingsley, Thomas, leather dresser, East st.
 Kingston, George, Bullanaming st.
 Kirkham, Mrs. Margaret, Cleveland st.
 Knight, A., harness maker, Bullanaming st.
 Knight, Joseph, mason, Bullanaming st.
 Knight, William, carpenter, Botany rd.

LALLY, JAMES, Wells st. West
 Lambley, James L., Rose Hill st.
 Lamont, Geo., sergeant of police, Yarnold st.
 Lander, Hugh, bootmaker, Bourke st.
 Landreth, Sarah, ladies' school, George st.
 Lang, James, Wells st.
 Larcombe & Co., drapers, Botany rd.
 Lawson, Mrs. Isabella, nurse, Turner st.
 Lea, Robert J., Bourke st.
 Lea, Thomas, currier, Chelsea st.

Leatham, John Ebbs, Marian st.
 Leavy, Isaac, teacher, Botany rd.
 Lee, James, Bourke st.
 Levey, Mark, cabinetmaker, Redfern st.
 Levey, William H., Woodburn st.
 Lewis, Henry H., clerk, Redfern st.
 Light, George, mason, Redfern st.
 Lock, John, bricklayer, Marian st.
 Lonie, John, mason, Marian st.
 Lott, Stephen D., miller, Turner st.
 Love, William, commission agent, Chelsea st.
 Loveridge, George, mason, Botany st.
 Lowe, Major, Zetland lodge, Pitt st.
 Lucas, Robert, saddler, Botany rd.
 Lupton, Richard, carpenter, Albert st.
 Lusby, John, Redfern st.
 Lutton, John, blacksmith, Bullanaming st.
 Lyons, Dennis, gardener, Cleveland st.

M'ALPINE, DANIEL, clerk, Chelsea st.
 M'Atter, Matthew, engine driver, Turner st.
 M'Atter, Michael, tanner, Albert st.
 M'Auley, Thomas, gardener, Botany rd.
 M'Bride, Thomas, Bullanaming st.
 M'Cahon, J., cab proprietor, Bullanaming st.
 M'Call, John, watchmaker, &c., Botany rd.
 M'Cann, Thomas, fellmonger, Redfern st.
 M'Carthy, Michael, engine driver, Botany rd.
 M'Carroll, Philip, butcher, Botany rd.
 M'Conville, Richard, Pleasant st.
 M'Cormick, Alexander, cooper, Turner st.
 M'Coy, Richard, Castlereagh st.
 M'Cracken, James, carpenter, Elizabeth st.
 M'Culloch, John, bootmaker, Albert st.
 M'Culloch, T., Eveleigh house, Golden Grove
 M'Cullough, James, tailor, Bullanaming st.
 M'Donald, Daniel, painter, &c., Hart st.
 M'Dowall, Samuel, Stanley st.
 M'Evo, Michael, blacksmith, James st.
 M'Graith, Philip, carter, Abercrombie st.
 M'Guffin, Richard, bootmaker, East st.
 M'Hugh, James, grocer, George st.
 M'Kellar, A., engine driver, Bullanaming st.
 M'Kenzie, Thomas, mason, Castlereagh st.
 M'Keon, Fred., shipwright, Bullanaming st.
 M'Keown, John, drayman, Bullanaming st.
 M'Keown, Mrs. Catherine, Bullanaming st.
 M'Knight, Terence, Chelsea st.
 M'Lachlan, Donald, grocer, Pitt st.
 M'Lean, Alex., baker and grocer, Redfern st.
 M'Leod, Donald, pattern maker, Burnett st.
 M'Leod, Donald, shipwright, Rose Hill st.
 M'Mahon, James, dray proprietor, Redfern st.
 M'Manus, Bernard, Woodburn st.
 M'Malara, John, Rose Hill st.
 M'Malara, John, dray proprietor, George st.
 M'Malara, P., van proprietor, Bullanaming st.
 M'Neill, Hector, blacksmith, Wells st.
 M'Skimming, James, joiner, Moon st.
 M'Swiney, Peter, Cleveland st.
 Mackeller, John, Chelsea lane
 Macpherson, Edward, Bourke st.
 Macpherson, Evan, stonecutter, Marian st.
 Magill, Michael, nurseryman, Bourke st.
 Mahoney, Francis, Albert st.

Manning, John, Pitt st.
 Mapster, Charles, Botany st.
 Marsh, Isaac, Moon st.
 Martin, D., Murray's bldgs., Elizabeth st.
 Martin, John, tanner, Chelsea st.
 Martin, Mrs. Mary, Bourke st.
 Martyn, Henry, Baptist cottages, Pitt st.
 Mash, Charles, dealer, Botany rd.
 Mason, John, cabman, George st.
 Masters, Henry, printer, Pitt st.
 Matchett, William, carpenter, Redfern st.
 Matterson, T. N., *Cleveland Inn*, Cleveland st.
 Matthews, William, Woodburn st.
 Medbry, Abraham, Bullanaming st.
 Medcalf, Joseph, french polisher, George st.
 Medcalf, John T., upholsterer, Wells st.
 Melville, William, clerk, Chelsea st.
 Mensey, Mrs. Mary Ann, Bullanaming st.
 Metcher, —, upholsterer, Rose Hill st.
 Middleton, Henry, George st.
 Mihell, A., W. news agent, Botany rd.
 Miles, Charles, iron dresser, Wells st.
 Miles, Mrs. Louisa, nurse, Botany rd.
 Miller, Henry, bootmaker, Pleasant st.
 Miller, William, engineer, Wells st.
 Minno, George, tinsmith, Bullanaming st.
 Mitchell, Archibald, Pitt st.
 Mitchell, Edward, upholsterer, George st.
 Mitchell, James, collector, Turner st.
 Mitchell, John, Marian st.
 Mitchelson, Thomas, Pitt st.
 Moir, William M., contractor, George st.
 Mogridge, Mark, Yarnold st.
 Mood, Thomas, baker, Pitt st.
 Moody, Phillip, Hope cottage, Rose Hill st.
 Moon, Richard, Cleveland st.
 Moon, William, baker, Redfern st.
 Mooney, Patrick, gardener, Bourke st.
 Moore, James, George st.
 Moore, John, Bourke st.
 Morris, Dennis, Chelsea st.
 Morris, George, dealer, Redfern st.
 Morris, William, Botany rd.
 Morrison, Robert, bootmaker, Wells st.
 Morgan, John, saddler, Botany rd.
 Morgan, William G., bootmaker, William st.
 Moyse, Vickers, Bourke st.
 Muir, John E., Bullanaming st.
 Mulcahy, P., soap manufacturer, Botany rd.
 Mulligan, Mrs. Elizabeth, George st.
 Mulvanna, Mrs. Elizabeth, Botany st.
 MUNICIPAL CHAMBERS, George st.
 Murdoch, H., Handsworth villa, Cleveland st.
 Murphy, J., commission agent, Bullanaming st.
 Murphy, John, baker, Bullanaming st.
 Murphy, Mrs. Maria, Bullanaming st.
 Murray, John, Cleveland st.
 Myers, Timothy, painter, George st.

NAVIN, MICHAEL, dairyman, Pitt st.
 Negus, Amos, painter, Bullanaming st.
 Neill, Daniel, tailor, George st.
 Nelson, Charles, Marian st.
 Nelson, George, horsedealer, Botany rd.
 Nelson, Mrs. Mary, Hart st., Cleveland st.

Nestor, Thomas, Bullanaming st.
 Nettleship, Mrs. S., Maryville cottage, Pitt st.
 Nettleship, Walter, woolwasher, East st.
 Nevin, John, Botany rd.
 Newcombe, George W., Chelsea st.
 Newman, Eving, Botany rd.
 Newman, Henry H., Redfern st.
 Newman, Thomas, carpenter, Rose Hill st.
 Newsham, John, Fitzroy terrace, Pitt st.
 Newverar, Henry, drug maker, Woodburn st.
 Nicholls, William, storekeeper, East st.
 Noon, Martin, Marian st.
 Noonan, William, Pleasant st.
 Norman, Daniel, carpenter, Cleveland st.
 Norton, William, Ivy lodge, Pitt st.
 Notting, Joseph, Turner st.
 Nowlan, Hugh, Pitt st.
 Nowlan, John, grocer, Botany st.
 Nowlan, William, sawyer, Moon st.
 Nutter, Stephen, Woodbine cottage, Pitt st.

O'BRIEN, Mrs., George st.
 O'Brien, Mrs. M., grocer, Marian st.
 O'Connell, Thomas, Bullanaming st.
 O'Connor, Daniel, Botany rd.
 O'Connor, James, butcher, George st.
 O'Connor, Michael, Rosehill st.
 O'Connor, Patrick, butcher, Botany rd.
 O'Donnell, Edward, Bullanaming st.
 O'Farrell, Rev. P. F., Redfern st.
 O'Hara, John, William st.
 O'Meally, W. H., draper, Botany rd.
 O'Reilly, Walter, surgeon, Botany rd.
 O'Toole, —, Cleveland st.
 Oliver, Mrs. Johanna, dealer, Moon st.
 Orr, Thomas, bootmaker, Botany rd.
 Outten, George W., fishmonger, Redfern st.
 Oxenham, A. T., sign painter, Pleasant st.
 Oxley, George, plasterer, Rosehill st.

PAGE, RICHARD, tinsmith, Botany rd.
 Palmer, John, draper, George st.
 Palmer, —, painter, Woodburn st.
 Parker, John T., boilermaker, Bullanaming st.
 Parker, William, carpenter, East st.
 Parkes, Frederick, bootmaker, Rose Hill st.
 Partridge, James, ironmonger, Bourke st.
 Patterson, Robert, pastrycook, &c., Botany rd.
 Patterson, William, Redfern st.
 Pearson, David, french polisher, Redfern st.
 Peedell, Thomas, hairdresser, Botany rd.
 Pender, William, carpenter, Wells st.
 Penfold, William, bricklayer, Botany rd.
 Penhall, Samuel, painter, &c., Botany rd.
 Peters, Alfred, painter, Wells st.
 Pettitt, John, Marian st.
 Percival, Arthur, dairyman, East st.
 Phillips, Alfred, joiner, Botany rd.
 Phillips, John, watchmaker, Woodburn st.
 Phillips, Mrs., Cheltenham cottage, Marian st.
 Phillips, Mrs. Mary, grocer, George st.
 Phillips, Walter, carpenter, Marian st.
 Philpott, John, Bristol villa, Botany rd.
 Pickering, Matthew, storeman, Redfern st.
 Pidgeon, Michael, Elizabeth st.

Pilbean, Mrs. Mary Ann, Bullanaming st.
 Pilley, H. M., *Foresters' Hall*, Bullanaming st.
 Pilling, Henry, bootmaker, George st.
 Pilling, Thomas, bootmaker, George st.
 Pines, Frederick, Botany st.
 Poidevin, William, James st.
 Polley, William, carpenter, James st.
 Pollock, David, Marian st.
 Polly, James, tanner, Chelsea st.
 Ponchoe, John, George st.
 Ponder, Robert, plumber, &c., Botany rd.
 Poole, Joseph, engineer, Moon st.
 Pope, Aaron W., Botany st.
 Potter, Edward, mason, Botany st.
 Potter, Henry, builder, Botany rd.
 Pott, James, carpenter, Redfern st.
 Poulter, William J., Marian st.
 Powell, Mrs. Eliza, William st.
 Prentice, Alexander, agent, Marian st.
 Prescott, Charles, joiner, Botany st.
 Prescott, Mrs., draper, Botany st.
 Proctor, James, engineer, William st.
 Pullin, Alfred, carpenter, Yarnold st.
 Purse, Joseph, Bullanaming st.

QUICK, EDWARD, mason, Botany rd.
 Quick, William, dray proprietor, Woodburn st.
 Quinlan, George, dealer, Bullanaming st.

RALPH, MRS. SARAH, dealer, George st.
 Ravenscroft, Alfred, Cleveland st.
 Rawson, John, Botany st.
 Rayner, Joseph, Marian st.
 Regan, Eugene, Cleveland st.
 Regan, James, bootmaker, George st.
 Regan, John, bootmaker, Bourke st.
 Reed, —, plasterer, Bullanaming st.
 Reilly, John, dairyman, Chelsea st.
 Renwick, George, builder, Pitt st.
 Reyden, William F., Yarnold st.
 Reynolds, Thomas, Marian st.
 Richardson, Charles, Botany rd.
 Richardson, J., Grange bank, Bourke st.
 Riley, John, Bullanaming st.
 Riley, Thomas, hairdresser, Botany rd.
 Rittson, Thomas, dray proprietor, Albert st.
 Robbins, John, mason, Botany rd.
 Roberts, George, quarryman, Botany rd.
 Roberts, John, quarryman, Bourke st.
 Robertson, Thomas, carpenter, Marian st.
 Robinson, Henry, R., Burnett st.
 Robinson, Mrs. Anne, *Boundary Stone Inn*, Cleveland st.
 Robinson, John, dealer, Turner st.
 Robinson, William, grocer, George st.
 Rocks, Mrs., Wells st.
 Rofe, Edward, bootclosser, George st.
 Rofe, John, Chester cottage, Cleveland st.
 Rogers, Edward, H., Bullanaming st.
 Roirty, John, photographer, Marian st.
 Roirty, Mrs. Manus, Botany rd.
 Rolin, Thomas B., Forest lodge, Redfern st.
 Rolston, Williams, bootmaker, Wells st.
 Ropp, John, bootmaker, Botany rd.
 Rose, Frank, engineer, Baptist st.

Rose, Thomas, carpenter, Burnett st.
 Ross, Alex., cab proprietor, Botany st.
 Ross, S., cab proprietor, Botany rd.
 Rotheram, Charles, bootmaker, Woodburn st.
 Rowe, Henry, George st.
 Rowles, George, carpenter, Pleasant st.
 Royce, Mrs., Chelsea st.
 Russell, William, Redfern st.
 Rutter, Robinson, civil engineer, Marian st.
 Ryan, John, Cleveland st.

SALISBURY, SAMUEL, E., James st.
 Salmon, Ben., bootmaker, Bullanaming st.
 Salmon, Edward, Chelsea st.
 Salmon, George, dealer, Albert st.
 Salt, Joseph, joiner, George st.
 Sandfier, James, Pleasant st.
 Sandon, Charles, Argyle terrace, Pitt st.
 Saunders, Mrs. E., ladies' school, Pitt st.
 Saunders, Wm. H., teacher, Pitt st.
 Say, James, George st.
 Scammell, Henry, Chelsea st.
 Scott, Charles, Rokeby terrace, Redfern st.
 Scott, F., carpenter, Botany rd.
 Scott, John, George st.
 Scott, John, surgeon, Redfern st.
 Scott, William, engineer, Cleveland st.
 Scrase, Samuel, carpenter, Rose Hill st.
 Selby, Christopher, carpenter, Moon st.
 Selby, William, Rose Hill st.
 Sevenoakes, Mrs. Mary, Cleveland st.
 Sewell, William, Pitt st.
 Sharplin, Mrs. Martha, George st.
 Sheehan, T., McEvoy's buildings, James st.
 Shute, Henry, collector, Cleveland st.
 Simpkins, John, master mariner, Marian st.
 Simpson, William, George st.
 Sirkitt, T. A., *Falcon Hotel*, George st.
 Skelton, Richard, Redfern st.
 Skinner, John, George st.
 Slade, Mrs., dairy, Golden Grove
 Slattry, Thomas, Redfern st.
 Slattry, Mrs., Osborne cottage, Botany rd.
 Slatyer, Rev. William, Cleveland st.
 Slee, Josiah, Botany rd.
 Smith, Alfred, Pleasant st.
 Smith, Edwd., Whaley's cottages, Botany rd.
 Smith, Henry, boilermaker, Albert st.
 Smith, John, Chelsea lane
 Smith, John, hay and corn dealer, Botany rd.
 Smith, Mrs., nurse, Botany st.
 Smith, William, engineer, Botany rd.
 Smith, William, Cleveland st.
 Snelling, Mrs., Botany st.
 Snow, G., Thurlow's buildings, Bourke st.
 Snowden, William, currier, Bourke st.
 Sparks, George, gardener, Bourke st.
 Spence, Robert, builder, George st.
 Spratt, James, bootmaker, Albert st.
 Stack, Edward R., Bourke st.
 Stainton, Samuel, Redfern st.
 Stanley, Patrick, Bourke st.
 Stanton, Mrs., Moon st.
 Starr, George, Bullanaming st.

Starr, William H., draper, Botany st.
 Stephen, William M., mason, Botany rd.
 Stephen, Charles, dealer, Albert st.
 Stephens, Mrs. Sarah, Wells st. West
 Stephenson, E., Marian st.
 Stephens, Joseph, bootmaker, Botany rd.
 Stevenson, Miss, Maryville cottage, Pitt st.
 Stewart, D., *Cottage of Content*, Turner st.
 Stewart, Patrick, *Rose, Shamrock and Thistle*, Botany rd.
 Stewart, Robert, Cleveland st.
 Stone, Mrs. H., Yarnold st.
 Stoneman, Mrs. Mary, Hart st., Cleveland st.
 Stubbs, William, tailor, Rose Hill st.
 Sullivan, Mark, tallow chandler, George st.
 Sullivan, William, Chelsea st.
 Sutherland, Alexander, builder, Pitt st.
 Sutherland, Charles, agent, Castlereagh st.
 Sutton, Mrs., Wells st.
 Sutton, Peter, dray proprietor, Chelsea st.
 Swan, David, James st.
 Sweeney, E., *Hibernian Tavern*, Bullanaming st.
 Sweeney, William, bootmaker, Stanley st.
 Swinfield, Wm., tailor, Bullanaming st.

TAIT, JOHN, mason, Bullanaming st.
 Taylor & Wearing, Union foundry, George st.
 Taylor, Charles, blacksmith, Cleveland st.
 Taylor, Henry James, George st.
 Taylor, T., Aldershot lodge, Cleveland st.
 Thomas, Henry, bootmaker, Chelsea st.
 Thompson, A., Redfern lodge, Pitt st.
 Thompson, David, drayman, Castlereagh st.
 Thompson, Henry, Redfern st.
 Thompson, Mrs. Eliza, Yarnold st.
 Thompson, Samuel, bootmaker, Chelsea st.
 Thomson, Alexander, grocer, Rose Hill st.
 Thorn, James, bootmaker, Wells st.
 Thorne, Charles, Baptist st.
 Thornton, John, dealer, Moon st.
 Thurlow, Wm., Thurlow's terrace, Bourke st.
 Tighe, Mrs. J. E., *The Royal Oak*, Redfern st.
 Tippard, Henry, Redfern st.
 Tisdale, James, blacksmith, Bullanaming st.
 Todd, Henry, dairyman, Golden Grove
 Tokley, Richard D., Bullanaming st.
 Totterdale, Joseph, Chelsea st.
 Totterdale, Wm., bootmaker, Bourke st.
 Towers, John, bootmaker, Bourke st.
 Towner, Charles, bricklayer, East st.
 Townsend, Thomas, mason, Turner st.
 Traynor, James, blacksmith, Woodburn st.
 Trotter, Mrs. Lucy, Botany rd.
 Tully, Joseph, cab proprietor, Botany rd.
 Turnbridge, George, Botany rd.
 Turner, John, bootmaker, Botany rd.
 Turner, Mrs. Celia, George st.
 Twyman, Frederick, George st.
 Tytherlagh, James, Marian st.

VAUGHAN, MARK M., Botany rd.
 Vennard, Marcellas, Redfern st.
 Vescey, Robert, Pitt st.
 Vincent, Mrs., Redfern st.

Voules, Isaac, gardener, Botany rd.

WADDELL, JOHN, Albert st.
Wade, Thomas, Turner st.
Wahlberg, Peter, carpenter, William st.
Walker, Christopher, Botany st.
Walker, George, carpenter, Redfern st.
Walker, Thomas D., Botany rd.
Walker, William, bootmaker, George st.
Walker, William, Bullanaming st.
Wall, Thomas, tanner, Cleveland st.
Wall, William, Enmore terrace, Pitt st.
Wallwork, Robert, Bullanaming st.
Walsh, Patrick, dray proprietor, Turner st.
Walters, Thomas, George st.
Walton, H. pianoforte tuner, Redfern st.
Warburton, Christopher, Cleveland st.
Wardrop, William, Cleveland st.
Warland, Thomas A., George st.
Warner, Charles John, George st.
Warner, Joseph, Cleveland st.
Warren, Edward, Cleveland st.
Warren, William, dealer, Redfern st.
Watson, David, Chelsea st.
Watt, David, sculptor, Bourke st.
Wearing, Benjamin C., George st.
Wearne, Joseph, Cleveland st.
Wearne, Thomas, Botany st.
Webb, Charles, plasterer, Rose Hill st.
Webster, John, master mariner, Marian st.
Weekly, George, Pleasant st.
Weekly, James, dealer, Redfern st.
Welch, Henry, painter, Turner st.
Welsh, Patrick, Albert st.
Werrick, Joseph, blacksmith, Albert st.
Westacott, John, carpenter, Rose Hill st.
Wheeler, Mrs. Mary Ann, Redfern st.
Wheelan, William, Botany rd.
Whelan, Mrs. Mary, Bourke st.
Whiley, Isaac, Whiley's cottages, Botany st.
White, James, Bullanaming st.
White, James, photographer, Rose Hill st.
White, John, Bullanaming st.

White, John, cab proprietor, Botany rd.
White, John S., plumber, Cleveland st.
White, Mrs. Jane, nurse, Pleasant st.
Whitehead, Mrs. Pitt st.
Whitford, John, Macdonald cottages, Pitt st.
Whiting, Joseph, Emily cottage, Pitt st.
Whiting, William G., Cleveland st.
Whittaker, Miss Jane, George st.
Wiggington, Thomas, dealer, Botany rd.
Wild, John, Wild's cottage, Redfern st.
Williams, Benjamin, fitter, Redfern st.
Williams, Charles, mason, Redfern st.
Williams, John, Rose Hill st.
Williams, John, grocer, Turner st.
Williams, William, Redfern st.
Williamson, J. G., civil engineer, William st.
Williamson, John, Cleveland st.
Williamson, William, *Belfast Wine Vaults*, Botany rd.
Wilkins, George, butcher, George st.
Wilshire, Mrs. M., infant school, Pleasant st.
Wilson, Charles A., broker, Pitt st.
Wilson, Charles A., jun., Pitt st.
Wilson, Daniel, butcher, Bullanaming st.
Wilson, George W., carpenter, Chelsea st.
Wilson, Joseph, butcher, George st.
Wilson, William, bootmaker, Botany rd.
Winslow, Robert, Albert st.
Wood, George, blacksmith, Redfern st.
Woods, Charles, Turner st.
Woods, Mrs., teacher, Turner st.
Wright, Charles, carpenter, Marian st.
Wright, George, butcher, Yarnold st.
Wright, John, coffee roaster, Marian st.
Wright, Thomas, ironmonger, Turner st.
Wright, William, carpenter, William st.
Wyke, Illidge, Botany rd.
Wyllie, John S., James st.

YARD, JOHN, slater, Redfern st.
Yelden, Richard, George st.
York, Charles, Clyde cottage, Cleveland st.
Young, John, carpenter, Cleveland st.

ROSE BAY, SOUTH HEAD AND WATSON'S BAY.

COMPRISING THE NORTH EASTERN PORTION
OF THE WOOLLAHRA MUNICIPALITY.

BILLING, Mrs. M., *Watson's Bay Hotel*
Bremer, Crossy, Rose Bay
Brooks, James, Hornby light keeper, S. Head

CARROLL, JAMES, pilot, Watson's Bay
Clarke, Edmund, South Head rd., Old
Clarke, Edward, fisherman, Watson's Bay
Collins, Peter, South Head rd., New
Collis, William, *Signal Hotel*, South Head
CONGREGATIONAL CHURCH, South Head
Cork, John, pilot, Watson's Bay
Cork, Robert, pilot, Watson's Bay
Coutts, John, pilot, Watson's Bay
Curran, Patrick, gardener, Rose Bay

DANGAR, HENRY C., The Retreat, Rose Bay
Davis, J., Clovelly, Watson's Bay
Doren, Michael, Watson's Bay
Dumaresq., William, Tivoli, Rose Bay
Dunn, Frederick, pilot, Watson's Bay

EDWARDS, BENJAMIN, pilot, Watson's Bay

FAIRBURN, JOHN, teacher, South Head
Francisco, Joseph, Watson's Bay
Fullarton, John, pilot, Watson's Bay

GIBSON, HENRY, pilot, Watson's Bay
Gibson, H., telegraph clerk, South Head
Graham, James, signal master, South Head
Guthrick, James, pilot, Watson's Bay

HALL, RICHARD, Macquarie Light, South Head
Hamilton, John, carpenter, Watson's Bay
Harmer, William, Watson's Bay
Hay, John, M.L.A., Rose Bay lodge, Rose Bay
Hill, E. S., J.P., Woollahra house, Ft. piper
Holdsworth, Richard, Belle Vue hill, Rose Bay
HORNBY LIGHTHOUSE, South Head

JACINTE, EMANUEL, fruiterer, Watson's Bay
Jenkins, John, pilot, Watson's Bay
Johnson, Wm., lightkeeper, Hornby light

KEELE, JAMES, South Head rd. New
Kelk, Francis, pilot, Watson's Bay

LAKE, RICHARD, gardener, Rose Bay
Lambert, Robert, Hornby light
Lawrence, J. W., *South Head Family Hotel*
Lee, Major, fisherman, Vauluse
Lloyd, George, Rose Bay

MACQUARIE LIGHTHOUSE, South Head.

NEWTON, GEORGE, Watson's Bay
Nipper, Peter, pilot, Watson's Bay

OLIVER, ALEX., *Gap Hotel*, Watson's Bay

PENNINGTON, WILLIAM G., Rose Bay
PUBLIC SCHOOL, Watson's Bay

RAWLINSON, GEORGE, Rose Bay
Rex, Henry, Watson's Bay
Richardson, John S., Rose Bay
Robertson, John, M.L.A., Watson's Bay
Robinson, Mrs. Julia, South Head
ROMAN CATHOLIC CHURCH AND SCHOOL, Watson's Bay

ST. MARK'S CHURCH, Watson's Bay
Shanks, John, pilot, Watson's Bay
Siddins, J. R., light keeper, Macquarie light
SIGNAL STATION AND TELEGRAPH OFFICE, South Head

Silva, Emanuel, Macquarie light, South Head
Silva, Matthias, grocer, Watson's Bay
Silver, Joseph, Watson's Bay
Smith, Peter, Watson's Bay
Stephen, William, gardener, S. H. rd., New
Sullivan, Michael, Watson's Bay

THORNE, GEORGE, Vauluse rd.
Towns, Hon. Robert, M.L.O., Belle Vue hill

WALKER, ARCHIBALD, Rose Bay
Wallace, Henry, pilot, Watson's Bay
Willis, Joseph S., Buckhurst, Rose Bay

WATERLOO.

STREET KEY.

Botany rd., from Redfern boundary to Botany boundary.	John st., from Botany rd. to vacant land.
Botany st., from Boundary st. to vacant land	M'Evoyst., from Botany rd. to Elizabeth st.
Buckland st., from Pitt st. to vacant land	Phillips st., from Raglan st. to vacant land
Bullanaming st., from Redfern boundary to M'Evoyst.	Pitt st., from Redfern boundary to vacant land
Garden st., from Redfern boundary to vacant land	Raglan st. from Gerard st. to Elizabeth st.
George st., from Redfern boundary to vacant land	Wellington st., from Pitt st to boundary
	Wyndham st., from Redfern boundary to vacant land.

ALDERSON & SONS, woolwashing establishment, Lachlan Swamp
 Adger, James, Botany st.
 Allen, Andrew, butcher, Pitt st.
 Allen, William, fellmonger, M'Evoyst.
 Allison, John, Bullanaming st.
 Allison, Samuel, bricklayer, Raglan st.
 Andrews, George W., Raglan st.
 Anthony, William, Wyndham st.
 Appleton, Robert, dealer, Pitt st.
 Armstrong, William, grocer, Botany rd.
 Ashforth, Charles, Raglan st.
 Aubrey, Thomas, engineer, George st.
 Austin, Arthur, Pitt st.
 Austin, William, builder, Raglan st.

BADMAN, FRANCIS, slater, George st.
 Ball, Alexander, Botany st.
 Ball, Bennett, Botany rd.
 Ball, Mrs. Bennett, midwife, Botany rd.
 Bancroft, Henry, printer, Wyndham st.
 Barnes, George, painter, Raglan st.
 Barnes, James, stonemason, Buckland st.
 Barnesley, William, bootmaker, Raglan st.
 Barry, Charles, Botany rd.
 Barton, John, M'Evoyst.
 Bayston, Timothy, brushmaker, Pitt st.
 Beaver, Henry, Botany st.
 Beer, John, Wyndham st.
 Bennett, William, carpenter, Botany rd.
 Biddell, Bros., sugar manufactory, Botany rd.
 Biddell, Roland, Botany rd.
 Bishop, Moses, carpenter, Botany rd.
 Bishop, Thomas, master mariner, Garden st.
 Blackey, Thomas, school, Botany rd.
 Blackley, James, carpenter, Raglan st.
 Bolt, William, Botany rd.

Bolus, William, Botany rd.
 Bosker, T. W., sugar refiner, M'Evoyst.
 Brad, Benjamin, stonemason, Wyndham st.
 Brady, Joseph, stonemason, Botany st.
 Brannigan, John, butcher, Botany rd.
 Bray, James, Raglan st.
 Bridgen, George, Botany st.
 Brignell, John, carpenter, Botany rd.
 Brimble, John, market gardener, Pitt st.
 Brisbane, Thomas, Wellington st.
 Britnall, George, carpenter, Botany rd.
 Brown, George, Wellington st.
 Brown, Joseph, Gerard st.
 Brown, Mrs. M., Botany st.
 Brown, Robert, plasterer, Pitt st.
 Bull, Edmund, Botany rd.
 Bunting, Henry, butcher, Raglan st.
 Bunting, Mary, Beehive, Raglan st.
 Burgess, David, Buckland st.
 Burgess, John, packer, M'Evoyst.
 Button, grocer, Botany st.

CAMPBELL, ROBERT, eating house, Botany rd.
 Cartwright, Charles, Botany rd.
 Cary, Emanuel, baker, Botany rd.
 Challenger, Charles, drayman, Botany rd.
 Challenger, Samuel, Raglan st.
 Chamberlain, Frederick, painter, George st.
 Chambers, Edward, Raglan st.
 Christie, Mrs. George, Pitt st.
 CITY ROPE WORKS, Forsyth, A., Bourke st.
 Clarke, Edward, collector, Buckland st.
 Clarke, Mrs. E., Wellington st.
 Clanson, Frederick, W., grocer, Buckland st.
 Cleinsson, James, M'Evoyst.
 Cockerton, George, A., draper, Botany rd.
 Coleman, Charles, glassblower, Garden st.

CONGREGATIONAL CHAPEL, Botany rd.
 Cook, Edward W., baker, Pitt st.
 Cook, James, tailor, George st.
 Cook, Joseph, Pitt st.
 Coomber, James, carpenter, Raglan st.
 Coon, John, stonemason, Pitt st.
 Cooper, George, miller, Botany st.
 Corcoran, Peter, dray proprietor, Gerard st.
 Corney, Robert, Wyndham st.
 Court, William, carpenter, Botany st.
 Cowan, John, Botany rd.
 Cox, Andrew H., engineer, Wyndham st.
 Crane, Thomas, Claybrook cottage, Pitt st.
 Crane, W., Grinding Young, Bullanaming st.
 Crispin, R., millwright, Buckland st.
 Crispin, R., jun., millwright, Bullanaming st.
 Cronin, Martin, George st.
 Crook, John, bootmaker, George st.
 Crummy, John, Botany rd.
 Cunningham, James, Botany rd.
 Curzon, Richard H., tailor, Raglan st.

DART, JOHN, tinsmith, John st.
 Davis, David, painter, Botany rd.
 Davis, James, bootmaker, Raglan st.
 Davis, Valentine, carpenter, Botany rd.
 Dawson, Samuel, Wyndham st.
 De Carl, Edward, coachmaker, Raglan st.
 Delow, George W., George st.
 Dempsey, John, stonemason, Raglan st.
 Devine, John, bootmaker, Buckland st.
 Donnell, John, watchmaker, Botany st.
 Donnelly, William, George st.
 Dorney, Eugene, Botany st.
 Douglass, James, Bullanaming st.
 Douglass, R., gardener, Bullanaming st.
 Dryhurst, Henry, bootmaker, Botany st.
 Drier, John S., architect, Garden st.
 Dunden, John, Botany st.
 Dyer, Henry, stonemason, Raglan st.
 Dyson, Charles, collector, Pitt st.

ELKIN, JOHN, teacher, Oak cottage, Raglan st.
 Ellery, Valentine, teacher, Wellington st.
 Elliot, Richard, master mariner, Botany rd.
 Ellison, Edwin, boot manufactory, Botany st.
 Ellison, Edwin C., Boundary st.
 Emery, James, Bullanaming st.
 Evans, James, cabinetmaker, Wellington st.
 Evans, John, coachmaker, Raglan st.
 Evans, John, Botany rd.
 Evans, Thomas, Raglan st.
 Evans, William, stevedore, Botany rd.
 Evans, William, carpenter, Buckland st.
 Eve, Benjamin, woolwasher, Botany rd.

FAIRFIELD, JAMES, woolwasher, M'Evoyst.
 Fairs, William, butcher, Botany rd.
 Farr, Edward, Buckland st.
 Faucett, Roland, Garden st.
 Ferguson, John, Botany rd.
 Finley, Thomas, saddler, Raglan st.
 Fisk, Mrs. Sarah, grocer, Raglan st.
 Flack, Alfred, Botany rd.
 Fletcher, James, George st.

Fletcher, Peter Percival, Raglan st.
 Flynn, Laurence, Raglan st.
 Foley, William, George st.
 Foskett, Stephen, french polisher, Botany rd.
 Foster, George, dairymen, Bullanaming st.
 Fox, John, builder, George st.
 Fox, Rev. Samuel, Botany rd.
 Franklin, Jesse, Botany rd.
 French, Thomas, Botany st.
 Fyances, Edward, George st.

GANE, ISAAC, dealer, Botany rd.
 Gardner, William, Botany st.
 Gault, Robert, bootmaker, Raglan st.
 Gibbons, Martin, dairymen, Bullanaming st.
 Gibson, James, Garden st.
 Gibson, James Percy, Wellington st.
 Gibson, Percy, Wellington st.
 Giles, Henry, carpenter, Botany st.
 Gill, Charles, boilermaker, Wyndham st.
 Gill, James, Lachlan lodge, Pitt st.
 Glover, Mrs. Ann, grocer, Botany rd.
 Godfrey, Martin, bootmaker, Bullanaming st.
 Goldfinch, Thomas, Raglan st.
 Goldfinch, Thomas B., butcher, Botany rd.
 Gore, John, blacksmith, George st.
 Gough, John, Raglan st.
 Graham, John, cabinetmaker, George st.
 Gray, Robert, Bullanaming st.
 Green, Daniel, Bullanaming st.
 Green, Thomas, Gerard st.
 Griffiths, Stephen, fellmonger, Garden st.
 Grimstone, William, wool sorter, Botany rd.
 Grindrod, Arthur, stonemason, Raglan st.

HAIGH, JOSEPH, Quatre Bras, Botany rd.
 Haigh, Lewis, Botany rd.
 Ham, Joseph, shoemaker, Bullanaming st.
 Hampshire, James, Botany st.
 Hams, William, Wyndham st.
 Hand, John, Botany rd.
 Hanson, Charles A., Bullanaming st.
 Harden, John, Botany rd.
 Hardman, John, blacksmith, George st.
 Hardman, Richard, George st.
 Harris, Joseph, carpenter, Garden st.
 Harrison, John, Pitt st.
 Harris, John, builder, Bullanaming st.
 Harwell, Thomas B., Botany rd.
 Haynes, Abraham, turner, Pitt st.
 Hayter, George, Wyndham st.
 Hayter, Walter, Wyndham st.
 Hayton, Richard, stonemason, Garden st.
 Hazelton, James, dealer, Wyndham st.
 Herrod, Reuben, Wellington st.
 Hicks, Bros., boot manufacturers, Botany rd.
 Hill, James, Botany rd.
 Hill, John, painter, George st.
 Hills, James, painter, M'Evoyst.
 Hincheliff, Andrew, Botany rd.
 Hincheliff, Joseph, post office, Botany rd.
 Hoare, Samuel, bootmaker, Raglan st.
 Hoborow, John, woolwasher, Botany rd.
 Honnor, Thomas, stonemason, Botany rd.
 Hope, Thomas, miner, Bullanaming st.

Hopkins, Mrs. Mary, grocer, Buckland st.
Hulme, William, fellmonger, M'Evoy st.
Huthnance, James, printer, Wyndham st.
Hutton, Charles, Wyndham st.

JONES, CHARLES, confectioner, Raglan st.
Jones, John, carpenter, George st.
Jones, Mrs. E., George st.
Julian, Francis, baker, Botany st.

KELLY, JEREMIAH, George st.
Kelly, Mrs. Jane, grocer, Bullanaming st.
Kelly, Phillip N., Raglan st.
Kelso, William, butcher, Botany st.
Kenney, William, stonemason, Pitt st.
Kenny, Martin, John st.
Kittson, George, grocer, Botany rd.

LAMBERT, THOMAS, engineer, Wyndham st.
Lane, Thomas, carpenter, Garden st.
Legg, William, carpenter, George st.
Lenton, Wm., bootmaker, Raglan st.
Lewis, Benjamin, bootmaker, Raglan st.
Lewis, William, wool sorter, Botany rd.
Little, Giles, storekeeper, George st.
Lock, Henry, *Buckland Hotel*, Buckland st.
Lockwood, Henry, plumber, Pitt st.
Logan, William, slater, George st.
Lomas, George, tailor, John st.
Long, William, gardener, Botany rd.
Looner, James, butcher, Botany st.
Lovett, George, grocer, George st.
Lupton, John and John junr., fellmongers
Luscombe, G., dray proprietor, Bourke st.
Lussenhoff, Frederick, George st.

M'ALHINNEY, MRS. ISABELLA, Botany rd.
M'Caffrey, John, market gardener, Garden st.
M'Conville, William, tobacconist, Botany rd.
M'Farlane, Charles, Raglan st.
M'Intosh, James, Bullanaming st.
M'Kenna, Patrick, blacksmith, Botany rd.
M'Lean, Andrew, Botany rd.
M'Manus, Joseph, plasterer, Botany st.
M'Martin, Finlay, Botany st.
M'Neil, Hector, grocer, Botany rd.
M'Neil, Malcolm, blacksmith, Wyndham st.
M'Kay, Alexander, Pitt st.
Macgrath, Mrs. Bridget, butcher, Botany rd.
Macartney, John, Botany rd.
Machamee, Michael, Wyndham st.
Madden, Patrick, Pitt st.
Mailey, Hugh, Buckland st.
Mapstone, William, Wellington st.
Manning, Edward, Wyndham st.
Marks, Samuel, carter, George st.
Marland, James, *Bugle Horn*, Windham st.
Marsden, George S., Wyndham st.
Matchett, William, baker, Botany st.
Matthews, J. *Royal Waterloo Hotel*, Botany rd.
Mayo, John, Bullanaming st.
Maxey, Mrs. Elizabeth, Botany rd.
Mead, Lewis, carpenter, George st.
Mears, John, builder, Botany st.
Messent, Benjamin, soap maker, Botany st.

Middleton, John, Raglan st.
Miller, Albert, Bullanaming st.
Mogridge, Henry, bootmaker, Garden st.
Moon, Mrs. Lucy, George st.
Moon, Thomas, stonemason, Wellington st.
Moon, William, Buckland st.
Morallis, Francis, Wyndham st.
Morgan, John, carpenter, Pitt st.
Morton, George Henry, Raglan st.
Moses, Mrs., dealer, Raglan st.
MOUNT CARMEL R. C. CHURCH & SCHOOL, Pitt st.
Mulden, John, grocer, Botany rd.
MUNICIPAL COUNCIL CHAMBERS, Pitt st.
Murray, James, packer, Pitt st.
Muschtuen, Mrs., Raglan st.

NELSON, JOSEPH T., grocer, Wyndham st.
Norman, James, bootmaker, Botany rd.

OATES, JOHN, private school, Wyndham st.
O'Connell, Charles, blacksmith, George st.
O'Donnell, Jeremiah, Botany st.
Olive, Ebenezer, plumber, Pitt st.
Oliver, Joseph, stonemason, Raglan st.
Oostinger, Dirk, master mariner, Pitt st.
Osborne, J., Wyndham cottage, Wyndham st.

PACKER, MRS. R., ladies' school, Pitt st.
Packer, Robert S., surveyor, Pitt st.
Parker, Richard, Raglan st.
Parker, William, Botany rd.
Parkes, Frederick, woolwasher, Wellington st.
Paul, John, brickmaker, Botany rd.
Pearl, William, bootmaker, Botany st.
Pearse, Mrs. Mary, George st.
Peck, Isaac, Sugar works, Botany rd.
Pedrotte, John, Wyndham st.
Peneluna, Alexander, stonemason, Gerard st.
Perry, Job, contractor, Botany st.
Phillip, Francis Dacey, Wyndham st.
Phillip, Henry, stonemason, Wyndham st.
Pigott, Mrs. M., Pitt st.
Pike, Mrs., midwife, Bullanaming st.
Pike, Thomas, coachsmith, Bullanaming st.
Pittman, B., stonemason, Gerard st.
Pittman, Charles, wheelwright, Botany rd.
Pope, Thomas, blacksmith, Wyndham st.
Pope, William, bootmaker, Botany st.
Post, Joseph Henry, Botany st.
Poulton, James, cabinetmaker, George st.
Prescott, William, Wyndham st.
PRIMITIVE METHODIST CHAPEL, Wyndham st.
PUBLIC SCHOOL, Botany rd.
Purton, Henry, carpenter, Bullanaming st.

QUINTON, DAVID, stonemason, Wyndham st.

RADCLIFFE, JAMES, Raglan st.
Radford, E. J., Botany st.
Rae, Alexander, Raglan st.
Rafferty, Matthias, woolsorter, Wyndham st.
Ramsden, John, dealer, Botany st.
Reid, Alexander, Botany st.
Reilly, Patrick, Wellington st.
Reyling, Lewis, woolwasher, Botany st.

Reyling, Mrs. Mary A., Bullanaming st.
Ridley, Elvey, carpenter, Raglan st.
Ricketts, Thomas, Pitt st.
Robinson, Richard, dealer, Bullanaming st.
Rogers, Mrs. Louisa, George st.
Rogers, Thomas, weaver, Wellington st.
Rolfe, George, *Cauliflower Hotel*, Botany rd.
Rolls, Thomas, Garden st.
Root, James, stonemason, Wyndham st.
Rothery, Edward, school, Bullanaming st.
Runge, Henry, carpenter, Botany st.
Rutter, Wm., land surveyor, George st.
Ryan, James, Botany st.
Ryan, Roger, Wyndham st.

SAM, JOHN, storeman, George st.
Saunders, T., wheelwright, George st.
Sawyer, Francis W., carpenter, Raglan st.
Sawyer, Joseph, cabinetmaker, Botany st.
Sawyer, Mrs. Ann, Botany rd.
Schimel, James, Wellington st.
Selwin, J. W., bootmaker, Buckland st.
Seigel, John, blacksmith, Botany st.
Shapter, Edward, grocer, Botany rd.
Sharpe, Christopher, saddler, Botany st.
Shea, Robert, Bullanaming st.
Shepherd, William, slater, Botany st.
Shipway, Edwin, butcher, Pitt st.
Siddins, George, chairmaker, Botany rd.
Silcocks, Henry, storeman, Garden st.
Simpson, James, Pitt st.
Slater, Mrs. Sarah, Botany st.
Smith, Joseph, Bullanaming st.
Smith, Mrs. Emma, Botany st.
Smith, Thomas, Wellington st.
Smith, William, Pitt st.
Snell, Henry, tanner, George st.
Sorrall, William, butcher, George st.
Spence, Alexander B., Botany st.
Spence, Mrs. Elizabeth, Botany rd.
ST. SILAS' CHURCH and SCHOOL, Botany rd.
ST. SILAS' INFANT SCHOOL, Botany rd.
Steinbohm, Aaron, general dealer, Rivers st.
Steinbrener, Andrea, tinsmith, Botany rd.
Stewart, George, engineer, Boundary st.
Stewart, James, printer, George st.
Stewart, John W., George st.
Stone, George W., engineer, Pitt st.
Stoneman, James, Wyndham st.
Streeter, Edward, gardener, M'Evoy st.
Sullivan, John, M'Evoy st.
Sullivan, Mrs. M., *George Inn*, George st.
Sullivan, Michael, Botany rd.
Sweetman, Frederick, George st.

TAYLOR, EDWARD J., fellmonger, Wellington st.
Thomas, John, bootmaker, Botany st.
Thompson, Nathaniel, painter, Pitt st.
Thomson, George, butcher, Botany rd.
Tilley, Charles, Botany rd.
Tilson, John, grocer, Botany rd.
Todd, James, Gerard st.
Tollis, Edwin, bootmaker, Gerard st.

Tollis, Thomas, bootmaker, Gerard st.
Tollis, Walter, bootmaker, Wyndham st.
Tomlin, Silas, tailor, Raglan st.
Tomlinson, George, Wyndham st.
Towser, Mrs., draper, Botany rd.
Tranter, W., stonemason, Botany st.
Trueman, John, baker, Botany rd.
Turner, George, Raglan st.
Turner, George, coachbuilder, Raglan st.
Turner, George O., storeman, Botany rd.
Turner, John, Botany st.

URQUHART, JOHN, mariner, Pitt st.
Usher, Henry, Pitt st.

VINE, MRS. HARRIET, George st.

WADE, JABEZ, carpenter, Pitt st.
Wakefield, Joseph, dray proprietor, Garden st.
Wallace, Joseph, Bullanaming st.
Walsh, Laurence, grocer, Raglan st.
Walsh, Michael, butcher, Wyndham st.
Walsh, Peter, *Sportsman's Arms*, Raglan st.
Ward, Jervis J., Pitt st.
Ward, Robert, dray proprietor, Botany rd.
Warren, Thomas, fellmonger, Wellington st.
WATERLOO WOOLWASHING ESTABLISHMENT, Botany rd.

Watkins, George, blacksmith, Botany st.
Watson, George C., fireman, Raglan st.
Watts, Samuel, teacher, Botany rd.
Wearing, Edward, carpenter, Raglan st.
Weight, Joseph, baker, Botany rd.
Wenman, Mrs. Mary A., Botany rd.
WESLEYAN CHAPEL, Raglan st.
Whelan, Mrs. Catherine, baker, Botany rd.
Whelan, Patrick, tanner, Pitt st.
White, Clarke, coachbuilder, Botany rd.
White, George, bootmaker, Pitt st.
Whiteside, William G., grocer, Botany st.
Whiting, Richard, Raglan st.
Whittaker, James, Botany st.
Wilcox, James, draper, Botany rd.
Wild, William, Wyndham st.
Wiles, Charles W., gasfitter, Raglan st.
Wilkins, Mrs. Ann, George st.
Williams, Edward, Bullanaming st.
Williams, Thomas, engineer, Raglan st.
Wilson, Mrs. Emma, needlewoman, Pitt st.
Wilson, William, carpenter, Garden st.
Wiseman, James, dealer, Botany st.
Wood, George, hay and corn dealer, Botany rd.
Woods, Robert, Botany st.
Wool, Alfred, plasterer, Pitt st.
Woolley, William, grocer, Bullanaming st.
Wright, John, fellmonger, John st.
Wright, John, woolwasher, Bullanaming st.
Wring, Emanuel E., bootmaker, Botany rd.

YARD, JOSEPH, T., slater, Botany rd.
Yates, Thomas, carpenter, Wyndham st.
York, William, sawyer, M'Evoy st.

W A V E R L E Y .

ALLEN, Bros, soap manufactory, Cowper st.

BAGLIN, LLEWELLYN, carpenter, Bourke st.
Bailey, Mrs. E. J., Vickery st.
Balkin, John, draper, South Head rd., Old
Barker, Samuel, bus proprietor, Birrell st.
Barker, William, Manderville house, Birrell st.
Barnes, Thomas, stonemason, Cowper st.
Bates, Felix, carpenter, Cowper st.
Benjamin, Daniel, Nelson Bay rd.
Bibb, William, Botany st.
Biggs, Alfred, butcher, South Head rd., Old
Bindon, Robert, carter, Nelson Bay rd.
Birrell, John, J. P., Avoca villa, Waverley st.
Bloomfield, John, gardener, Smithers st.
Boulton, John, tailor, Nelson st.
Brown, John, Grafton st.
Burrows, Harry, Tarnagulla, Vickery st.
Bushelle, John, South Head rd., Old

CABLE, JAMES, gardener, Nelson Bay rd.
Campbell, —, Waverley st.
Campbell, Hon. J., M.L.C., S. H. rd., Old
Canon, John, grocer, Vickery st.
Carroll Simon, Isabella st.
Cary, W., Wartam cottage, S. H. rd., Old
Cherry George, bootmaker, S. H. rd., Old
Cherry, J., tea gardens, S. H. rd., Old
CLERGY DAUGHTERS' SCHOOL, Nelson Bay rd.
Coops, James, dairyman, Nelson Bay rd.
Coops, William, dairyman, Nelson Bay rd.
Crowther, William, Newland st.

DAWSON, ROBERT C., bootmaker, S. H. rd., Old
Debelle, Edward, boot finisher, Edmund st.
Denning, Alfred, carpenter, Vickery st.
Dickson, Joseph, Bennett st.
Dickson, Stephen, soap manu., Bennett st.
Druitt, William, The Lodge, S. H. rd., Old
Dunk, David, baker, South Head rd., Old

EAGLETON, J. Robin Hood Inn, Vickery st.
Eaton, John James, Salisbury st.
Edwards, John, Belle Vue, South Head rd.
Edwards, John, Vickery st.
Edwards, John, bookseller, Bourke st.
Edwards, Thomas, carpenter, Isabella st.
Egan, John, dray proprietor, Blenheim st.
Enwright, Patrick, Edmund st.
Evans, Charles Mottram, Nelson rd.
Evans, H. & W., oil and colormen, Vickery st.
Evans, William, stonemason, Isabella st.

FABILO, NATHANIEL, plasterer, Bourke st.

Fesq, George, Salisbury st.
Fewings, Frederick, dealer, Victoria st.
Finch, C. E., Rockhampton house, Birrell st.
Finch, C. W., Rockhampton house, Birrell st.
Fitzgerald, William, bootmaker, Isabella st.
Fletcher, D., Fairlight glen, Little Nelson Bay
Franklin, Henry, greengrocer, Cowper st.

GILLMAN, JAMES, Blenheim st.
Glading, W. H. *Charing Cross Hotel*, Vickery st.
Glenrock boot manufactory, Nelson Bay rd.

HALL, Miss, Waverley house, S. H. rd., Old.
Hall, Thomas N., teacher, Cowper st.
Hamburger, James, Birrell st.
Hamnett, Geo., bootmaker, Nelson Bay rd.
Hannan, Eugene, hay dealer, Vickery st.
Harriss, John, quarryman, Edmund st.
Hay, John, Shirley villa, Waverley st.
Hebblewhite, Charles, currier, Blenheim st.
Henderson, William, Waverley st.
Hennessy, Michael, Vickery st.
Hogan, Patrick, Nelson Bay rd.
Holdsworth, J. B., Bronte, Nelson Bay rd.
Holland, Thomas, carpenter, Nelson Bay rd.
Howarth, George, leather cutter, Bourke st.
Huff, Joseph, lessee toll gate, Cowper st.
Hunt, H. P., Botany st.
Huntley, Mrs. Ann, grocer, S. H. rd., Old.

JARDINE, JOHN, marine surveyor, Smithers st.
Jewell, Richard, builder, Church st.
Johnson, William, coachsmith, Isabella st.
Juans, Alfred, storeman, Vickery st.

KENNEDY, KEARIN, Cowper st.
Knight, George, quarryman, Newland st.
Knuckey, Benjamin, quarryman, Bourke st.

LANE, THOMAS, Nelson Bay rd.
Larter, Joseph, carter, Cowper st.
Law, Miss A., teacher, Nelson Bay rd.
Liardett, J. E., Bon Accord villa, S. H. rd.
Lincoln, Joseph, fencer, Cowper st.
Logue, C., *Waverley Family Hotel*, Cowper st.
Logue's livery stables, Cowper st.
Lorking, George, Clifton cottage, S. H. rd.

M'Cox, J. S., Belmore house, Coogee Bay rd.
M'Namara, James, Edmund st.
MacDonald, John, South Head rd., Old
Mackenzie, Alex., dairyman, Waverley st.
Macpherson, John, Smithers st.
Madden, Daniel, Vickery st.

Madden, John, Vickery st.
Maddocks, J. Alfred, Landarff, Botany st.
Maguire, James, candle maker, Waverley st.
Massey, R. G., Chesterfield, Nelson rd.
Mills, John, Victoria st.
Mitchell, Rev. S., Springfield, Nelson Bay rd.
Molloy, Benjamin, blacksmith, South Head rd.
Moore, Charles K., Vilette villa, Waverley st.
Morrison, John, bootmaker, South Head rd.
Mortimer, Wm., council clerk, Waverley st.
Mundy, William, Compton cottage, Cowper st.
MUNICIPAL COUNCIL CHAMBERS, Waverley st.

NEWELL, Mrs., Abbotsford, Nelson Bay rd.
Newman, R. W., Mainhead lodge, S. H. rd.

O'BRIEN, FRANCIS, Bondi Bay
O'Brien, James, Bondi Bay
O'Brien, Patrick, stonemason, South Head rd.
O'Keefe, Daniel, farrier, &c., South Head rd.

PARRY, WALTER WILLIAM, Victoria st.
Pearce, Henry, grocer, Birrell st.
Pearsall, James, farrier, Cowper st.
Perry, John Phillip, Henrietta st.
Plummer, T., boot manufactory, S. H. rd., Old
Porter, James, gardener, Albion st.
Pottie, John, veterinary surgeon, Cowper st.
Powe, William, carpenter, South Head rd.
Powell, Edward, Grafton st.
Power, Edward, Edmund st.
Punchard, Robert, Smithers st.

Raymond, P., soap manufactory, Edmund st.
Reegan, Thomas, Waverley st.
Revell, Edwin, bootmaker, Nelson Bay rd.
Richardson, George F., plasterer, Cowper st.
Rillstone, Richard, Nelson Bay rd.
Robins, John, butcher, Cowper st.
Robins, William, plasterer, Bourke st.
Robinson, A., quarryman, Nelson Bay rd.
Robinson, James, Vernon st.
Rouse, Henry, Salisbury st.
Rowe, James, stonemason, South Head rd.

SANDS, JOHN, South Head rd.
Schofield, Rev. W., Bondi house, S. H. rd.
Scott, David, pyrotechnist, &c., Waverley st.
Scott, Ebenezer, Isabella st.
Seidel, Henry, gardener, Nelson rd.
Sewell, Henry, saddler, Vernon st.
Shinnick, Patrick, South Head rd.
Shorthill, Michael, bus proprietor, Edmund st.
Smith, George, engineer, Isabella st.

Smith, Joseph, bus proprietor, Cowper st.
Smith, Mrs. Ellen, corn store, Cowper st.
Smith, W., Roxburgh cottage, Waverley st.
Smith, William, carpenter, Nelson Bay rd.
Smyth, Owen, baker and grocer, Vickery st.
Spain, William, Palmerston, Birrell st.
Spring, William, South Head rd.
St. CHARLES' R.C. school, Vickery st.
St. JOSEPH, R.C. church, Vickery st.
St. MARY'S, CHURCH OF ENGLAND, Birrell st.
St. MARY'S, CHURCH OF ENGLAND SCHOOL Church st.

Stephens, C. J., Aldridge house, Vickery st.
Stevenson, Mrs. Hannah, Nelson Bay rd.
Strain, James, Smithers st.
Swain, Daniel, bootmaker, Isabella st.
Swynce, Wm., brass moulder, S. H. rd., Old

TAYLOR, J., cabinetmaker, Newland st.
Taylor, Miss Jessie, Lugar Brae, Nelson rd.
Taylor, Thomas, grocer, Cowper st.
Thomas, Wm., grocer, post office, S. H. rd.
Tierney, Thomas, Isabella st.
Todd, John, bootmaker, Birrell st.

VENESS, JOHN, saddler, South Head rd.
Vickery, Ebenezer, Eden house, Vickery st.
Vickery, James, Salem villa, Botany st.
Vickery, Joseph, Vickery st.
Vincent, John, stonemason, Isabella st.
Vizer and Son, painters, &c., South Head rd.

WALES, WILLIAM, quarryman, Waverley st.
Walker, Thomas B., Victoria st.
Ward, Thomas, Bourke st.
Watkins, John, stonemason, Edgecliffe rd.
Watkins, Richard, Bulwell cottage, Birrell st.
Watson, Richard, Cowper st.
W A V E R L E Y PRESBYTERIAN SCHOOL, Grosvenor st.
Weekes, Charles, bricklayer, Grosvenor st.
Weekes, Edward C., Grosvenor st.
WESLEYAN CHAPEL, South Head rd.
Whitworth, John, stonemason, Edmund st.
Wiley, J., Gateshead house, S. H. rd., Old
Williams, J., Anglesea villa, South Head rd.
Williams, John, quarryman, Grafton st.
Wills, Mrs. Elizabeth, Nelson st.
Wolfskehl, William, Salisbury st.
Woolfrey, Rev. H. N., Vickery st.
Wright, W., Kalithumpian cottage, Flood st.

YEEND, ROBERT, Ocean View, Nelson Bay rd.
Young, Arthur, gardener, South Head rd.
Young, Charles, Isabella st.

WOOLLAHRA.

COMPRISING THAT PORTION OF THE MUNICIPALITY
CONTIGUOUS TO THE SOUTH HEAD ROAD.

ACKLAND, H., *Coachman's Arms*, S. H. rd., New
Alford, John, Dynevor terrace, Piper st.
Allen, Oswald, Bulah cottage, Piper st.
Armitage, Hy., J.P., Hawthornden, Edgecliffe
rd.
Amos, Rev. Richard, Wesley cottage
Anderson, James, Wallis st.
Austin, George, Breslingdon villa, Albert st.

BALCOMBE, Mrs. L., Napoleon cot., S. H. rd.
Bamford, R. H., Spicer lane
Barton, Mrs., ladies' school, Ocean st.
Beaver, Thomas, Moncur st.
Bechenham, John, greengrocer, Wallis st.
Bedford, Bernard, Denison st.
Bennett, D., Denison st.
Blackburn, R., market gardener, S. H. rd., Old
Blakey, William, Denison st.
Bligh, Richard, Charlotte villa, S. H. rd.
Bown, Robert, Wallis st.
Bradstock, Henry, Globe cottage, John st.
Bray, Humphrey, bus proprietor, John st.
Bray, Thomas, J.P., Point Piper rd.
Bray, Thomas, grocer, Ocean st.
Briscoe, Joseph S., Denison st.
Brown, Frederick J., Point Piper rd.
Brown, Thomas, greengrocer, Denison st.
Brown, John, Avoca cottage, Grafton st.
Buck, William, cabinetmaker, Ocean st.
Bulgin, John, blacksmith, Spicer st.
Burrows, George, Nelson st.
Burton, Edward S., Piper st.
Byrnes, Rev. William, Wallis st.

CALDWELL, THOMAS P., Edgecliffe rd.
Campbell, Archibald, Wallis st.
Cane, Frederick, Eliza st.
Carphin, George, master mariner Piper st.
Casey, Phillip, bricklayer, Piper st., Little
Chapman, Edward, Caradon, Albert st.
Cheers, Charles, Wallis st.
Chizlett, Charles, professor of music, Piper st.
Clay, Richard, South Head rd.
Clulough, John S. master mariner, S. H. rd.
Cocks, Benjamin, Ocean st.
Compton, James T., builder, Piper st. Little
CONGREGATIONAL CHURCH AND SCHOOL, Point
Piper rd.
Courtin, Charles, Leemount cottage, S. H. rd.
Crawford, George, Denison st.

Cripps, Thomas, South Head rd.
Crozier, F. W., Arnold house, Point Piper rd.
Cuff, William H., South Head rd.
Cummins, Andrew, stonemason, Spicer st.
Cummins, James, stonemason, Spicer st.
Cummins, Michael, stonemason, Spicer st.
Cummins, Patrick, stonemason, Spicer st.

DALGETY, Mrs. ELIZABETH, Wallis st.
Daniel, Edward H., grocer, Piper st.
Davis, Gatewood C., Woodland bank
Dawson, Robert C., bootmaker, S. H. rd.
Deniehy, Mrs. Adelaide, school, John st.
Dewbery, Mark, carpenter, Spicer st.
Dixon, George J., Long view, Point Piper rd.
Dodge, James, draper, Denison st.
Dorhauer, Christian, carpenter, Piper st.
Dorhauer, Henry, builder, Piper st.
Dowell, Miss Mary, boarding house, S. H. rd.
Dowling, James S., Judge D. C., Wallis st.
Dowling, John, Denison st.
Doyle, Mrs. Mary, Piper st.
Doyle, R., sergeant of police, Point Piper rd.
Drewett, J. W., Dalston villa, Point Piper rd.
Duigan, E. J., surgeon, Ocean st.
Dunn, Mrs., ladies' school, Nelson st.
Dunn, William, carpenter, John st.
Durham, Mrs., Point Piper rd.
Dwyer, Timothy, schoolmaster, Moncur st.

EDWARDS, BENEDICK, Leicester cottage, S. H. rd.
Ellis, John W., Vine cottage, Point Piper rd.
Emmonds, Joseph, dairyman, Point Piper rd.
Evans, Edward, John st.
Evans, Henry, Piper st.
Everson, Robt. A., *Tradesman's Arms*, John st.

FAIRFAX, ALFRED, Belle Vue hill
Fairfax, John, J.P., Ginnahgulla, Belle Vue hill
Fancourt, Thomas, Eliza st.
Fitzgerald, James, butcher, Piper st.
Fitzhardinge, James F., South Head rd.
Fleming, Mrs. Janet, greengrocer, Eliza st.
Ford, William, draper, Ocean st.

GADEN, THOMAS B., Nelson st.
Gainforde, Rev., Piper st.
Gardiner, O. W., Kenilworth lodge, Ocean st.
Gardiner, Thomas, Wallis st.
Gardner, Archibald, John st.

Garnham, George, Piper st.
Garvey, Charles, bootmaker, Morrell st.
Garvey, Richard E., Piper st.
Gascoigne, Benjamin, grocer, Piper st.
Gaynor, John, Morrell st.
Gedye, Charles, Glen terrace, Point Piper rd.
Gedye, Charles, junr., Lurie, Piper st.
Giles, Francis, junr., Sherbin villa, Nelson st.
Giles, James, South Head rd.
Goddard, Charles, Ocean st.
Gorman, John V., Tara, Ocean st.
Gosling, John R., Ocean st.
Griffin, Miss Elizabeth, ladies' school, Piper st.
Griffith, The Misses, ladies' school, Pt. Piper rd.
Griffiths, William, Nelson terrace, Piper st.

HAMILTON, THOMAS, Piper st.
Harris, Mrs. Isabella, South Head rd.
Haylock, Charles, builder, South Head rd.
Hilliard, Rev. W., Ocean st.
Holdsworth, John, Denison st.
Holdsworth, Richard, Belle Vue hill
Hopkins, Joseph, Beech cottage, S. H. rd.
Houghton, John, market gardener, S. H. rd.
Houghton, Robert, greengrocer, Piper st.
Howe, James, Calingra, Point Piper rd.
Howe, Mrs. Wm., Woollahra lodge, Moncur st.
Humbly, Joseph R., John st.
Hume, Charles, *Gardeners' Arms*, Piper st.
Huntley, Mrs. Ann, grocer, South Head rd.
Hutchinson, Alexander, baker, Denison st.

IRELAND, THOMAS, Ravenscraig, Ocean st.

JACKSON, WILLIAM, Moncur st.
Jackson, William, carpenter, Wallis st.
James, George, municipal council chambers
Jay, Samuel, draper, Piper st.
Jenssen, Edward, Spicer st.
Johns, James, gardener, Edgecliffe rd.
Johnson, Dynevor terrace, Piper st.
Johnston, William, Piper st.
Jones, Mrs. Elizabeth, Point Piper rd.

KENNEDY, THOMAS, Nelson place, Piper st.
Kerr, William, Moncur st.
Kilminster, George W., builder, John st.
Kilminster, Peter J., plasterer, Moncur st.
Kingston, James, Moncur st.
Knox, Edward, South Head rd., New

LAMB, JOHN DE V., Medhurst, S. H. rd., New
Laidley, William, Hillside, Edgecliffe rd.
Lawrence, Miss Caroline, dressmaker, Piper st.
Lawrence, James, painter, John st.
Lawson, Mrs., Rosemont, Point Piper rd.
Leathes, George S., Arnold house, Piper st.
Leclere, Francis, Beech cottage, Nelson st.
Lee, Mrs. Emma, Willow cottage
Lennon, William J., Edgecliffe rd.
Leonard, John, coal merchant, Piper st.
Lever, J. W., plasterer, Piper st.
Light, Thomas, stonemason, Piper st.
Lincoln, B., stonemason, Piper st., Little
Intern, Mrs. Elizabeth, Moncur st.

Lloyd, Hon. Edward M.L.C., Rose Bay lodge
Logan, William, Ocean st.
Lynch, David, dairyman, Spicer st.

M'CARTNEY, ALEXANDER, carpenter, John st.
M'Culloch, Andrew H., South Head rd.
M'Donald, Robert, grocer, South Head rd.
M'Kenzie, T. D., Rothsay cottage, Piper st.
M'Lean, Harold, Ocean st.
M'Lean, Mrs. J. D., Quirang, Trelawney st.
M'Leod, Mrs. Colin, John st.
M'Mahon, Michael, dairyman, Spicer st.
M'Roberts, Mrs. Cashmere villa, S. H. rd.
M'Pherson, Mrs. Marion, South Head rd.
Maides, Ebenezer, master mariner, Denison st.
Marks, George L., joiner, Piper st.
Menzies, Andrew, Ocean st.
Meredith, Edward W., Moncur st.
Mildwater, James, John st.
Miles, Miss, governess, Ashby cottage, John st.
Miller, Mrs. A., Denison cottage, Denison st.
Milton, Henry, bricklayer, John st.
Minniss, Mrs., Piper st.
Morehead, Robert, Piper st.
Moren, Simon, mason, Morrell st.
Moore, Joseph, stonemason, Denison st.
Morris, Mrs. Sarah, Athos cottage, Piper st.
Morton, Mrs. Sarah, Piper st.
Muir, George, baker, Alton st.
MUNICIPAL COUNCIL CHAMBERS, Ocean st.
Munro, George, greengrocer, Piper st.
Mylrea, Frederick G., Elystan

NAUGHTON, THOMAS, Edgecliffe rd.
Neathern, Richard, Piper st.
Neill, John, Vernon st.
Nelson, Josiah H., chemist, South Head rd.
Newman, Rev. Patrick, Piper st.
Newton, Joseph, John st.
Nichols, Henry, Piper st.

O'RAFFERTY, R., Bendolla cottage, Eliza st.
Oatley, Frederick, Trelawney st.
Ordsley, Thomas, Nelson terrace, Piper st.
Orr, Robert, carpenter, Piper st.

PAGET, THOMAS, Box Bush cottage, Piper st.
Pain, Matthew, gardener, John st.
Palmer, Frederick, butcher, Piper st.
Parnell, Thomas, Gainsboro villa, Woollahra
Parr, Thomas, Nelson st.
Peaker, Joseph, gardener, Piper st.
Phillips, Miss L., ladies' school, Spicer st.
Piper, Mrs., Violet cottage, Wallis st.
Pitt, Henry J., builder, Wallis st.
Plummer, Thomas, bootmaker, S. H. rd.
Price, David, builder, Piper st.
Purtell, Mrs. Ellen, Vernon st.

QUAIFE, REV. BIANZLLIA, South Head rd.
Quigley, James, bus proprietor, John st.

RADFORD, JOSEPH, bootmaker, Moncur st.
Randall, Charles, bus proprietor, John st.
Raynes, Edward, Wallis st.