

CONTENTS.

	PAGE.
INDICES	v.-xxxvi.
ALMANAC	xxxvii.-xxxix.
MUNICIPAL	xl.
CITY STREETS DIRECTORY	1-128
SUBURBAN DIRECTORY	129-544
COMMERCIAL OR ALPHABETICAL DIRECTORY	545-960
PASTORAL	971-1015
TRADES DIRECTORY.	1017-1237
JUSTICES OF THE PEACE	1143.
EDUCATIONAL	1239-1244
ECOLESTIASTICAL	1246-1248
EUROPEAN TRADES LIST	1249-1250
GOVERNMENTAL AND PARLIAMENTARY	1251-1253
CIVIL DEPARTMENTS	1253-1262
NAVAL AND MILITARY	1262-1265
TARIFF OF N.S.W. (CUSTOMS DUTIES)	1266
STAMP DUTIES	1267-1268
WHARFAGE AND TONNAGE RATES	1268-1270
FIRMS WITH FIXED PAY-DAYS	1271-1277
CENSUS	1278

GENERAL INDEX.

	PAGE		PAGE		PAGE	
Agent-General for the Colony in England	1253	District Registrars	1132	Legislative Council—Officers of	1252	
Agricultural Department	1258	Divorce and Matrimonial Causes Court	1200	Libraries	926	
Alphabetical Directory	545-969	Eccelesiastical	1245-1247	Lunacy Department	1254	
Architect—Government	1259	Educational	1239-1244	Lunatic Asylums—See Institutions	1133	
Art Gallery	1258	Electric Telegraphs	1262	Magistrates—Stipendiary	1259	
Assignees—Official	1171	Engineers, Military	1263	Marine Board	1257	
Associates and Clerks of Arraigns	1260	English and Continental Manufacturers	1248-1249	Minster in Equity	1260	
Associations	1023	Equity—Master in	1260	Matrimonial Causes Court	1259	
Asylums Department	1254	European Manufacturers	1248-1249	Medical Directory—See Surgeons	1211	
Attorney-General	1260	Executive Council	1251	Metropolitan Transit Commission	1265	
Audit Department	1254	Finance and Trade—Treas. and Sec.	1255	Military Forces	1263	
Australian Museum	1258	Fire Brigades	1254	Mines—Secretary for	1258	
Bankruptcy Department	1203	Firms' Pay-days	1271-1277	Minister for Justice	1259	
Banks	1028	Fisheries Commission	1254	Minister for Public Instruction	1257	
Barracks and Ordnance Department	1265	Fitzroy Dock	1255	Money Order and Savings Bank Department	1202	
Barristers	1030	Free Public Library	1258	Municipal—See commencement of City Streets and of respective Suburbs	1258	
Barristers' Admission Board	1262	Friendly Societies	1251	Museum	1258	
Bilcoia gaol	1261	Gaol, Darlinghurst	1261	National Art Gallery	1258	
Board of Health	1256	General Post Office	1252	Nautical Training-school Sobraon	1257	
Board for opening tenders—Public works	1259	Geological Survey	1258	Naval Brigade	1265	
Botanic Gardens	1254	Governmental and Parliamentary	1251	Naval Artillery Volunteers	1205	
British Ships of War on the Australian station	1262	Government Architect	1259	Naval Department	1262	
Cadet Office	1257	Government Asylums	1254	Naval Forces	1265	
Cavalry, N.S.W. Regiment of	1263	Government Printing Office	1256	Naval and Military	1262	
Cemeteries	1058	Government Savings Bank	1262	N.S.W. Lancers	1261	
Census	1278	Government Statistician	1254	Notaries Public	1171	
Central Police Court	1261	Governors of the Australian Colonies	1205	Observatory	1257	
Certificated Conveyancers	1068	Grants of Land—Claims to	1262	Occupation of Lands	1262	
City Streets Directory	1-128	HANSARD Parliamentary Reporting Staff	1253	Official Assignee	1171	
Civil Departments	1253	Harbours and Rivers Navigation	1259	Officers of Legislative Council and Assembly	1253	
Civil Service Board	1254	Hawkesbury Agricultural College	1258	Ordnance Department	1205	
Claims to Grants of Land	1262	Health Board	1256	Parliamentary	1251	
Clerk of Petty Sessions	1261	Health and Medical Department	1256	Parliamentary Draftsmen	1254	
Clubs	1059	Hospitals	1110	Parliamentary Library	1253	
Coal Fields, &c., Coal Mines	1258	Imperial Government Establishments	1253	Parliamentary Reporting Staff—HANSARD	1253	
Coast Hospital	1256	Imperial Pensions	1255	Pastoral Directory	971-1015	
Colleges	1230	Incorporated Law Institute	1261	Patent Agents	1174	
Colonial Defence Boats	1262	Industrial School for Girls	1257	Patents and Copyrights	1261	
Colonial Distilleries Inspector	1253	Infantry	1264	Pay Days	1271	
Chief Secretary	1253	Insolvency Court	1260	Permanent and Volunteer Military Forces	1263	
Colonial Store Department	1068	Inspector-General of Police	1254	Petty Sessions (Suburban) Clerks of	1259	
Commissioners for Affidavits	1067	Institutes	914	Police Courts	1261	
Consuls	1068	Instruction, Public (Department)	1004	Police Inspector-General	1254	
Conveyancers	1070	Justice—Minister for	1008	Postmaster-General	1262	
Copyright Registrar and Agents	1260	Land Appeal Court	1162	Prisons Department	1261	
Coroner's Court	1260	Lands—Claims to Grants of	1008	Prothonotary	1260	
Crown Prosecutors	1260	Lands—Occupation of	1009	Public Instruction	1257	
Crown Solicitor	1260	Lands—Secretary for	1009	Public Library	1258	
Curator's Depart. (Supreme Court)	1260	Law Institute	1008	Public Watering Places	1258	
Customs	1256	Legal Directory—See Trades section for Barristers, Solicitors, Official Assignees, also Minister for Justice	831	Public Works—Secretary for	1259	
Customs Duties	1268	Legislative Assembly	1252	Public Works—Board for Opening Tenders	1259	
Darlinghurst Gaol	1261	Legislative Assembly—Officers of	1253	Railways	1259	
Deeds Branch—Registrar-General	1254	Legislative Council	1251	Railway Branch—Works Department	1259	
Defence Department	1263			Regiment of Cavalry	1262	
Departments (Government)—See respective names				Registrar of Copyrights	1261	
Department of Agriculture	1258					
Department of Prisons	1261					
Diamond Drill Branch	1258					
Distilleries and Sugar Refineries	1256					
Department	1256					
District Court Judges	1261					
District Court	1261					

	PAGE		PAGE		PAGE	
Abattoirs, Glebe Island, Balmain ..	108	1	Albert st, Botany ..	196	Alice st, Auburn ..	160
Abattoirs rd ..	108	1	Albert st, Burwood ..	200	Alice st, Balmain ..	167
Abattoirs rd, Balmain ..	194	1	Albert st, Darlinghurst ..	2	Alice st, Drummoyne ..	231
Arab st, Bankstown ..	498	1	Albert st, Forest Lodge ..	251	Alice st, Newtown ..	348
Abbottsford rd, Homebush ..	268	1	Albert st, Erskineville ..	242	Alice st, Parramatta ..	413
Abbott st, Granville ..	445	1	Albert st, Gladesville ..	487	Allan's avenue, Marrickville ..	313
Abbott st, Randwick ..	268	1	Albert st, Granville ..	268	Allen's lane ..	2
A'Beckett st, Granville ..	280	1	Albert st, Leichhardt ..	296	Allen's rd, North Ryde ..	487
Abercorn st, Bexley ..	1	1	Albert st, Marrickville ..	318	Allen st ..	3
Abercrombie lane ..	1	1	Albert st, Newtown ..	313	Allen st, Concord ..	221
Abercrombie place ..	465	1	Albert st, Paddington ..	388	Allen st, Canterbury ..	218
Abercrombie st, Redfern ..	276	1	Albert st, Parramatta ..	411	Allen st, Glebe ..	261
Abigail st, Hunter's Hill ..	144	1	Albert st, Petersham ..	420	Allen st, Granville ..	268
Abigail st, Summer Hill ..	474	1	Albert st (Guildford), Prospect and ..	410	Allen st, Leichhardt ..	296
Aboukir st, Rookdale ..	335	1	Sherwood ..	445	Allen st, Waverley ..	514
Abuklea rd, Marsfield ..	200	1	Albert st, Randwick ..	456	Alleyne st, Willoughby ..	627
Acton st, Burwood ..	1	1	Albert st, Redfern ..	482	Allison st, Randwick ..	445
Ada st ..	223	1	Albert st, Rookwood ..	487	Alma lane, Darlington ..	227
Ada st, Concord ..	242	1	Albert st (now called Potts st), Ryde ..	492	Alma lane, Marrickville ..	318
Ada lane, Erskineville ..	242	1	Albert st, St. Peters ..	492	Alma rd, Marsfield ..	335
Ada st, Erskineville ..	411	1	Albert st, Tivoli, St. Peters ..	492	Alma st east ..	4
Ada st, Parramatta ..	242	1	Albert st, Waverley ..	514	Alma st west ..	4
Ada Villas terrace, Erskineville ..	281	1	Alberta st ..	2	Alma st, Ashfield ..	144
Adderton rd, Dundas ..	276	1	Albion lane, Surry Hills ..	2	Alma st, Darlington ..	227
Ady st, Hunter's Hill ..	208	1	Albion st ..	2	Alma st, Paddington ..	388
Adam st, Granville ..	160	1	Albion st, Annandale ..	137	Alma st, Parramatta ..	412
Adderley st, Auburn ..	482	1	Albion st, Balmain ..	107	Alma st, North Sydney ..	369
Adderley st, Rookwood ..	312	1	Albion st, Leichhardt ..	206	Almora street, Mosman ..	337
Addiscombe Park, Manly ..	817	1	Albion st, Marrickville ..	388	Alpha rd, Willoughby ..	627
Addison rd, Marrickville ..	312	1	Albion st, Paddington ..	318	Alston st, Alston Park, Hurstville ..	280
Addison rd, Manly ..	2	1	Albion st, Parramatta ..	388	Alt st, Ashfield ..	144
Adelaide lane ..	2	1	Albion st, Waverley ..	411	Alton st, Woolahra ..	583
Adelaide place ..	2	1	Albion st, Woollahra ..	514	Alviston st, Strathfield ..	499
Adelaide st ..	533	1	Albyn st, Strathfield ..	493	Ambrose st, Hunter's Hill ..	276
Adelaide st, Woollahra ..	166	1	Albyn st, Bexley ..	280	Amelia st, North Botany ..	303
Adolphus lane, Balmain ..	160	1	Alderson st, Redfern ..	458	Amelia st, Waterloo ..	605
Adolphus st, Balmain ..	527	1	Alderson st, Waterloo ..	465	Amhurst st, North Sydney ..	360
Adolphus st, Willoughby ..	276	1	Alexander lane ..	3	Amos st (May's Hill), Prospect and ..	440
Ady st, Hunter's Hill ..	100	1	Alexander st (now called Andrew ..	445	Amy rd, Hurstville ..	280
Afona st, Auburn ..	2	1	st), Little Coogee ..	3	Amy st, Canterbury ..	218
Agar st ..	317	1	Alexander st ..	129	Amy st, Erskineville ..	242
Agar st east ..	356	1	Alexander st, Alexandria ..	167	Ancruin st, North Sydney ..	369
Agar st, Marrickville ..	498	1	Alexander st, Balmain ..	275	Anderson st, Alexandria ..	129
Agincourt rd, Marsfield ..	411	1	Alexander st, Hunter's Hill ..	388	Anderson st, Willoughby ..	627
Agnes st, Strathfield ..	426	1	Alexander st, Paddington ..	367	Anderton st, Marrickville ..	318
Aird st, Parramatta ..	527	1	Alexander st, North Sydney ..	627	Andover st, Kogarah ..	288
Albany rd, Petersham ..	532	1	Alexander st, Willoughby ..	3	Andreas st, Petersham ..	426
Albany st, North Sydney ..	842	1	Alfred st (Bowman st) ..	138	Andrew st (Little Coogee) Randwick ..	445
Albany st, Willoughby ..	200	1	Alfred st, Circular Quay ..	160	Angel rd, Burwood ..	200
Albemarle st, Newtown ..	144	1	Alfred st, Annandale ..	187	Angel st, Newtown ..	343
Albert avenue, Chatswood ..	296	1	Alfred st, Auburn (now called Park ..	200	Angelo st, Burwood ..	200
Albert crescent, Croydon ..	388	1	road) ..	167	Angelo st, North Sydney ..	369
Albert Grove, Ashfield ..	144	1	Alfred st, Balmain ..	251	Angelo square, Kogarah ..	288
Albert lane, Leichhardt ..	2	1	Alfred st, Burwood ..	268	Anglesen st, Bondi ..	514
Albert lane, Paddington ..	2	1	Alfred rd, Forest Lodge ..	270	Ann's lane, Burwood ..	200
Albert parade, Ashfield ..	2	1	Alfred st, Granville ..	296	Ann st, Balmain ..	167
Albert place, Pyrmont ..	2	1	Alfred st, Clark's Point, Hunter's Hill ..		Ann st, Canterbury ..	218
Albert place ..	2	1	Alfred st (Kibblewhite's Estate), ..		Ann st, Enfield ..	237
Albert rd, Auburn ..	218	1	Leichhardt ..	296	Ann st, Rookwood ..	482
Albert rd, Canterbury ..	498	1	Alfred st, Marrickville ..	318	Ann st, Rockdale ..	474
Albert rd, Homebush ..	200	1	Alfred st, North Botany ..	363	Ann st, Surry Hills ..	4
Albert rd, Strathfield ..	2	1	Alfred st, North Sydney ..	388	Annandale st, Annandale ..	138
Albert st, Pyrmont ..	2	1	Alfred st, St. Peters ..	492	Annandale st, Woollahra ..	533
Albert st (Phillip st) ..	107	1	Alfred st, Waverley ..	514	Annesley st, Leichhardt ..	628
Albert st, Balmain ..						

Inkerman Street—East side

Boundary to Lansdowne street
Norris W., carpenter
Rosehill street
Ling Ernest A.
Fleming Martin
Delaney Joseph

Dixon street

West side

Rosehill street
Collett Mrs. Ruth
Dunn Miss M.
Cardiff Mrs. J.
Methven John
Bruton Thomas
Valley Frank

Iron Street

Bellevue street to bush
Flaherty Mrs. J.
Reekie George
Greer William, asylum attendant
Hillier John, gardener
Summers James, blacksmith
Lyons Alfred, asylum attendant
Griffiths Richard

Prince street

Murphy Daniel, gaol warder
Williams Harry
Frazer William, senior gaol warder
Gilbert Thomas, orchardist
Forbes street
Parramatta waterworks—E. Vander-
steger, engineer

Isabella Street—North side

Pennant Hills road to Murray street
Grace William
Gilbert J.

Waters Robert K.
Sorrell street
Saunders John
Cranney Thomas
Sontar William, dairyman
Mar:in George H., carpenter
Quarby Henry
Howell W. H.

Tuckwell W. H., asylum attendant
Boundary
South side
Pennant street
Whitmore Louisa
Orr Esther
Willis Mrs. T.
Brown Mrs. J.
Bowd Thomas J.
Dwyer Philip
Clegg W.
Upton John W.

Sorrell street
Silcock Henry, dairykeeper
Arkins Mrs. Ellen
Gagan Patrick

Junction Street

Church to Wentworth street
MacDonald John

King Street

Off Western road
De Bretteville John

Lamont Street

Off Sorrell street
Johnson Robert B.

Lamont Parade.

Sorrell street to Parramatta river
Strout James
Walton Thomas G., blacksmith
Harroway Margaret
Robertson Charles A., gardener
Cadden Edward, painter
Moore Robert

Lamont street

Lansdowne Street

Church to Marsden street
Hope Thomas
Davies W. E.
Cunynghame Francis G., grocer's
assistant
Gambrell Benjamin
Jones Mrs. Ann
Mobbs Mary Ann
Sherwood James
Pearce James R., coachbuilder
Turner Frederick

Lennox Street—South side

Lansdowne to Marsden street
Gordon Stephen
Hughes Edwin
Jones William

North side

Hall Malcolm
Edwards Alfred
Webb William
Barnes John, produce merchant
King John
Blake Mrs. C., boardinghouse
Jeffrey Mrs. M. A.
Macarthur Rev. James (C. of E.)

McArthur Street

Pennant street to Parramatta river
Macqueen Farquhar A.
Stewart Neale, J.P., "Athole"

Macquarie Street—North side

Pitt row to Harris street
Roughley James
Gaud George A.
Cosgrove Henry
Vallack and Co., Parramatta Brewery
Douglas Frank B.
Black Mrs. E. S.
Miller J. J., financial agent

Marsden street
School of Arts—R. H. De Low, presi-
dent; G. A. Illidge, sec.; S. L.
Webster, librarian
Prima. Meth. Church—Rev. W. Pet-
tinger

Church street

Y.M.C.A. reading room
Mercury buildings—
Douglas John and Co., account col-
lectors
Friendly Societies' hall
Stowe F. Ernest, architect
Lucas and Hall, bootmakers
Eyles A. J., auctioneer
Carpenter W. T., saddler
Gourlay T., dyer and cleaner
CUMBERLAND ARMS—Little and Co.,
printers
Sweeney Frederick, coach builder
Williamson E., bootmaker
Martin T. H., billposter
Childs Henry

McLaren J., cabman
Davies H. J., general agent
Adams Miss E.
Roberts Mrs. C.
Houston Mrs. Ann
Taylor James, boardinghouse
Roads and Bridges Office—J. W. T.
Boys

Smith street

Atkinson John, carpenter
Barber Thomas
Infirmary and Destitute Asylum—A. W.
Green, chief superintendent; Miss
Ellen R. L. Dennis, matron; W. J.
Moore, dispenser

South side

Vallack James E.
Burnell Mrs. E. K., "Trevennack"
Hart Joseph, timber merchant
Johnstone Alexander, sen.
Galloway Mrs. Emily
Salter W. R.

O'Connell street

Griffiths Miss, private school
Griffiths William
Roulston Mrs. R.
Haddon Mrs., nurse
Pollock Thomas W.

Marsden street

Barton Mrs., "St. John's lodge"
Ingils Mrs. J. W., "Hanleyville"

Church street

Jones Bros., fuel merchants
Wesleyan Sabbath School
Macquarie Hall
Stephen Rev. P. J. (Wes.)
Wesleyan Church—Rev. P. J. Stephen
Richardson H. A., solicitor
Holland Mrs. Harriett, "Cranbrook"
Tunks W. H., "Nor-biam"
Pearce E. P., auctioneer, "Harley-
ville"

Weekes George H.
Vernon Mrs.
Nicholson J. C., painter
Taylor street
Superior Public School—S. Drum-
mond, headmaster
Police Barracks—Sub-inspector Robt.
Latimer
Murray Edward N., warehouseman,
"Edgcombe"

Marion Street—North side
Church to Harris street
Wentworth street
Gazzard Moses
Martin Jos.
Jamieson Alexander, plumber
Brown Jas., carpenter
Dowson William
Cowper street
Rowell John, carpenter

Railway line—Station street—Wigram
street—Albion street—Harris street

South side

Wooler Thomas, fruiterer
Edwards H. J.
Lucas Samuel, bricklayer
Kudron Thomas
High street
Lee John T.
Garrett W. A.
Watt George
Hockings F. J.
Meads Frederick
Davis Chas. G., constable

Railway crossing—Harris park station.

Elder Henry, tinsmith
Buckland W. A.
Beszant Miss, dressmaker
Meades Mrs. Ann
Onkes Herbert H.
Webb Thomas H., insurance agent
Williams P. Thomas, stonemason
Robillard John, builder

Market Street

Church to Villiers street
Market reserve
Harmer Harry

Marsden Street—East side

Boundary street to Parramatta River
dam
Nolan Patrick, butcher
Edwards Harry, sen.
Barnes James
Martin Henry
Delany David, painter

Lansdowne street—Lennox street—Early
street—Western road

Watkins Francis T., "Penrose"
Campbell street—Aird street
Alrey Mrs. W. T.

Argyle street—Railway bridge—Hunter
street—Macquarie street

Button Joseph, compositor
Carman Caleb, painter
Woolpack Sale Yards—E. Goldsby
Woolpack hotel—Edward Marshall
Tramway—George street—Phillip street
De Saxe George, surgeon dentist
Young John M., "Riverside"

West side

Rosehill street
Muston Thomas, brickmaker
Towers and Muston, bakers
Davis Mrs. H.
Jenkins Thomas
Hawkins George
Bridge J. T., plumber
shellinack Ferdinand
Webb John

Crimea street
Pearce Mrs. J. S., storekeeper
Down Samuel

Glebe street
Chippindale J.
Roberts H. A., commission agent
Fryal James G.
Morhehan Thomas

Western road
Günther Rev. Archdeacon William J.,
incumbent St. John's C. of E.

Campbell street
Gaden Miss Maria E.
Stowe F. E., architect
Cleeve Charles

Trafford T., dentist, "Hillside"
Howlett Henry, plasterer
Curtis Joseph
Curtis G. D., tailor

Argyle street—Railway bridge
Burdus Charles, blacksmith

Hunter street
Miller A. C.
Tosh James, architect
Carpenter Hercules

Brown Mrs., dressmaker
Macquarie street
Harrison George, van proprietor
White William, veterinary surgeon

Doyle W., chemist
Tramway line—George street
Little Thomas D.
District Hospital—Alfred Marsden,
president; T. D. Little, hon. sec.;
Miss J. H. G. Kutter, matron
Parramatta river dam—Mason street

May's Hill

Western road to railway line
Hitchcock William, "Willdamore"
Dabbs J. F., "Gladstone"
Richards Mrs. J., "Ellerslie"
Murphy Stephen, J.P., clerk of petty
sessions
Harper Richard, J. P.
Ellison Edward, J. P.
Fullagher Harry, "Wilmington"
Sulman John, sen.
Boys J. W. T., "Allengreen"
Peapes George, draper
Symonds James
Moffatt John
Murray William R.

Murray Street

Off Isabella street

New Street

Factory to Dunlop street
Down Thomas M.
Moxham Henry
Austin William
Vetch Thomas
Hailigan John
Sharpe Mrs.
Vaughan Patrick

New Zealand Street

Off McArthur street
Fairclough Mrs. H., "Newlands"
Moor C. S.

O'Connell Street—East side

Campbell to Albert street
Argyle street—Railway bridge
Spring John, grocer

Hunter street
Travellers' Rest—D. Watsford, manu-
ger
Brown Miss Mary (The Wardley
Home)

Haddie Matthew
Macquarie street
Pyo John
Oakes L. M.
Pearson S. J., J.P.

Park-gate hotel—Henry Mullin
George street
Tramway shed

Parramatta river—Pennant street
Garland James, blacksmith
Hill Henry
Wharton J. C., editor "Cumberland
Argus"

Board Charles
Ross street
Thorpe R. C., surgeon
Stephenson Arthur

Grose street
Dunn Luke
Watters Wm., painter, "Ceelville"

Fennell street—Harold street
Lamont Miss M.

Lamont Carl A., pianoforte tuner
Douglas Mrs. S.
Quaife Miss
Lewis William
Paul George, gaol warder
Kell J.
Smith J.
Booth J.

West side

C. of E. Cemetery—S. Cook, sexton
Argyle street—Railway bridge—Hunter
street

Cottage inn—W. H. Snadden
White Jas.
Williams Mrs. M.
Hazlegrove C. J.

Macquarie street—Parramatta park
Ross street

Andrews H.
Howard Mrs. B.
Nicholls George
Clift Mrs. Elizabeth
Neakes Laban, storekeeper
Richardson R. Stewart, printer
Hillard George, "Imlay"
Johnson Walter, solicitor
Adams Henry T., "Kilmeny"
Long Patrick, "Avondale"

Palmer Street—North side

Church to Sorrell street

Paul John
Mason Mrs. E. L.
Farrell Thomas
Green George
Atkins Frederick

South side

Murphy Mrs. S.
Fisher Miss E.
Lawrence Charles

Parramatta Park

Oliver Joseph
Mills Charles
Yates Thomas, gatekeeper
Riley William E., plumber
Parramatta C. C. ground
Saladine Joseph, park ranger
Eades Thomas

Pemberton Grange

Pennant street to Parramatta river
Short John, fruitgrower
Victoria road
Bell Hugh, dairyman

Pennant Hills Road

Church street to Boundary store
Daly Mrs. E., nurse
Perry Samuel, blacksmith
Ferris Alfred H., auctioneer
Burns James J.P., "Gowanbrae"

Pennant Street—North side

O'Connell street to Kissing Point road
Combes Rev. A. H. (C. of E.)
Abbott William, bootmaker
St. Joseph's convent—Sisters of Mercy
Marist Brothers' school (R.C.)—
Brother Claudius

Villiers street
Tovey George, coachpainter

Pennant street continued—

Dellow James, wheelwright
Brien George
Velch William
Granger A., son.

Church street

Dunbar Hugh
Garland James, farrier
Aspinall Mrs. S.
Adams H.
Mazlin James
Lyons W. J.
Brown George

Sorrell street

Garlick H. T., letter carrier
Allen Frederick G., builder and contractor

Brickfield street

Lee Daniel
Lewis R.
Fullagar William, farmer
Fleming Patrick
Hayward Harry, gas inspector
Buller street
Eades Mrs. T. H.
Monkhouse C. E.

Betts street

Koss street—McArthur street
Elwood Sydney
Roberts A. E.
Evans Sophia
Forsyth Brothers, blacksmiths
Turner J.
O'Toole Mrs. M.
Bailey Henry P.

Brabyn street—Gaggin street

Baker Mrs.
Forsyth Alexander, jun., blacksmith
Gatty George
Heavey Mrs. Maria
Mullen Mrs. P., confectioner
Falconer William
Davis Mark
Groves John
Anlezark Joseph

Kissing Point road

South side

St. Patrick's (R.C.) Church & School
—Rev. Father O'Reilly

Church street—Prince Alfred square

Bowers John, District Court bailiff
Groves Mrs. J., storekeeper

Sorrell street

Rose and Crown hotel—William H.
Neich

Goodin Miss M. A.
Cranney James, carpenter
Mason Henry, draper
Clarke E. H.
Jones Wm. A.
All Saints' (C. of E.)—Rev. J. Done

Elizabeth street

Eades C. E., storekeeper
Board C. J.

Betts street

Woods S. J.
Sheather Silas
McIlwain Henry, dairyman
Williams John
Sherwin George D., J.P.
Wood Mrs. J.

Macarthur street

Road metal depot—E. Brown
Kidd Robert, blacksmith
Robinson William H.

Wandswoth street

Lawrence John
Sontor Robert, fruitgrower
Bligh W. R.

Kissing Point road

Phillip Street—North side

Marsden to Charles street
Gray James, bootmaker
Stacey Mrs.
O'Byrne John A., tailor
Symonds Arthur
Gelling Mrs. F., registry office
Wedderburn R., scalemaker
Sparks Mrs. Jordan, undertaker

Church street

Byrne P. S.
Brown W., blacksmith
Barton William, bootmaker
Richards Frederick
Smith Mrs. Shephard
Gallagher Mrs. T. F.
Anderson Miss
Centes George, timber merchant
Jex Mrs. E., confectioner

St. George's terrace—

1 Bray Thomas, glazier
2 Castle Thomas
3 Warren William
4 Hunter Mrs. James
5 Gilmore Rachel
6 Clark Miss, dressmaker
Oriental hotel—Robert Balmer
Smith street

Cannon Isaac, jun.
Murray E. J., bricklayer
Gagan Mrs. M.
Moulds John
Yates James, gardener
Hewitt Henry W.
Malling John
Caldwell Mrs. M.
Cappery Mrs. M.
Herrington Walter, cordial maker
Howlett Samuel

South side

Cardinal George
Church street

Toohy J.
Cort Mrs. R.
Grace George
Tollis Nathaniel
Bonser Harry
Metcalfe H.
Redden Mrs. James
Newling Jacob, bootmaker
Horwood Robert
Byrnes William
Brogden Joseph
Spouner Charles
Smith James
Shirley Henry
Lewis Edward H.

Smith street

Ryan Mrs. Ellen
Farrow Robert
McCrone Thomas
Harvey Arthur
Leabeaner A. T., lime merchant
O'Brien Mrs. Annie
Turner Thomas
Ogden Samuel

Charles street

Pitt Row—East side

Macquarie to Boundary street
Black John, proprietor CUMBERLAND
FREE PRESS
McGauran Phillip
Hunter street—Railway line—Argyle street

Brown Alfred
Spring Phillip
Watt Charles, analyst

Campbell street

Western road—Boundary street

West side

Reilly William
Rosehill bowling green
Western road
Harvey T. H.

Prince Street

Off Iron street
Powell A. G., gaol warder
Horwood Mrs. J.

Purchase Street

George to Hassall street
Farrance Mrs. M. A.
Sutton H. D.
Caywood John
Wall John

River Road

From Alfred street to Parramatta river
Warnke Charles
Hart, Hitchcock and Co., timber yard

Rosehill Street—North side

Church street to Pitt row
Ahearn Mrs. Denis
Spouner William
Hilt Mrs. C.
Bashforth Arthur
Gowanlock William
Johnstone Alexander, jun., tailor
Powell John
Horwood Mrs. J.

Inkerman street

Ritchens Thomas, vet. surgeon
Goddling William

Marsden street

Burton John
Claxton Thomas, contractor
Noller Charles, carpenter
Alma street—Denison street
Allport W. E.

South side

Summons Charles
Lucas Benjamin, bricklayer
Whiteford William G.
Gowanlock Andrew
Condon James
Sanderson William
Drew Joseph

Inkerman street

Clark Henry C.
Gould Albert, builder

Marsden street—Denison street—Pitt row

Ross Street—North side

O'Connell to Pennant street
Risbey Charles
Connell Mrs. J.
Newling Walter

Trott street

Jackson Thomas
Robinson James
Ferris Major W. J., "Arraglynn"
Guyot James
Ferris Mrs. J.

Villiers street

Chapman William
Dickens John
Fletcher P.
Costello Mrs.
Hayes P.
White William

Church street

Pye's

Instant Headache Cure

Gives Relief in Five Minutes.

Easily taken, being quite Tasteless, and Guaranteed Perfectly Harmless.

This is no Bogus, but a Genuine Remedy.

PRICE, 1/-; BY POST, 1/2.

Virtue's

Corn and Wart Solvent.

THE ONLY SURE AND PAINLESS REMEDY.

PRICE, 1/-; BY POST, 1/2.

The following is one of the many Testimonials received:—

To L. W. PYE.

Dear Sir,—The Solvent you gave me for Corns and Warts has been most effectual in its results. After applying to my little girl's finger for four times, the Wart completely vanished, and the ease received by using it on my corn is something marvellous. I would recommend anyone suffering from either of these excrescences to at once get a bottle and prove its efficacy.

Yours truly,

W. H. TUNKS,

Mines Department, Sydney.

EVERYTHING AT MODERATE PRICES.

DISPENSING A SPECIALITY.

Open daily, Sundays and Holidays, from 8 a.m. till 10 p.m.

LESLIE W. PYE,

CHEMIST

(BY EXAMINATION),

CHURCH STREET, PARRAMATTA.

ESTABLISHED 1872.

Ross street continued—
Shepherd Edward
Metcalfe William
Driver H. A.
Edwards Richard
Sorrell street
Cuff Thomas, dairykeeper
Brickfield street
Stenhous John
Neville Patrick
Scott Isaac
Furzer Charles
Stettler Thomas
Hill Robert, weaver
Vaughan Michael
Munro John
Harrison W.
Buller street
Wesleyan cemetery
Munro James, butcher
South side
Peters George, monumental mason
Huane Thomas
Brown John
Beale William
Davey George B., journalist
Vivian John C., carpenter
Maling William, watchmaker
Osborne Thomas
Cox Arthur, ironmonger
Sutton John
St. Patrick's School—Sisters of Mercy
Villiers street
Davis James
Stephenson Alfred
Howlett Mrs.
Langford Joseph, laundry
Wolford Mrs. S.
Church street
Flood Mrs. Ellen
Hillier J. C.
Atkins Albert
Rochester William
Sorrell street
Teasdale Richard
Brown Thomas J., carrier
Crisp James
Tierney Thomas, gaol warder
Brickfield street
Turkington William
Crittenden William, carrier
Teddman James
Seville Street
Church to Iron street
Cameron James, weaver
Manning James, gaol warder
Board Edward
Vanderstegen E., engineer
Green W. B.
Goodin James, engineer
Short Street—West side
Fennell to Albert street
Hogan John
Buckley Frank
Windebank H. B.
Stahl George
Horsay William
Douglas Thomas
Horsay James
Walker Alfred, "Eton cottage"
Nicholls James
Munday Francis
Thompson W. F.
East side
All Saints' cemetery

Smith Street—East side
Macquarie street to Parramatta river
Kemp Mrs. Minnie, registry office
Richardson A., "Wyrallah"
Nowling Abraham
McMahon Miss, dressmaker
George street
Phillips George H., surgeon
Coates W. H., architect
Maddocks Mrs. Joseph
Michaels Mrs. M. A., laundry
Stokes Robert
Pearson Frederick
Phillip street
Murray Bros., cabinetmakers
Parramatta river
West side
Andrews David
Sibson William
George street
Beames George
Taylor Alfred
Newling, Walker and Co., cordial
makers
Walker Samuel
Phillip street—Parramatta river
Sorrell Street—East side
*Parramatta river to Pennant Hills
road*
Woodrow John
Lamont street
Cawood Charles H.
Pennant street
Sneddon R.
Tunks Albert
Ross street—Grose street
Thornton Hon. George, M.L.C.,
"Lang Syno"
Mance Captain Henry
Lance Walter
Trevellian Richard, constable
Fennell street
Mullally Thomas, draper
Hinton A. L., accountant
Harold street
Bowden J. E., solicitor, "Endrim"
Albert street
Groves James, plumber
Wheat Charles
Whiteman George
Tunks John
Kennedy James
Pirie David
Isabella street
Lowe John, joiner
Anderson Carl
Buckley Thomas
Gladstone street
Wilkinson H.
Winter Peter
Allport W. E.
Barker Mrs. Ann
Cox Mrs. W.
Barker Mrs. Teresa
Tuckwell W. J., asylum attendant
West side
Erby G. T., warehouseman
Palmer street
Maling A., tailor
Burnell George
Baker Robert E., carpenter
Pennant street—Ross street

Evans Henry
Coleman Robert
Cardiff Jno.
Grose street
Roughly G. T.
Fennell street—Harold street
Lawson Gustave
Veich James
Hunt George T., J.P.
Albert street
Drury John
Creagh Andrew, gaol warder
Irwin Jno.
White David
Mather Mrs. M., grocer
Isabella street—Pennant Hills road
Station Street—East side
Marion to Taylor street
Harris Park railway station—William
Monks, stationmaster
Watters J.
Kennedy John
Perkins F.
Pitche James
McGuckin John
Wall John
Barlow Mrs., nurse
Hayes Michael
Ruston Samuel
Caroline terrace—
3 Davies William
4 Coates Edwin
6 Hack George
7 Champion Alexander, baking powder
manufacturer
Bruggeman Carl, herbalist
Ada street
Rawlinson Bros., grocers
West side
Marion to Boundary street
O'Reilly Dowell, M.L.A., "Yelta"
Howlett Alfred, carrier
Campbell Neil
Stewart Street
Thomas street to Parramatta river
Morrison David
Collins William
Taylor Street
D'Arcy to Macquarie street
Palmer J. J.
Hill James W., architect
Coates H., builder
Neale Miss E.
Harris Mrs. John
Dare Mrs. Emily
Paterson Rev. J. (Presbyterian)
Blackburn W.
Drummond Stephen, school teacher
Thomas Street—North side
Elizabeth street to Boundary
Munday James E.
Harrison W. B., constable
Solloway Abraham
Betts street
Parker Thomas E., "Brook"
Macarthur street
Forsyth Rev. Thomas S. (Cong.)
Furney W.
Leonard James

South side
Wilkinson Arthur
Victoria street—Stewart street
Trott Street—East side
Ross to Albert street
Smith J.
Grose street
Ring William, carpenter
Fennell street—Harold street
O'Hara Patrick
Albert street
West side
Blundell William
Donnelly Mrs. J.
Grose street
Row Mrs., costumiere
Granger Arthur
Fennell street
Harold street
Roach James
Albert street
Una Street
Harris to Wigram street
Dawes William
Gosper Wm., "Newington"
Hughes Walter S.
Watson Alexander
Victoria Street
Off Thomas street
Noller John, carpenter
Burnet Mrs. E. J.
Shedden Alexander
Willis Arthur
Villiers Street—East side
Parramatta river dam to Harold street
Market street—Prince Alfred park
Pennant street—Ross street
Ormes Arthur, printer
Eveson Francis
Grose street
Fennell street
Martin Patrick
Horwood George, coachbuilder
Burns William, grocer
Harold street
West side
The King's School—Rev. A. H.
Champion, M.A., headmaster; W.
S. Corr, B.A., D. J. Thomas, A.
H. Yarnold, and Rev. A. H. Coombes,
assistant masters
St. Patrick's (R.C.) Presbytery—Rev.
Father O'Reilly, Rev. Father Martin
St. Patrick's (R.C.) Church
Pennant street
St. Mary's (R.C.) Convent of Mercy
Ross street
Banks Robert
Grose street
Nagle Michael
Arndale Mrs. M.
Drury John
Craig Mrs. M.
Fennell street
Smith Thomas
Gainford Rev. H. (Cong.)
Harold street

Wandsworth Road
Off Pennant street
Stettler Godfrey
Budin George
Webb Street
Belmore to Harold street
Warn Mrs. J.
Hoare Mrs. B.
Wentworth Street North
Off Iron street
Brown J. E., warder
Wentworth Street—East side
Marion street to Railway station
Cavers Walter
Neddrie Walter
Sprowle S.
Artlett James
Green Mrs. H.
Mullane Mrs. Patrick
Painter John
Giles C. F.
Sim Miss Robena
Abel William
Delaney David
Easton James B., blacksmith
Cosier Mrs. Emma
Lambert Thomas, jun.
Cutler Miss, music teacher
Chisholm Mrs. G.
Warner Mrs. C. A.
Parkes street
Barber Mrs. Susan
Morrison William
White Miss E.
Brown Mrs., boardinghouse
Crensey Mrs. M., boardinghouse
*Argyle street—Parramatta railway
station*
West side
Kealey Mrs. M., midwife
Pickering W. T.
Dobson Frank
McKoy Mrs. J.
Junction street
Chapman Mrs. M.
Marshall William
Pain Annie
Black Wm. H.
Flook Richard, contractor
Steber Adolphe, "Lillingstone"
Macqueen D'Arcy, "Chelsen"
Moseley William
Mason Alfred
Harris William
Guerin Michael
Taylor Walter, "Fairview"
Gould Mrs. S.
Radbourne Neleus J. C., "Wentworth"
Railway station
Western Road—North side
Church street to the boundary
Burton Charles
Jones T. J.
Barter Thomas
Brown Frederick
Simpson H. C.
Milgate Spencer S.
McManis Arthur P.
Marsden street—Pitt row
Parramatta Park—Thomas Yates,
keeper

South side
Carter Robert
Gospel Hall
Marchant James, carpenter
Kennedy Hugh
Barnes Mrs. J.
Byrnes William, farrier
Garnett John, stonemason
Marsden street
Hookins Mrs., "Brookley"
Ward William Owen
Luko R. J.
Morris Fred, watchmaker
Wall James T.
King street
House Wm.
Pitt row
Drow Mrs. W.
Ferguson Charles J.
Nelson John
Boundary stone
Weston Street
Harris street to the boundary
Henderson David D., J.P., "Hazel-
den"
Brennan Justin J., "Uamvar"
Beames Frank, J.P., "Hillcrest"
Henderson Frank, "Glenroy"
Alice street
Wigram Street—East side
Town boundary to Hassall street
Green J.
Maguire John
Howe Robert, painter
Seddon W., tinsmith
Kilpert John
Smith Sydney, signalman
Slade David
Briscoe Edward T., plasterer
Mahony & Co., butchers
Goddard John
Hunt Francis S., accountant
Stevens Albert
Emmett Alfred
Green Richard
Una street
Baker William, baker
Cowper Mrs.
Wooster Jonathan, importer
Ethel street
Grove Charles G.
Wilson Oliver
West side
Blake W. J.
Davey H.
Love E. J., overseer of works
Marion street
Lambert Miss F.
Handley William
Goddard John A.
Woods H. T., storekeeper
Stephens Emma
Dykes Mrs. E.
Watson Harvey
Stokes George
Barlow F.
Nolan J. T.
McNamara John
Wagner John
Ada street
Olsson O., grocer
Garlick C.
Baker R. G.
Drummond John, railway porter

PETERSHAM

INCLUDING

WEST KINGSTON.

BOUNDARIES commencing at the centre of the Stanmore road at its intersection with Liberty street, and bounded thence on the east by parts of the western boundaries of the municipalities of Newtown and Camperdown northerly to the centre of the Parramatta road at the bridge over Johnston's Creek; on the north by a line westerly along the centre of the Parramatta road to the bridge over Long

Cove Creek; on the west by Long Cove Creek to the centre of the Old Canterbury road, and by a line along the centre of that road south-westerly to its intersection with the centre of the New Canterbury road; thence by a line along the centre of that road and the Stanmore road north-easterly and easterly to the centre of Liberty street aforesaid at the point of commencement

Number of houses—2566. Unimproved value—£162,070. Annual value—£120,447.
Number of inhabitants—12,830. Amount of rates—£5,831 10s. 9d.
Council Chambers—Town Hall, Crystal street.
Office hours—Daily, 10 a.m. to 4 p.m.; Friday, 7 p.m. to 9 p.m.
Council meets every alternate Tuesday at 7.30 p.m.

MAYOR—

Alfred Rofe

ALDERMEN—

South Kingston Ward:
L. C. Russell-Jones, J.P., M.L.A.
R. Stevenson, J.P.
A. Rofe
Annandale Ward:
P. G. Hordern
G. P. Baines
J. Wheeler, J.P.
Lewisham Ward:
J. Gelding, J.P.
F. L. Langdon
J. W. Cockbaine, J.P.
Sydenham Ward:
William Moseley
W. J. London
E. Toms

COUNCIL CLERK AND TREASURER—

F. A. Morgan

OVERSEER OF WORKS—

George Radford

INSPECTOR OF NUISANCES—

Joseph Naylor

REGISTRAR OF BIRTHS, MARRIAGES, AND DEATHS

E. G. Fairman

Albany Road—North side

Douglas street to Percival road

124 Sheaves G., plumber
122 Alken James
118 Meehan Michael
116 Twine W.
114 McLeod Neil
112 Ryan John
110 Cannon George H.
106 Carter Mrs. Mary
104 Rutherford John
100 Chambers William
98 Mason C., "Mayville"
96 Cropley Arthur, "Ellora"
94 Nancarrow Mrs. A. C.
92 Medcalf F. T. G., accountant
90 Teague J. S.
88 Bullen Mrs. Agnes
86 Jamison James
84 Paskins John
82 McCartney John, carpenter
80 Anderson William G.
78 Booker J. H. E.
76 Thorne Mrs. M.
74 Brown Martin, "Loloma"
72 Baker F., "Shohela"
70 Hunt Daniel
68 Haywood Mrs. F.
66 Gilchrist Charles
64 Lowman Frederick
62 Andrews William, grocer
60 Agnew John
58 Longworth William, plasterer
56 Ewing Peter, contractor
54 Humphrey James G.
52 Couden Mrs. E. L.
40 Warbrick C., grocer

38 Yeo M., butcher

36 Cleale Charles

South side

61 McMurtrie W., "Mabel villa"
59 Fox William H., "Instowe"
57 Harry W., "Montreal"
55 Hibble A.
53 Bowers Hamlet
51 Kirby Thomas S.
49 Boore Benjamin
47 Weston A.
45 Champion Thomas
63 Bluhdorn Albert
61 Newton Henry
59 Walmhurst F.
57 Smith Mrs. Maria
55 Kinnes Charles
53 Richards G. T., "Claverley"
49 Ikin Harry
47 Collyer Alfred, "Petitor"
45 Giltinan James, "Dampier"
43 Mayman B. N.
41 Manion D., "Merimbula"
39 Henderson Richard, school teacher
37 Anthon Daniel, "Westholme"
35 Style James
33 Wheeler Edwin
31 Platier William
29 Morison William P.
27 Webb A. F.
25 Bros William H.
23 Couldery Walter
13 Scouller William J.
11 Hirst Mrs. Emma
Kelly John

Albert Street—North side

Off Old Canterbury road

12 Woolcock Edward, "Estherville"
8 Hutchinson —, "Unafiora"

South side

31 Hooker George
29 Richardson William, com. agent
27 Pearce John
25 Butterworth Samuel, stonemason
1 Blischoff Joseph J.
White G.

Andreas Street—East side

Parramatta road to Palace street

10 Clarke William
21 Grayer Mrs., nurse
25 Clarke Mrs. Mary
27 Deakin Thomas H.
39 Ashdown Charles, "Lightcliffe"
47 Wilson Samuel
49 Overton John
51 West John H.
45 Simpson James

West side

Victor terrace—
8 Sharkey Lawrence
10 Muir Mrs. M.
10 Shaw Walter
12 Chapham Charles
14 Gowing Frederick
16 Hewson Thomas
18 Evans Mrs. E.
20 Shadbolt Henry, plumber

84 Sager William H.
88 Keyley Mrs. Mary
40 Campbell John

Banker's terrace—
42 Bailey Mrs. Annie
46 Morton John
50 Alexander Harold
54 Stickley H.
52 Mickhehn Gustiff

Aubrey Street—East side

Trafalgar terrace to Merton street
Cavendish street

9 Cooper —
11 Pickering J.
13 McKay Mrs.
15 Simpson F.
17 Merton Frederick
19 Millar Mrs.
21 Connor G.
23 Forster J.
27 Butler F.
29 McGrath R.
31 Ellercamp J. M.

West side

2 Joy Alfred G.
4 Newlands Alexander
6 Wallace Geo., solicitor, "St. Hilliers"

Avenue (The)—North side

Palace to Brighton street

8 Langley Mrs. Mary, "Rosedale"

South side

1 Stevens John, agent
3 Say Robert
5 McLaughlin D.
7 Medcalf E.
9 Tanner Mrs. Emma
11 Cox B. P.
13 Duncan Frederick
15 Bosward Thomas W., builder
Searl Frederick H., nurseryman

Barker Street—North side

Thomas street to Long Cove creek

2 Donaldson Robert
4 Mend Charles

South side

1 Payne Richard
3 King Robert J.
9 McGill Thomas
Allan Percy
Austin Henry
Laverack J. B.

Bent Street—East side

Trafalgar terrace—Merton street

1 Green H. J., "Geneva"
3 Cooper Alfred
5 Miller Mrs. J. W. R., "Toolburra"
7 Chissold W. J.
9 Wheeler Mrs. S.
Butwaine —

West side

2 Neill W. J., "Hastings"
4 Bamford F.

Blairstownie Street

Old Canterbury to Windsor road
1 Blackstone Arthur H.
3 Hansard James T., surgeon

15 McMahon T.
17 Moore William O., "Maryville"
19 Davies Henry, "Heathfield"
21 Cotte Mrs. M. A.
23 Morris John, "Glennora"

Boulevard (The)—Dulwich Hill

North side

Eltham street to Lewisham street
Eltham street

102 Seymer George
104 Segal Jacob
106 Rumsey John H., "Leamington"
108 Edgar Thomas
110 Booker George
112 Druce William
118 Smith F. E.
120 Cockbaine Jos. W., "Beacon Grange"
122 Wood J. H., "Stanwell"
124 Brown Walter
126 Rowley Arthur
130 Simons G. D., "Wendahgill"
132 Way Mrs. L.
134 Oram M.
136 Bennington S., painter
138 Lack Mrs. E. N.
140 Forsythe Charles
142 Schwartzkoff Harry
144 Hudson Mrs. Thomas, "Katoomba"
146 Farnell Morton
148 Schwartzkoff Mrs. M.
Byrnes G. F., architect
Walkley Thomas
Piggott street
152 Vallance George, "Orama"

South side

Eltham street
61 Bennett Mrs.
63 Barnes C. E.
65 Meldrum James
71 Suttor Mrs. Angelina, "Tremearne"
73 Johnston R. P., "Teddington"
75 Dawson G., "Koorara"
77 Attwood William M., "Wentworth"
81 Roseby John
83 Elphinstone Miss E., private school
87 Ryeland Mrs. E., "Colne"
91 Sims George, "Kameruka"
93 Hellyer A. C.
95 Oates William
97 Goddard Charles H., "Murabin"
99 Ritchie David A.
101 Wiseman Francis E.
103 Rutledge Mrs. A.
105 Strickland Mrs. A., "Sizergh"
Piggott street—Lewisham street
107 Langdon Sydney
111 Wilson Rev. Robert (Cong.)
110 Harrison Westley
115 Raybone W.

Boulevard (The)—North side

Fraser road to Eltham street

8 Fry H. A.
10 Muhs Mark C., "Joseph"
12 Hodge Frederick, "Faversham"
28 Sluman Mrs. Sarah, "Woodford"
30 Westenholme Mrs., "Argyle"
50 McFarlane John, M.L.A., J.P.,
"Carlyle house"
52 Moustaka Mrs. Emma, "Andromeda"
54 Tulloch Lawrence, "Rona"
56 Hanlon G. H.
58 Fowles Mrs.
60 Springall Edward J., "Avondale"
62 Davies John, "Gildersome"
64 Wood Arthur, "Gramanda"

88 Wildman Miss, ladies' college
70 Cordingley Thomas
72 Fitzpatrick James, "Glenthorne"
Toothill street
Wesleyan Church—Rev. J. E. Carruthers
78 Christian Brothers—Brother Nunan, superior
80 Loudon Wm., "Wyrallah"
82 Blacket Wilfred
84 Purser Cecil, J.P., surgeon
86 Hobson Arthur E., "Hillcrest"
88 Adams Wm. J., "Adamsford"
90 Todd Wm., "Corby"
92 Brylery J.

South side

Baptist Church—Rev. Thomas Porter
7 Reece T. C., "Tyline"
9 Lloyd Murray Mrs. A. W., "Shirley"
11 Butler Richard
27 Noyse A. E., "Ealing cottage"
29 Burton Wm. H., "Leicester villa"
31 Ireland H. E., "Marlborough"
33 Kopsch Gustave A., "Saxonia"
35 Harker John, "Magill"
37 Carruthers Rev. J. E., "Camera"
39 Pearson G. H., "Marlitta"
41 Marr W. O., "Bonnington"
Toothill street
Quelling N. R.
45 Asche T. C., "The Towers"
47 Harris George, jun., "Ultimo villa"
49 Want L.
51 Coates Mrs. J., "Hazeldean"
Coates James, "Hazeldean"
Coates Arthur
Lane W.
55 Hopson N., "Chevy Chase"
57 Meecham Augustus, "Bagot cottage"
59 Day Hon. George, M.L.C., J.P., "Arleston"

Brighton Street—East side

Crystal to West street

4 Barnett T., "Nimble Belle"
6 West Mrs. S.
Burns street
14 Moffatt Miss Elizabeth
Railway street
16 Sheridan John
John Mrs. Mary, grocer
18 Hamilton William
Stephens Joseph B.
22 McCarthy Robert, "Elsinore"
24 Catley George H.
26 Iredale Percy
28 Bragg William
30 Weir James, "Mia Mia"
Palace street
48 Larnard James
50 Wareham George
52 Andrews Mrs. Mary
54 Godfrey John W.
56 London John
Cameron R. W., greengrocer
Station street
60 Thorpe Charles
62 Turner Charles
64 Hogg David
66 Colley Osmund
68 Kelly Mrs. M.
74 Hookley S., van proprietor
76 Schoy C. M.
78 Gray Irwin
80 Scott Henry
West side
5 Brebner John, "Kew cottage"
7 Deane Peter
9 Ellis John, "Mount's Bay house"

Brighton street continued—

- 11 Kenwood C., "Bellair"
13 Barrell R. H., painter
15 Marshall Alexander
21 Flendy W. H., butcher

Railway street

- 27 Pike John
29 Hirsch Mrs. J. C. W., "Remo"
31 Thornthwaite Ernest
35 McConnell Mrs. Kate
37 Pawley Charles, surgeon, "St. Lawrence"

- 39 Forsyth W. E.
41 Leppan Michael S.
43 Green Frederick
47 Kirohen Frederick, "Hingitoto"

- 49 Townley John T.
61 Appleyard John F.
53 Twynam Edward

Palace street

- 55 Canty John
57 Rule James
59 Ruckley William
61 Wright Miss Annie
63 Windschuttle Mrs. A.

Little Brighton street

- 73 Jacobs Reuben
75 Cleary Edward
77 Souter James

The Avenue

- 93 McGregor Duncan, "Ellesmere"
95 Wallace T. W., "Emmaville"
107 Byrne Mrs. E.
113 McShane A. T., "Parkside"

- 115 Hale Alfred

- Casseznan Prescott
Henry Mrs. E.

- 117 Magee John, "Bermondsey"
119 Clarke Frederick
121 Jones James
123 Fitzgerald Miss Louie, "Eveline"
125 Radford James
127 Roberts Mrs. Josephine, "Wodonga"

Bruce Street—West side

Albany road to Gordon crescent

- 6 James W., "Glenochil"
12 Jago H. M., asphalt and tar contractor
14 Stoll Mrs. Jessie
16 Inglis W.

- 18 Gee Mrs. S., private school
Gee H., estate agent
20 Collins Mrs. H. H., "Carnarvon"

- 22 Collins Richard Thomas
Temple street

- 28 Armstrong Edward

- 30 Pickering William

- 32 Glanville William

- 34 Shute James

- 36 Forster William

- 42 Wise H. G., "Killeens"

Douglas street

- Duffy W. A.
44 Johnson James, "Belmont"
46 Farrar Arthur K., "Halesbury"

East side

- Grocock Mrs. M., grocer
Grocock Charles, contractor

- 10 Ellard William E.

- Risby Mrs. Sarah

- 21 Graham C. W.

- 23 Gibbons, A. G.

- 25 Ross G. H.

Burns Street—East side

Off Brighton street

- 11 Luckey Mrs., "Oder house"
Marlett Mrs. M.
9 Copeman G., chimney sweep
7 Tinnwell Thomas

- 5 Mather Thomas
3 Breakwell Mrs. Elizabeth
Kitt F. C., house agent
1 McCallum Charles

West side

- 2 Lemartz Albert
6 Soden P.
8 Skinner George
10 Gabb Mrs. May
12 Mahoney John
14 Bentley James

Cambridge Street—North side

Liberty to Holt street

- 2 Rosenthal Mrs. E., "Mariolo"
8 Russell Percy R., "Ardath"
Hancock Mrs. J. W.
10 Button John, "Sefton Hall"
14 Newstadt M., "Reigate"
16 Stericker T. E., "Kinghamthorpe"

Merchant street

- 18 Winn William, "Winona"
20 Mowle A. M. P., "Caonberra"
22 Clements F. M.
24 Senior Mrs. E. S., "Lizzieville"
26 Close Robert C., merchant, "Streynham"
28 Woodburn J. W., "The Tower"
30 Bolger Theophilus, "Brewongle"
Leahy P., house and land agent

South side

- 5 Craig James H.
9 Jones Frederick
Cothelstone terrace—

- 11 Taylor Robert, jun.
13 Cook Misses, ladies' school
15 Stevenson Richard, J.P., "Clermont"
21 Dignam James T., "Roseneath"
25 Pigott Richard
27 Montague Charles L.
31 Maynard J. C., J.P., Under Secretary for Education

- 33 Griffin Frank
Saxby Jacob, "Thelma"
39 Shepherd Lindsay, "Sydenham"
41 Lumsdalle H., "Granville"
43 White William, "Zarrawonga"

Merchant street

- 51 Smith Augustus, "Laing house"
53 Geddes G. E.
55 Smith H. A., J.P., "Tonalba"
57 Hillyar Rev. W. J. M. (C.E.), "Renalto"
63 Abigail J. W., solicitor

- Stannmore Public School—Thomas Walker, headmaster

Cannon Street

- Parramatta road to Albany road*

- Kelly John
Grenfell Mrs. E.
Tait George
Johnson P. J.
Thomas George
Kennedy Mrs. J.
Jarman Robert

- Canterbury New Road—North side**

- Crystal street to Old Canterbury road*

- 2 Oxford hotel—Frederick W. Rudd

- Wood & Company*

- Canterbury New Road—North side**

- Crystal street to Old Canterbury road*

- 2 Undertakers
William T. Wood

- 8 Drummond Joseph, fruiterer
Regent street
30 Morris Miss Jennie
Palace street

- 62 Hunter John, boot palace
White and Gossling, painters, &c.
66 Sullivan Thomas

- Gordon street*
74 Munro W., news agent
Brown A., photographer
Weiss W., land agent

- 84 McLean F., tailor
86 Chick Thomas, umbrella maker
88 Keogh Matthew, ironmonger
90 Tilley Mrs. K., fancy repository

- West street*
Hall F. C.
Torritt —

- 92 Batty and Co., dyers
94 Johnson C. S., baker
Congres E., bootmaker
106 Simpson J., grocer
110 Davis Alfred A., butcher

- Fraser road*
112 Masonic hotel—William Nicholls
114 Lackersteen Augustus L., "Montpeller"
123 Burns Miles
Poole R.

- 128 Forsythe William, "Yuba"
130 Wolton W.
132 Meehan Joseph

- 138 Langdon, Hopkins & Langdon, saw-mill and timber merchants
150 Mathews James, leather store
152 Rattle W. G., coachbuilder

- Toothill street*
172 Boles James
326 Phillips B. J.

- 328 Wootton Thomas B., "Trevean"
Denison road

- 316-18 Hoskins Thomas J., coachbuilder
352 Fenn Thomas
362 Hart and Gallagher, brickmakers
370 Gore W.

- 374 Capper J. H.
Warr John, "Underwood"
382 Rossiter John T.

- Union street—Kroombit street*
396 Potter Mrs., grocer

- Ross street*
426 Atkinson S. E., "Norfolk villa"
430 Rogers William

- 434 Atkins Mrs. William T., "Cranbrook"
441 Davis Thomas A., J.P., "Silverhill"
(For south side, see Marrickville)

- Canterbury New Road (Dulwich Hill)**

- Eltham street*
192 Moore G., "Ainsley"
104 Flemming F.

- 196 Jones Richard, J.P., "Mimosa"
198 Elphinstone William, "Leithville"
200 Blake Robert, "Eversley"

- 202 Grey W. C.
242 May H. P., grocer
244 Bryant R., confectioner

- 246 Higgins Mrs., milliner, &c.
Pigott street

- Congregational Church—Rev. Robert Wilson
Lewisham street

- 258 Huthnance Mrs., fancy repository
Dulwich street

- 278 Faulkner Ernest
292 Low T., butcher
294 Bannister Mrs.

- 296 Bagust Henry, fruiterer

- 298 Cattle Ernest
304 Egeiton John, dairykeeper
306 Low George
Constitution road

Carrington Street—West side

Off Parramatta road

- 2 Booler Thomas F.
4 Geoghegan Edward
10 Allen William D., "Walton"
12 Harrison William
16 Coath Edwin
McCarthy George
McKellar Archie

East side

- 5 Hamilton William
3 Dawson L., "Dartrey"

Cavendish Street—North side

Liberty to Aubrey street

- 2 Oliff William, "Centennial"
4 Bardsley John, "Gorfield"
14 Kelly P. M., "Gundaroo"
16 Edwards A. G., "Alpine house"
20 Dalgarno Mrs.

Hughenden terrace—

- 18 Brown M. S.
20 Merriman Mrs. Minnie
28 Raw T., "Southport"
Bullard Mrs. Mary A., "Southport"
30 Binder Richard, "Clarendon"
32 Low Hamilton, "Hereford villa"

Denesthorpe terrace—

- 34 Backhouse Mrs. E.
Backhouse F. J.
36 Ryrie Miss A.
42 Tingle Miss
44 Cook M. L.

- 48 Street Mrs. M.
50 Evans Mrs. Isabel
Merchant street—Holt street

- 52 Passmore Frank, "Tregothnau"

South side

- 11 Hancock C. F., "Wyndhurst"
Hancock S. H., "Wyndhurst"
Adams Miss, costumier
Seymour Mrs. G.
Brown John, "St. Mulo"

- 13 Quail Alfred, solicitor, "Selbourne"

- 15 Booth Samuel M., "Bourneville"
17 Gifford, G. H., "Cavendish"
19 Virtue, W. W.

- 23 Campbell G.
29 Bentwich Henry, "Belmont house"
31 Reeve Thomas P., "Emada"

- 33 Corden Mrs. E. W., "Stanbrook"
37 Bulman Mrs. M. J., "Eglington"
41 Proctor Henry V., "Stoffa"

- 45 Boys J. W.
Merchant street

- 53 Marich Peter E., "Nadinka"
57 Druce Mrs., "Hastings"
59 Reading Mrs. J., "Glenelg"

- 61 Hogg Mrs., private school, "Kendelm"
63 Fletcher Joseph H., "Canterbury"

- 65 Kemp William, architect, "Redcar"
67 Mortlock Charles P., "Highbury"
69 Crane William, J.P., "Narellan"

- 71 Wight Borthwick McDonald
73 James B.
75 Canvin Mrs. Maria, "Brookley"

- 77 Wilson Professor, "Linden"
Holt street

- 85 Hopkins John, "Mentmore"

- 87 Allworth F. C., "Roseville"
89 Berry Thomas, "Burnside"
91 Whitaker Frank
93 Bryson James, "Dorothy Jean"
95 Green, M. L., "Bangor"
97 Foster John

Channel Street

Windsor road to Weston street

- 10 Kelly Mrs. Elizabeth
14 Wallace John
12 Stokes F.
8 Chandler, J.
6 O'Connor Thomas P.

Charles Street—East side

Parramatta to Albany road

- 1 Coleman W. B., blacksmith
3 Chalmers W. J., cooper
19 Unsworth Charles J.
21 O'Bree William
25 Hughes Henry, "Berida"

Margaret street

- 29 Swinnerton, Joseph R.
31 Seale Mrs. Maria
33 Boyd Alexander
37 Hughes John
39 Hughes Jessie
43 Crozier Mrs.

- 45 Curtis Henry
47 Howlett Mrs. Susan
49 Myers James H., "Ellaville"
51 Jones John H., "Wardellville"

- Fule street—Westbourne street*

West side

- 6 Westaway Edward
14 Patterson Elizabeth
16 King Bartlett
24 Macnamara William

Margaret street

- 28 Bland Matthew
30 Henry H.
32 Campbell Frederick, milk vendor
Robert street—Yule street

- 30 Rowan Arthur
40 Edwards James
42 Simpson Mrs., ladies' nurse

- 44 Cassin John
46 Welch Mrs. Mary
48 Lumb Robert, bootmaker

- Westbourne street*

Charles Street East—East side

- Stannmore road to Trafalgar terrace*

- 49 Clarke Sydney
47 Clarke William
Clarke Henry

- 45 Parsons W.
43 Gooder —
41 Hill Walter J., "Clifton"

- 27 Jackson F.
25 Murray George

West side

- Frederick street*
14 Rainford Perse
12 Coates John, "Carisbrook"

- 8 Humphries Mrs. Elizabeth, "Chiswick"
6 Bradshaw G. H.
2 Sargeant John

- Clarendon Road—East side**

- Albany to Percival road*
Hutchison Alexander, "Nithsdale"

- 16 Heaney James

- Russell W. R., "Marama"
Montgomery Robert, "Avondale"
Sendall H. J.
4 McDonald William
2 Maloney James

West side

- 19 Rees William, van proprietor
Cooper G. R., "Azul"
17 Farquhar Harry
15 Johnston Adam J.
Troy Jessen, greengrocer

Cobar Street—North side

- Old Canterbury road to Kroombit street*
54 Keedle Charles
62 Crawford William

- 46 Davis Edwin A., "Erato"
Davis Henry solicitor, "Erato"
36 Kybert F. H.

- 30 Hanlon Thomas
28 Kenwyn William
Young John, dairykeeper

- 16 Vine Alfred, "Winton cottage"
10 Wylie Charles
6 Dowling George P., stonemason

- 4 Pelsley Mrs. E., "Norang"
2 Findley Robert, "Meirose"

South side

- 23 Brown Archy H. C., "Etna"
Ross street—Clargo street

- 1 Walsh Mrs. C.
Rooke Henry T. H.
3 Hardaker B., J.P.
Coleman J.

Constitution Road—North side

- New Canterbury to Old Canterbury road*
10 Evans S. E.
12 Medcalf Mrs. Hannah

- Salvation Army barracks
16 Rodgers Mrs. A.
Piper W.

- 20 Jarman Henry
28 Hardaker Louis
Bass Mrs. K.

- 32 Bailey Charles
Denison road

- 56 Boole Arthur
58 Stonestreet George R.
70 Pickle Martin

- 72 Evans Joseph
Grove street

- Copp R.
Farthing —
78 Goodwin John

- 80 Martin James A.
82 Fisher S.
84 Johnston Mrs. Sarah

- Windsor road*
116 McDougall Miss, "Dunolly"
130 Ritchie Samuel

- Manchester street*
132 Davis J., butcher
136 Lampkin S.

- 138 Burrows Mrs. F.
140 Flood J.
148 Horsey Robert, basketmaker

- 152 Eales Walter
158 Owen W.
160 Beard Joseph, butcher

- 162 Oake J. A.
Oake John Charles
164 Boverley T. J.

- 161 Green E. S., "Gracilea"

480	Con	PETERSHAM.	Den
<i>Constitution road continued—</i>			
South side			
<i>Denison road</i>			
Bringhurst W., "Edinburgh"			
Petersham Steam Pottery Works—J. Shoosmith, manager			
Franklin William			
99 Smith William			
103 Lewis J.			
107 Bradburn Richard			
109 Fox J. F.			
Honessy James			
111 Leaver Mrs.			
113 Kelly William			
Stewart Hector			
123 Worsley William			
127 Brass Mrs. Sarah			
129 Minnett —			
131 Sheffield William			
133 Millan Edward			
137 Little M.			
145 Evans Henry, greengrocer			
149 Lee Charles T., grocer			
<i>Windsor road</i>			
163 Rafferty Mrs. M., "Mount Arlington"			
177 Jones Travers, M.L.A., J.P., "Merri-vale"			
185 Whitney Arthur			
Palmer F., "Banksea"			
Cook Street—North side			
<i>Thomas street to Long Cove creek</i>			
10 Sweeney Benjamin			
12 Brown C.			
20 Carvey John			
South side			
1 Firkin J. F.			
Pearce Edward			
Corunna Street			
Pirie Peter			
Johnston E. W.			
Collier Walter			
Croft James			
Allison M.			
Wilcox Edwin			
Rowton F.			
Creek J. B. L.			
Croydon Street—North side			
<i>Palace to Crystal street</i>			
40 Wheeler John, J.P., "Bronte"			
36 Nolan Augustus, "Whadrilla"			
34 Hutchinson H. L., "Glencairn"			
32 Taylor John, "Glenferrie"			
30 Starr W. H., "Prospect villa"			
<i>Railway street</i>			
20 Rickards Henry S., "San Remo"			
16 Oliver F. K., J.P., "Horatio villa"			
18 Cooper Mrs. F.			
South side			
<i>Imelda terrace—</i>			
31 Rao Alexander			
29 Cann John Henry, M.L.A.			
25 Miller T., "Florenceville"			
21 Walker J., "Adelaide villa"			
10 Kerr H.			
17 Withers George, "Mornington"			
<i>Railway street</i>			
9 Hayes J., "Elmyra"			
7 Smith J. R., "Boro"			
5 Unwin George, "Farnham"			
3 Gibb William A., "Bomerah"			
1 Scrutton Robert L. N., J.P., "Edith-ville"			
Congregational Church — Rev. W. Allen			
Crystal Street—East side			
<i>Parramatta to Stanmore road</i>			
1 Smith Andy, shoeing forge			
3-5 Breen, William and Sons, produce dealers			
7 Hughes Bros., blacksmiths			
9 Tranter Joseph, "Alpha"			
11 Burke James, laundry			
<i>Margaret street</i>			
15 Powell Joseph, laundry			
17 Hill John			
All Saints' Mission (C. of E.)—Rev. R. E. Goddard			
29 Dowbery Henry, bootmaker			
<i>Robert street</i>			
31 Braten Adam, baker			
39 Fitzgerald E. W., "Lindon"			
<i>Yule street</i>			
47 Allen James C. J., dyer and scourer			
51 Petersham Technical School—W. J. Thomas, principal			
57 Spooner William			
63 Doorey A. K., teacher of drawing			
67 Fairman E. G., registrar of births, marriages, and deaths			
Fairman Miss M. G., teacher of music			
<i>Westbourne street</i>			
77 Hodgson Thomas, "Foston"			
79 Smith Charles			
Bulst W. D., piano tuner			
Chase W., bricklayer and builder			
85 Newton E. R. N., solicitor			
87-89 Oliver W. H., tobaccoist			
<i>Douglas street</i>			
95 Payne George, builder			
<i>York crescent—Trafalgar terrace</i>			
97 Atterton Frederick, painter			
99 Clune Thomas B., surgeon, "Clarella"			
All Saints' (C. of E.) school—Miss Green, head mistress			
101 Cheesman Richard			
103 Gillard Miss, music teacher			
105 Petersham town hall—F. A. Morgan, council clerk			
<i>Frederick street</i>			
109 Lloyd Mrs. Elizabeth			
111 Brown Alexander, stationer			
Bank of Australasia—Thomas Wilson, manager			
West side			
<i>Queen street</i>			
10 Sullivan Thomas			
12 Wicks Charles, chimney sweep			
16 Fyfe, David			
18 Neilson William, fuel merchant			
20 Pyne Mrs. J.			
22 Davis A., estate agent			
<i>Elswick street</i>			
24 Levi Michael			
26 Taylor Ernest, drainer			
28 Spalding W. B., cooper			
30 Stokes John, "Somerset"			
32 Tierney John			
48 Blackburn C. N., grocer			
50 Watts, J. J.			
52 Clarke James			
54 Carter Frederick, "Lucknow"			
Derbyshire George, "Milrose"			
Scariff Charles, "Annieville"			
<i>Norwood street—Croydon street</i>			
78 Young E. W., grocer			
84 Bredmer Mrs. Sarah			
86 Wynn George Murdock			
88 Shaw G. B.			
90 Frazer J.			
92 Bowsman M.			
94 Wearne Mrs. Emily			
96 Neale John, builder			
<i>Ezter terrace—</i>			
98 Bridge Mrs.			
100 Read Mrs.			
102 Reynolds William R., J.P.			
104 Hutchinson George			
106 Reynolds Misses H. and E., private school			
<i>Brighton street</i>			
118 Creswell W., butcher			
120 Palmer George			
Martin John			
122 Suburban printing office — Frederic J. Ridley, proprietor			
Featherston and Robinson, butchers			
132 Carless William, greengrocer			
Pratt W. A., chemist			
134 Pratt W. and Co., house and land agents			
138 Hillhouse F., fuel merchant			
<i>Terminus street—Railway street</i>			
Spicer William Tindill			
146 Kennedy Tom			
<i>Fisher street</i>			
Davies Street			
<i>Denison road to Long Cove creek</i>			
<i>Victoria street</i>			
4 Oliver —			
6 Richardson John P.			
8 Vey Thomas			
10 Smith Sidney J.			
Denison Road—East side			
<i>New Canterbury to Frazer road</i>			
219 Kirwin James, contractor and carrier			
215 Sturt Richard, painter and decorator			
213 Lewis R. R.			
205 Kelly Eugene			
203 Wroe Richard			
201 Gray William, woolclasser			
199 Cohen Samuel			
<i>Constitution road</i>			
Chalmer David, dealer			
191 Bramley Patrick			
189 Barr Frank			
<i>Dulwich street—Lewisham street</i>			
185 Skelton Mrs.			
175 Cross John			
<i>Pigott street</i>			
177 Barnes Edward			
165 Mason John, "Boneta"			
163 Hazlett A. E., "Bella Vista"			
161 Curtis H. P.			
159 Bailey David, "Ejus Liber"			
157 Dobbie C. A.			
149 Warre George, "Elsmere"			
147 Byatt William T.			
145 Ormsby G. M.			
143 Jackson Jonathan			
141 Morrison J.			
139 Parker William			
137 Neal Robert			
129 Tomkinson Walter E.			
Whysall William			
Hillen Henry			
127 Farrell John			
125 Creswell W.			
123 Burless Alfred			
111 Clayborough John			
109 Delprado James			
107 Nuttall Thomas T., "Lydia"			
105 Steward James, "Overdale"			
97 Robert J. Walker			
95 Norris Wm. J., "Whitmore cottage"			
87 Macdonald Joseph, "Orboast"			
85 Kopper Charles, "Arcona cottage"			
83 Paton Rev. James (Pres.)			
<i>Eltham street</i>			
81 Steer J.			
Wyke Eldge			
73 Weirick William H., plumber			

Der

PETERSHAM.

Edw

481

69 Wyke James, "St. Aubin"
 67 Kay Edward
 St. Clair Mrs. Annie
Toothill street
 53 Knibbs George, "Avoca"
 51 Knibbs John H., "Denison house"
 Knibbs Frank J., music teacher
 45 Lombe W. H.
 43 Pledge Mrs. Amelia, "Maybrook"
 41 Doyle Mrs. M.
 39 Jacques E., "Tinegate"
 37 Lewis Griffith B.
 35 Cavanagh M., "Thornleigh"
 33 Burgess Wm. H.
 31 Wearmouth Robert
 21 Peachey Charles I.
 19 Webster William
 17 Priest Charles, bootmaker
 15 Bracken G.
 13 Leddy J.
 11 Anderson James W., "Wentworth"
 9 Darby Richard W., "Loretto"
 7 Wallace R., "Braeside"
 5 Gourley C., "Ponsonby"
 3 Gaskill Richard, "Adole house"

West side

Constitution road

242 Clarke William
 Hiron —
 236 Rossiter William P.
 238 Skepper Henry
 234 Slatery James
 228 Whitford —
 222 Stapylton Henry
 Jackson Edward
 Cousse Mrs.
 Thompson E. V.
 216 Boyes Bros., grocers
 212 Lowry Patrick

Hill street

202 Harrison Frederick
 196 Cottrell Thomas

Pigot street

188 Davis Mrs. K., "Brook lodge"

Darries street

182 Davison John C.
 180 Sweet Richard
 Looker J.
 172 Young George W.
 Close Arthur
 170 Simpson William J.
 154 Close Joseph, woolclasser
 152 Close John, printer's engineer
 150 Thomson J. R.
 148 Lawrence William J., "Belmore"
 146 Taylor Charles A.
 140 Green John, "Burrumbest"
 138 Rowley Clarence C.
 134 Rush John
 122 Saunders Charles H.,
Eltham street

112 Lloyd James
 110 Morrison William
 108 Bickley Matthew
 106 Saunders J.
 102 Gates J. R.
 100 Fotheringham J.
 74 Dixon M.

63 Prothero James, draper and stationer
Toothill street

58 Butler C., "Widgiwa"
 56 Bertolacini F., "Werribee"
 54 Butler Thomas, "Dalmeny"
 52 Steel A.
 50 Robinson J. K.
 38 Green John P.
 36 Marr Edwin C.
 34 Maldstone Charles B.
 32 Woodroffe Stephen, "Kenwood"
 30 Dow Peter, builder, "Glenlyn"
 28 Bennett George

22 Hanfield C. H.
Hobbs street

20 Vescey Mrs. A.
 18 Wright George
 16 Mitchell Mrs.

Derby Street

Off Stanmore lane

1 Dalrymple Miss Jessie, "Derby cottage"

Douglas Street—North side

*Crystal street to Railway
Albany road*

104 James A. G. F., barrister-at-law
 102 Turnbull John
 98 Stanley Edward
 96 Swan Robert C.
 94 Lovein C. J.
 92 Hunt J.
 90 Wood Charles
 86 Maney Andrew
 84 Elger John
 82 Hudson A., chemist
 76 Carter Peter
 74 Eteson S.
 72 Brown Mrs. D. R., "Wimbledon"

Bruce street

52 Joy W. B.
 48 Molesworth Frank
 42 Kerr William
 38 William F. G.
 36 Stephens J. J.
 32 Atkins James J.
 Stuekey S., fuel merchant
 Crozman Mrs. Ann
 16 Dodrhead E. W., decorator
 Atkinson W. H., clerk

South side

99 Holt R. W.
 97 Parker B. F., "Yelvertoft"
 95 Holt Mrs. Elizabeth, "Woodemere"
 Holt J. T., "Woodemere"
 93 McGlochan James "Thornleigh"
 91 Blonkin Arthur, "Edendale"
 89 Brown Robert, "Chatswood"
 Roberts Mrs.
 87 Scott Mrs. Eliza, "Claremont"
 85 Brown Mrs. Elizabeth

Stanley street

69 King Ven. Arch., R. L. (C.E.), "Rockville"
 67 Albery Mark, "Roslyn"
 63 Crick Robert, "Mitcham"

Dulwich Street (Dulwich Hill)—

North side

New Canterbury road to Denison street
 Dulwich Hill Athenaeum—T. W.
 Helmore

8 Hands Alfred M., "Orara"
 12 Alderson James
 18 Evans C.
 Trolain G.
 24 Smith J. F.
 Grant James
 32 Field A.
 Ford Mrs. J.
 Robson J.
 Stanborough Mrs. E.
 51 Salisbury Henry W.
 58 Kenning George, asphalters
 58 McKeown P.
 McKeown Mrs. Marian

South side

1 Cartwright James
 11 Wright James W.
 Halladay J. F.
 19 Shenner Mrs. Margaret
 23 Palmer and Kenning, asphalters
 Palmer George
 27 Parker Mrs. F.
 29 Chudleigh John
 Bonner Mrs.
 31 East William H.
 35 Marks J. G.
 39 Milham Thomas
 Creswell J.

Durham Street (South Annandale)—

East side

Railway avenue to Annandale estate

51 McKern George
 49 Osborn Thomas
 47 Stuart John
 45 Parker Alfred
 43 Usher G. G.
 41 Bugley Samuel
 39 Fitzgerald Michael
 37 Bridgen Walter
 35 Doust William B.
 33 Wallace James
 31 Boss Joseph, "Hillside"
 29 Chapman, William A., "Glenview"
 27 Dodson, Henry

Rowley street

19 Minihan Patrick
 17 Hynes John
 13 Sleith David
 9 Beoby George
 5 Chudleigh E.
 3 Weekley J. H. A., builder

West side

44 Russel Mrs. L.
 42 Moore C.
 40 Falconer Mrs. M.
 38 Falconer Robert B.
 36 Lintott W. H., "Durham House"
 34 McPeak John
 32 Bros Mrs. Salina
 30 Buck Richard
 28 Yates Thomas
 26 Thomas Alexander, railway inspector
 24 Yeoman Henry
 22 Schofield E.
 Snedden Andrew
 Roberts Mrs. Alice
 18 Hooke Frederick J., grocer

Edward Street—East side

Old Canterbury to Western road

1 Parham Oliver
 3 Chapman William E.
 5 Gimber James
 7 Lord Thomas
 19 Wardrobe Henry

West side

2 Bone John
 6 Daunt Herbert E.
 Daunt Mrs. A. B.
 Robertson F.
 12 Lee Robert
 16 Santleben W. F.
 18 Martin Mrs. D.
 20 Tarning Thomas
 22 McIntyre J.
 24 Lever Mrs. Martha
 26 Little Arthur
 30 Gates Arthur, "Rothsay"
 36 Saunders Thomas

432	Els	PETERSHAM.	Ham
Elswick Street—North side <i>Crystal to Railway street</i>			
6 Walsh W. 10 Short Robert H. 14 Perrin Mrs. Bella 16 Charlier A. W. 18 Davis Mrs. G. 22 Milne James 24 Boffey Mrs. Julia Hartley J. Charlie Mrs. R.			
South side 1 Gillies Mrs. J. 3 Rolston James 5 Kean William 7 Barnes Mrs. Fanny 9 Marks T. <i>Petersham street</i>			
Eltham Street—North side <i>New Canterbury road to Fred street</i> Flett Percy, "La Muetto" 4 Keron A. M., "Melrose" Huston Mrs. Rebecca 6 Kay Stephen J. 12 Roper John, "Everson" 14 Stratford Mrs. W. L., "Corinda" 18 Hudson William A., "Almeda" <i>Victoria street</i> South side <i>The Boulevard</i> 5 Sullivan P., cab proprietor 7 La Roche Mrs. S. <i>Denison street—Victoria street</i> 17 Jones A. G. 19 Jones G.			
Fairmount Street—North side <i>Old Canterbury to Windsor road</i> 24 McKellar Geo., "Annesley" 22 Foster Jethro 20 Barrett J., "Cynara" 18 Gibbs Osborne Dunlop Hugh 16 Goodhall G. W. 14 Bell Oswald 10 Parsons Thomas 8 Kench J. 6 Sheppard James			
South side 23 Brown C. J. 23 Sharp Charles E., "Rosebery" 21 Kaleski Mrs. J. 19 Watson Bros., painters, &c. 17 Seale W. C. 15 Frost Charles, "Maria villa" 13 Scott James 5 Wink C. W., "Lynton cottage" 3 Banner William 1 Poole Frederick			
Fisher Street—North side <i>Palace to Crystal street</i> 14 Smith Edward, "Thanet" 12 Kay Miss Mary, dressmaker 10 Harry John 8 Compton T.			
South side 17 Armytage E., "Lucehay" 11 Randall Frederick 13 Smith John C., "Clydene" <i>Regent street</i> Salisbury Mrs. E. B., "Maldon" 9 Daniels Mrs. M. 7 Graham John, merchant tailor 5 Bond Mrs. Mary A., "Ashton" 3 Gough George B., "Bonera"			
Fisher's Reserve—North side <i>Off Palace street</i> 8 Olde George, "Maryville" 6 Troy James, "Hatherley" 4 Bateman James H. 2 Jennett A. M., picture framer			
South side 1 O'Neil Constance 3 Hastings Mrs. M. 5 Preston Mrs. 7 Grigg Frederick H. 13 Dunn James Wallace William 15 Connery P. J.			
Frank Street <i>West street to Fraser road</i> South side 9 Anderson Arthur, "Narollah" Harrison Mrs., "Rosstella"			
North side 6 McCulloch H. C., "Thuyles villa"			
Fraser Road—East side <i>New Canterbury road to Railway terrace</i> 45 Duesbury John W., "Erica" 43 Cusiter Alexander 41 Paton Philip 39 Stanborough John, "Elpis" 37 Owen James, "Dalriada" 35 Sheridan P., "Iandoon" 33 Masters Mrs. 31 Sherring Joseph W., "Arthurleigh" 27 Wills Richard C., "Kerawell" 25 Christie Mrs. W. H., "Stepneystow" 21 Douglas Miss J., "Tantallon" <i>Frank street</i> Jackson H. W. 11 Crosier W., "Allos villa" 9 Shenstone W. H., accountant			
West side 46 Triggs Henry J., "Elaine" 44 Norton T. H., "Roddborough" <i>The Boulevard</i> 24 Robson William, J. P., solicitor Robson William E. V., solicitor 22 Banks James, master mariner <i>Denison road</i> <i>Leighton villas</i> 10 Derrig Andrew 4-6 Cole William H., "Roslyn"			
Fred Street—East side <i>Summerhill to Eltham street</i> 1 Gates John J. 5 White Thomas 7 Peter James, "Albion cottage" 9 Dorman Mrs. C. Coleman Spencer 11 Brown Archie 13 Davis A. F. 15 Tomlin Leslie Harris Mrs.			
West side Marr J. and G., boot factory 12 Holland Wilfred 10 Bell Frederick			
Frederick Street—North side <i>Charles street east to Crystal street</i> 4 Watson Mrs., "Ethelston" 6 Watson Charles, "Trevelyan"			
8 Morgan F. A. <i>Durham street</i> Brown W. H.			
South side <i>Durham street</i> 7 Purdie Mrs. Mary Ann 1 Smith Mrs. E.			
Gordon Crescent <i>Stanley to Bruce street</i> 56 Collier Rev. William (Baptist) 52 Smith S. S. 50 Fahey Patrick, "Obley" Morris W. H. 48 Street P. W. 44 Buckingham William, "Balnagowan" Ehrard F. Bohrmann Mathias C. 32 Walker J., "Coradgery"			
Gordon Street—East side <i>New Canterbury road to Trafalgar crescent</i> 37 Bayley James 35 Todd William A. 25 Kirkpatrick T. H., "Clunes" 23 Mosely Mrs. A. 21 McNaughton James, "Sterling" <i>Sadler's crescent</i> 11 Carter Arthur W. 7 Renshaw — McCall William			
West side 14 Johnston John W., "Robilla" 12 Woolley William, "Chandos" 10 Walker Frank 8 Thiedin Aspinall Grogan J. 4 Maddock C. W., "Arfoma" Presbyterian Church — Rev. James Paton Public School — F. Rickards, head-master West Henry, "Sedeman"			
Grove Street—East side <i>Hill street to Constitution road</i> 5 Robinson C. Wiegand William 15 Schumaker John 17 Dastan George 23 Moore Mrs. Hannah 27 Sullivan Francis			
West side 6 Ritchie William 8 Anderson George 16 Maurus Arthur 18 Hanlan Edward 22 Carter John 24 Hollis A. F. 26 Scotney George, chimneysweep			
Hampstead Road <i>Old Canterbury to Windsor road</i> 24 Cunningham Mrs. Emma J. 14 Sales James, "Bolivia" 4 Newell William 2 Powell Frederick Inman Thomas			

Har	PETERSHAM.	Man	438
Harrow Road—North side <i>Liberty street to Trafalgar terrace</i> <i>Eton terrace—</i> 2 Maddock Mrs., teacher of pianoforte 6 Sampson Henry 10 Brown Arthur D., J. P. 12 Barden Joseph 14 Crawshaw George 16 Godfrey Mrs., "Ashworth" Gillies James, "Ashworth" 18 Booty Charles 20 MacLardy William M. Winter P. C., "Woodside" 32 Ellis Henry			
South side 3 Tyre Miss Sophia 5 Campbell David F. 7 Garden H. G., "Muirshade" 9 Barker P. L. 11 Russell-Jones Llewellyn C., J. P., M. L. A., solicitor, "Elmside" 13 Fairfax W. B. 15 Abraham A. 17 Rabbett Percy <i>Merchant street</i>			
Henry Street <i>From Old Canterbury road to Victoria street</i> Clark Arthur, carpenter Thornton W. Bishop C. Attwood — Chamberlain C.			
Hill Street <i>Denison street to Long Cove Creek</i> 14 Moore John F. 12 Gelding Alfred 6 Healey William 4 Hilder D. 2 Walton T. N.			
Hobbs Street—South side <i>Denison road to Victoria street</i> 3 Fleming Thomas 5 Swinfield George 9 Lilly Mrs. M. 11 Northey Samuel			
North side 6 Ord J. 8 Walsh John, bootmaker 10 Smith D. 12 Dalzell Mrs. 14 Lansdowne H.			
Holt Street—North side <i>Stanmore road to Cambridge street</i> <i>Canendish street</i> Walker Thomas Leahy P., house and land agent			
South side <i>Canendish street</i> Oram Rev. Joseph (Wes.) Campbell William W. Green Melbourne, "Trentman"			
Hudson Street <i>Old Canterbury road to Long Cove Creek</i> 4 Beverley Mrs. 8 Ackland Robert 20 Maguire Mrs. Ellen 24 Roberts W. J. 26 Scott John 28 Stevens Joseph			
Jubilee Street—East side <i>Victoria street to Old Canterbury road</i> 3 Elley A. T. Hardwick Clifton Scott Ned 13 Fletcher Joseph			
West side 2 Cuttriss C. B. 4 Davies Arthur E. 6 O'Connor — 8 Finch E. H.			
Kroombit Street <i>Cobar street to New Canterbury road</i> Coleman Isaac			
Lewisham Street (Dulwich Hill) North side <i>New Canterbury to Denison road</i> 2 Watson W. T. 6 Barton J. 8 Simms William 10 Danks & Co., mat makers <i>The Boulevard</i> 18 Eady Walter 20 Rudd Alfred 22 Brown C. F. 28 Neilson R. 30 Quino George 32 Whitfield George Skenham P. 40 Barron Richard 42 Donovan Daniel 44 Burnage George			
South side 7 Hands A. M., Orara Currie Mrs., "Clifton" 9 Bruce George 15 Helmore Thomas			
Liberty Street—West side <i>Stanmore road to Trafalgar terrace</i> 22 Zeltz Carl <i>Zeltz terrace—</i> 20 Smith C. A. 18 Merritt William 16 Davenport William J. <i>Canendish street</i> 14 Goudle Mrs. Anna, grocer 12 McKenzie Hector, "Frankcombe" 8 Marr Harry F., J. P. <i>Cambridge street—Harrow road</i> (For East side, see Newtown)			
Lincoln Street—West side <i>Railway avenue to Annandale estate</i> 42 Bloxham F. E., "Himemoa" 40 Howard Hiram 38 Underwood Daniel F., "Glynwood" Booth William 36 Fox Jesse 28 Sanbrook E. S. 24 Smith George, builder 22 Aitken Miss Elsie <i>Rowley street</i> 20 Bird William J. 18 Corlsen Charles 10 Crosier S., wood and coal merchant			
East side 23 Chambers Samuel 25 Sinclair W. T. Ross Alexander			
29 Kelley Walter Price, J. W. 33 Wadsworth Turner 41 Buracott G. H. 45 McKay James 53 Bull Walter Brown Miss Jenne Jennerett Frank Russell William			
Little Street <i>Victoria street to Long Cove creek</i>			
Little Brighton Street—East side <i>Off Brighton street</i> 40 Irwin Francis 36 Amery James, painter 31 Blakeney J.			
West side 131 Walters F. J. 133 Hampson Joseph 135 Murray Henry 141 Whittaker Thomas			
Little Toothill Street—North side <i>Old Canterbury road to Hudson street</i> 3 Spencer Mrs. H.			
South side 14 McGill Thomas, dray proprietor 10 Lawrence Mrs. E. 12 Richards James 4 Goswell H., dairykeeper			
Longfort Street <i>Old Canterbury road to Brown street</i> Smith John			
Macaulay Road Williams Thomas Long R., grocer McFarlane John			
Maddock Street—North side <i>Old Canterbury road to Manchester street</i> 26 Moss Patrick 24 Smith W. 18 Hudson John			
South side 15 Gelding J. E., florist 13 Fitzgibbon John 11 Corrigan Samuel 9 Spencer Arthur			
Manchester Street—East side <i>Constitution road to paddocks</i> Rowe George 19 Aitken Mrs. F. 11 Welch George Cuddy Joseph Hawkins Thomas 9 Warren S. 5 Rowell George 3 Holmes G. 1 Beale Mrs.			
West side 8 Heisterman Henry 10 Lovett Mrs. Elizabeth 12 Barnes Montague 14 Welch C. F. Steed R. B., painter			

Margaret Street—North side
Crystal street to South Annandale estate

66 Verda Gustave D.
64 Small Alexander
62 Hayes George
60 Warren William
58 Howitt William
56 Young William
54 Farley James
Charles street
38 Dehy John
36 Rolfe Edward
Creswell William
26 Dehy James

South side

61 Pike E. H.
Charles street
49 Howlett J.
45 Young Mrs. Ellen
43 Gordon William
41 Gibson William B.
39 Walters John P.
37 Mitchell William
Harrison Edmund
27 Richardson William
25 Courtman George
23 Loftus Roger
19 Green Thomas, carpenter
11 Murphy Mrs. Annie

Merchant Street—North side

Stanmore to Harrow road—Cavendish street
9 Ewing Robert
7 Bugle William L., "Endellon"
Thompson Mrs., "Clelands"
5 Winder Alfred, "Clelands"
3 Friend Benjamin H., "Lenaker"
1 Blackmore Alexander
Cambridge street

Morton Street—North side

Stanmore road to Trafalgar terrace
1 Goodwin Alfred, "Indiana"
3 Black Mrs. C. E., "Tarlo"
5 Curtin T.

South side

Park villas—
8 Galpin E.
6 Holle H. W., "Bronte"
4 Triggs James
2 Mitchell James H.
10 Lyon John Harry
12 Neill H. L.
14 Pile Sydney
16 Weidner Louis J.

Myrtle Street—South side

From Bruce street to Percival road
37 Small J. K., "Nardoo"
Gillmore John
Webster William, builder

North side

42 Douglas William, "Dorce"
40 Jones Richard, "Bermo"
28 Hayman G., painter
14 Richmond James
14 Paul Mrs. Irvin, "Mahroenga"
12 Hardman Samuel
10 Goldthorpe James

Nelson Place

Saillier's to Trafalgar crescent
Mitchell John A., carpenter

Nelson Street—North side

Victoria street to Long Cove creek
2 Neal Ralph
4 Smith Henry
6 McCulloch Mrs.

South side

1 Mackay G.
3 Harrison James E.

Norwood Street—North side

Crystal to Palace street

6 Taylor W. J.
8 Carr William, "Eaglehurst"

Petersham street

12 Tempest James, "Ariel"
Short Edward T., "Sedgemoor"

Railway street

32 Cansdell Edward, "Melrose"
34 Bown Charles, J.P., "Katoomba"

South side

Kirkland George, "Kegworth"
Gainsford George, "Marlevik"
Gainsford Mrs. S., "Eleanorville"
Roune Ernest G.
Fox P. W., "Kingsland"

15 Downing Mrs. Jane, "Bracside"

17 Thompson James, "Carlisle"

Railway street

23 Williams Mrs. Lucy
29 Bull Mrs. Mary
31 Jamison John J., "Otama"

33 Stokes Frank, surgeon, "Waverton"

Norwood Street West—North side

Off Palace street

38 Sharp, J.P., "Bentwood"

26 Sutton Henry

South side

35 Keene Thomas
37 Flood Mrs., ladies' nurse, "Kensington"

39 Taylor Herbert

Old Canterbury Road—East side

New Canterbury road to Parramatta road
Small W. J., "Ivybank"

Carter Herbert, "Martinsell"

Cobar street

Shaw William E., sen., "Leighurst"

Shaw E. R.

Shaw A. P.

Dixon Hugh, sen., J.P., "Abergeldie"

279 Armstrong Mrs., "Strathmore"

Albert street

277 Glover William, "Kennington"

275 Phillips George W., "Hazeldean"

271 Armstrong B.

Constitution road

243 Gelding J. and W., Victoria nursery

Gelding William, florist

241 Gelding John, J.P., florist

Hampstead road

Young John, "Nellieville"

235 Bolan J.

233 Laing John G.

231 Lee Mrs. G., "Mimosa"

223 Beattie W. B., teacher of music

219 Stafford J.

Fairmount street

217 Mackenzie John

Poulton J.

Blairgowrie street—Windsor road

McIntosh Mrs. Sophia
Evans —
Kettle W.

169 Smith J., fruiterer

141 Allan John

133 Baxter Miss

131 Forbes William

129 Smith George

Edward street

Eccles Mrs., laundry

Smith Walter, photographer

119 Barr Alexander, plumber

117 Rogers Charles

115 Singleton Henry J.

Summer Hill street

101 Sanders Mrs. M., "Wyndia"

99 Pinrose Albert F., "Harnlie"

97 Earnshaw John, "Florenceville"

95 McKinnelley J.

93 Shorthouse Arthur

91 Bullard William, "Rochele"

Toothill street

Dark J., carpenter

Boyce James, carpenter

Cope W., "Fenella"

O'Brien John, "Cassandra"

Golding Mrs., "Hypatia"

Railway terrace—

49 Blackwood William

43 Parr R. W.

Harker street

41 Jenniker Joseph

St. John's street

29 Taylor R.

13 Shorwood Francis

11 Bunting John

9 Heaney Edward

Cook street

7 Harris John

1 Coleman Spencer

West side

Little Toothill street

60 McGill Mrs. J., dray proprietor

58 Gillingham W. H., carpenter

Hudson street—Longport street

32 Delve Walter S.

Harker street

McGregor W. J., painter

St. John's street

Russell Miss B., dressmaker

Cook street

26 Ryan Michael

Palace Street—East side

Parramatta to New Canterbury road

Queen street—Norwood street

Goodwin Mrs. T.

11 Lorking G. W., "Fairview"

Ella Rev. Samuel (Cong.), "Rathmore"

Ella Misses, ladies' school

15 Burgess Miss C. M., "Heathfield"

17 Hutchinson Thomas S., "Wycliffe"

19 Kirkpatrick Mrs. Francis, "Etherstone"

Croydon street

Skehan Mrs. Mary

21 Hordern Percy G., draper

23 Hall Thomas, "Leominsterville"

25 Clark F., "Tasma"

37 Nicoll B. B., "Gordon"

39 Graham James P., "Midhurst"

39 Linden F., professor of music

43 Darke John W. B., "Leven house"

45 Blackwell John

47 Semple D., builder

Brighton street

49 Thomas F. H., grocer

51 Hatkins Douglas, "Orpheus"

53 Thompson Hugh

59 Rodgers Mrs., ladies' nurse

61 Sherten William, bootmaker

63 Braekinbury and Co., booksellers

65 Vernon, H. C., fruiterer

67 Wilkie John C., baker

69 Berger John, grocer

79 Aubyn S.

Farrar Mrs. Mary, stationer

Fisher's Reserve

83 Salkild Benjamin

85 Dudgeon Samuel

87 Goodier Mrs.

Terminus street—Railway crossing

89 Fowler and Fowler, house and land agents

93 McMorran and Prince, plumbers

Hardy J., house and land agent

Fisher street

Rofe Alfred, solicitor, "Thornbury"

West side

2 Peters James E.

4 Short Benjamin, jun.

6 Wylie J. G., "Newstead"

Norwood street west

8 Goodwin Andrew

10 Cook Mrs. H., "Carrington"

12 Howell R.

14 Quirk Frank

36 Mosley William, "Glesson"

38 Christy W. S., "Marlena"

42 Asprey William, "Killarney"

44 Maddison George

Andreas street

46 Roberts Charles, "Argyle"

48 Morris Mrs. Elizabeth

50 Drewett P. A., "Latrowda"

52 Black, William C., "Rosslyne"

54 Read Charles, "Edinburgh"

56 Turner George, "Glenband"

58 Dunncliff A. A., J.P.

60 Allingham Charles, "Sydenham"

Brighton street

74 Courtney V. J., butcher

76 Ingram Charles

82 Hilt Thomas

84 Luland Mrs. Mary, "Ennis house"

86 Edmunds William

88 Sargent Henry, "Edithville"

90 Barry Robert, "Thebes"

92 Swinson John, "Illum"

94 Semple William, "Ingulba"

The Avenue

96 McGrath Michael, "Lismore"

South Avenue—Railway crossing

106 Hardy John, estate agent

112 Bradshaw G. H., fuel merchant

120 Gray and Pile, house and land agents

122 Foley Mrs. C., confectioner

124 Goodin, Hitchcock and Co., timber merchants

126 Abel David, plumber and ironmonger

134 Jaco J. H., bootmaker

Sadler's crescent

136 Vullen George, accountant, "Avoca"

Parramatta Road—South side

Johnston street to Long Cove road

Johnston George

Atkinson Michael

Hilder and Bradburn, dairykeepers

184 Hutton Peter, van proprietor

186 Lowe Edward, bottle dealer

188-190 McLeish and Tanner, storekeepers

192 Byrne and Sons, blacksmiths

Watson J., basket maker

194-196 Voight Madame J., laundry

198 Whitehead George, produce merchant

202 Petersham inn—Mrs. Ellen Johnson

204 Rahmato R., fruiterer

210 Knox G., hairdresser and tobacconist

212 Edwell E., plumber

218 Savage Samuel, grocer

222 McMurtrie W. and F., bakers

224 Chick Thomas, umbrella maker

226 Haddon A.

228 Mullins and Co., coachbuilders

Chorley street

236 Farrelly James S.

240 Percival Frank, herbalist

242 Drake William, butcher

244 & 246 Clarke James, blacksmith

250 Clarence hotel - John Boylan

Crystal street

262-264 Baines George P., auctioneer

266 Bartlett H., butcher

276 Altorfer George, chemist

278 Rowe J. L., furniture dealer

282 Sinclair A., plumber

280 Mellwraith Hugh, grocer

284 The "Standard" Printing Co.—Jas. Treadgold, manager

Petersham street

288 Sheffield J., grocer

290 Hadley George, produce dealer

292 Aleck Mrs. J., confectioner

296 Palmer H. C., newsagent

300 Evans H., painter

302 Rosa S. A., bookseller and publisher

304 Evans H., plumber

306 Stamat D., fish and oyster saloon

308 Hazleton J. P. M., photographer

310 Melbourne J., tailor

312 Williams H. O., coachbuilder

436	Rai	PETERSHAM.	Sta
Railway Avenue			
<i>Kingston road to Stanmore railway station</i>			
22	Wiseman Charles, "Dundoos"		
<i>Durham street</i>			
	Fletcher John		
24	Doyle A. K.		
28	Westland A. J., "Glendoon"		
30	Moody George		
<i>Warwick street</i>			
	Fowls William		
	Cutler Harry, "Alberfield"		
42	McNeice J. H., bootmaker		
44	Monie Mrs. Annie		
46	Dogue George, "Aberdowr"		
62	Davies E. T., builder		
58	Robinson Koyran		
	Garbutt W. H., carpenter		
60	Henderson George		
<i>Surrey street</i>			
66	Smith E. J.		
68	Stapleton John		
70	Swift James		
72	Barry Richard		
	Mills Mrs.		
Railway Street—East side			
<i>Parramatta road to Terminus street</i>			
5	Skilton J. E., laundry		
<i>Elswick street</i>			
3	Hoy Mrs. Annie		
7	Bullen D. T.		
	Knight Charles W., "Montana"		
<i>Norwood street</i>			
23	Nelson Walter, Sydenham		
25	Boulton Frederick, "Brooklyn"		
27	Brown H., tailor		
<i>Croydon street</i>			
31	Waring Thomas W., "Somerset"		
33	Williams Mrs. L., "Charlesville"		
35	Henderson John, "Lynbank"		
37	Kidner H. J. K., "Lavan Bank"		
39	Bonamy Mrs., "Violet Bank"		
<i>Brighton street</i>			
41	McGuire Mrs.		
43	Bunham Rhuban		
45	Hoskins William		
<i>Auckland terrace—</i>			
47	Vaubeel Peter		
49	Skinner George, plasterer		
51	Barnes E.		
55	Scott H.		
57	Branch Mrs. Jane		
61	Berry Mrs. Louisa		
65	Pratt William		
67	Magee Terence		
West side			
<i>Queen street</i>			
2	Robertson John, broker		
4	Evans J. W., "Glenholme"		
6	Bury Thomas, "Pauline"		
8	Baydon William E. J., J.P.		
10	Bender Ferdinand		
12	Brown William V.		
14	Harrison and Photomy, builders		
16	Woodford Charles, plumber		
<i>Norwood street</i>			
30	Smith Charles		
32	Allen Rev. William (Cong.)		
	Congregational school hall		
34	Duguid John K., "Yambah"		
36	Straugthen Rev. J. (Bapt.)		
<i>Croydon street</i>			
46	Lester C. J., "Milton"		
48	Dunn J. A., engineer		
	Dunn Miss Nellie, teacher of dancing		
	Hamilton W.		
	Sheridan John		
<i>Brighton street</i>			
	Station hotel—John Northcott		
Railway Terrace			
<i>Palace street to Old Canterbury road</i>			
21	Lewis Sharpe H., "Baronia"		
23	Botts E. R.		
25	Watts John, "Clareville"		
27	Hayes —		
35	Nance James, "Aynthia"		
<i>Nelson place</i>			
43	Page George W.		
45	Greggan Mrs. Anne, "Kenneth"		
47	Reldy Mrs. W.		
49	Richardson Alexander, "St. Albans"		
51	Millgrove John H., "Chelsea"		
53	McCall Mrs., "Kilm house"		
<i>Gordon street</i>			
55	McLean —, "Fairscene"		
57	Hurley W. B.		
West side			
<i>Nelson place</i>			
59	Loveridge Mrs. C., "Bolvinstone"		
61	Davis Thomas, "Hensol"		
63	Brentnall A. G., "Penarth"		
65	Pier H. J.		
<i>Fraser road—Lewisham railway station</i>			
85	Hepper James S., news agent		
<i>Victoria street</i>			
	Lewisham Railway Station—Robert Cavanough, stationmaster		
89	Laverack J. B., house and land agent		
	Goward H., bootmaker		
93	Harrington T., cab proprietor		
Regent Street—East side			
<i>New Canterbury road to Wardell street</i>			
8	Rider Bernard		
West side			
<i>Fisher street</i>			
8	Wilkinson Rev. Samuel (Wes.)		
6	Ducker John P. M., "Oswin"		
Robert Street—North side			
<i>Crystal to Charles street</i>			
6	Napp Charles G.		
4	Dick John		
2	Wylie William, blacksmith		
South side			
25	Barnett Charles H., "Rubyville"		
23	Barnett Mrs. Amelia, "Rosebank"		
21	Williams Henry O., coachmaker		
17	Caddy Samuel		
	Barnett Henry		
15	Fleming David		
	Nortridge Samuel, fuel merchant		
Rosedale Street—North side			
<i>Old Canterbury to Windsor road</i>			
26	Blake Thomas, "Chatham"		
	O'Donnell Miss, teacher of music		
24	Diamond Frederick, "Hawthorne"		
28	Studdy Albert J., "Ellore"		
18	Leckie William B.		
Rawson —, "Rokeby"			
<i>Graham H.</i>			
8	Willard F. J., "Walmea"		
6	Merchant Alfred		
4	Timms Christian O.		
2	Gimber Christopher		
South side			
39	Haigh R., "Lusigna"		
37	Sharp William, "Norwood"		
35	Inman Thomas, "Westfield"		
	Corcoran Mrs. L.		
29	Abel W., "Cordella"		
3	Shute John, "Rosebank"		
	Craig William		
Ross Street			
<i>New Canterbury road to Cobar street</i>			
	Potter George		
Sadler's Crescent—East side			
<i>Palace to Gordon street</i>			
1	Davis Mrs. S. J., "Pinville"		
3	Banks Smith Roland		
5	Crockford W. W., "Brackenridge"		
7	Behrens Adolph		
9	Sweet Alexander		
11	Moore A.		
13	Cherry George		
West side			
<i>Nelson place</i>			
10	Buckland Thomas, woodturner		
8	King Robert		
	Jade J. H., bootmaker		
St. John Street—North side			
<i>Thomas street to Long Cove creek</i>			
	Rouse Thomas H.		
	Bowes W.		
	Best W.		
	Cowan Mrs. E.		
	Hainz Emil		
<i>Old Canterbury road</i>			
21	Hughes Lewis		
20	O'Sullivan John		
Short Street			
<i>Victoria street to Long Cove creek</i>			
4	Hodkin Henzer, builder		
2	Hill, John Henry		
	Lamont A., dairy keeper		
South Avenue			
<i>Off Palace street</i>			
10	Gibson Charles N.		
8	Brassel Daniel		
	Miller David		
	Buckingham James, upholsterer		
Stafford Street			
<i>Railway Avenue to Annandale Estate</i>			
	Collins Arthur		
	Coutts J., "Stafford cottage"		
	Powell R., "Invermay"		
	Barnes, A. J.		
Stanley Street			
<i>Douglas street to Gordon crescent</i>			
2	Lee J. R.		
4	Kerrigan Walter		
6	Colls C.		
8	Hoskings, M. J.		

Sta	PETERSHAM.	Too	437
Stanmore Road—North side			
<i>Liberty to Crystal street</i>			
2	Scott William		
4	Bell William		
6	Gould Mrs., milliner		
8	Cunningham Misses, teachers of music		
10	Poole William		
12	Bullock William H., plumber		
14	Brown John		
16	Martin Albert, "Longview"		
50	Rofe J. P., solicitor, "Bracebrook"		
52	Millgrove A. W., "Wallangra"		
54	Caltrns Edward, "Wimbourne"		
56	Nelson Mrs. J.		
58	Peel George, "Koorlinga"		
60	Hughes W. H., "St. Arnaud"		
62	Ross Maffie, "Guyra"		
64	Minter Mrs. A., "Rollingston"		
	Stokes F. S.		
66	Rowling Ernest, "Rosemead"		
68	Templeton, H. B., "Romala"		
70	Bartlett Henry, "Ewhurst"		
72	Fletcher H. B., "Fairmount"		
<i>Merchant street</i>			
	Diggins —, "Lares"		
	Chalmers Mrs. Jessie, "Hygie"		
110	Tyas P.		
112	Fallick Samuel, builder		
114	Ramsden S.		
116	Tyas W.		
120	Newton E. A., "Rosendale"		
132	Lees Joseph		
	Jakeman M.		
136	Stanley William, music teacher		
142	Robinson Mrs. Mary		
138	Ryrie A., "Glencalrin"		
140	Turner George, "Cranbrook"		
144	Haywood Alfred, "Iolanthe"		
146	Reynolds George, "Ingomar"		
<i>Holt street</i>			
154	Coy Thomas		
156	Dawes Aaron, bootmaker		
160	Clark James, draper, "Bushgrove"		
162	Lindsay Miss Elizabeth, "Olive bank"		
	Lusby John "Olive bank"		
164	Robertson W., surgeon, "Lorneleigh"		
166	Greenwood Mrs. E., "Leighwood"		
168	Seller J. Ed., importer, "Rellaston"		
170	McMahon Francis, "Hill Crest"		
172	Gibson Frederick W., District Court judge, "Grasmere"		
174	Danscy F. W. D., "Rosetrevor"		
176	Pickering Mrs.		
	Laverty and Co., grocers		
	Post office—Laverty Joseph, postmaster		
180	Spence H.		
182	Murtough J.		
184	Perry Samuel		
186	Lethan W., "Cornubia"		
188	Davis William		
190	Nelson Arthur D., M.L.A.		
192	Kesteven L., surgeon		
194	Ormliston Mrs.		
196	Hawke F. R.		
<i>Merton street</i>			
198	Ferguson F. W.		
200	Temple William		
202	McSweeney G. H., M.D., surgeon		
216	Johnston Daniel		
218	Clarke Joseph, storekeeper		
244	McGrath R., blacksmith		
248	Clarke Daniel		
250	Clarke Sydney		
252	Henderson W., bootmaker		
<i>Charles street east</i>			
	Goddard Rev. R. E. (C. of E.)		
	All Saints (C. of E.)—Rev. R. E. Goddard		
	Schofield E., butcher		
	Milsp S. M., grocer		
	James R. C., watchmaker		
<i>Crystal street</i>			
Station Street—East side			
<i>Parramatta road to Brighton street</i>			
11	Paul William		
13	Barkel William		
15	Doyle Michael		
17	Shepherd W.		
<i>Cressy terrace—</i>			
43	Atkinson G. W. F.		
45	Jones William R.		
49	Cropper Abraham		
51	Harvie Miss M.		
53	Graham J.		
57	Henderson James, "Erina cottage"		
61	Holder S. M., costumer		
67	Toms Eleazer, "Roseville"		
69	Hutchinson Hamilton S., "Harilba"		
75	Frith Mrs. L.		
77	Firkin W. E.		
79	King John		
81	Paton William H.		
85	Butler J. J.		
93	Lynch Patrick, fuel merchant		
95	White George		
<i>Park terrace—</i>			
103	Salkeld Henry T.		
105	Robinson Mrs. K., storekeeper		
107	Webster William, "Kembia"		
109	Scully John C.		
111	Rumble —		
113	Lloyd Alfred		
115	Reld Frederick, carpenter		
West side			
<i>Brooks M., "Alderbury house"</i>			
<i>Eden cottages—</i>			
8	O'Connor M. J.		
10	Stoddart Daniel		
12	Hodgson J. W.		
	Brooks Mrs. Jane		
14	Bacon Mrs.		
Summer Hill Street			
<i>Old Canterbury road to Victoria street</i>			
1	Prentice William E., "Jika"		
2	Newtown Thomas		
3	Rattray James		
4	Fleeton Mrs. E., grocer		
Surrey Street			
<i>Railway avenue to Annandale estate</i>			
8	Furlong James		
1	Salisbury Frederick		
5	Bolger Esmond		
7	Keddy G. H.		
11	Bird James		
13	Davis John		
Temple Street—North side			
<i>Albany to Percival road</i>			
34	Lappin John, "Lapgra"		

Toothill street continued—

- 11 McHugh T., "Wandersford"
9 Grenfield A. P., "Tahlee"
West side
Boulevard
Denison road—Victoria street
24 Watson Mrs. D.
22 Blencowe Robert
20 Brennan F. J., architect
Denison road
14 Graham Samuel D.
Victoria street
10 Allman E. M.
8 Cavemah Robert
6 McAdam G. W.
4 Donnelly John, "Claremont"
2 Dawson James, inspector of schools

Trafalgar Crescent
(See Railway terrace)

Trafalgar Terrace
Liberty to Crystal street

- 7 Kennedy Thomas, "Rookingham"
7 Rigg William, J.P., "Warrane"
9 Husband William
11 Kerr William H., "Roslyn"
13 Collett Mrs. W. F., private school
15 Dent Thomas M., auctioneer
Harrow road
Partridge James, jun., "Horaceville"
Cambridge street
Stanmore Railway Station—A. J. Gibbon, stationmaster
Rabone Mrs., "Ingleswood"
51 Jones Mrs. Susan, "Roskoe"
53 Barker G. W., J.P., "Llanillo"
55 Flannery G. H., "Ashley"
57 Puddicombe W. H., "Crownthorpe"

- Aubrey street*
59 Couldery Thomas, "Frankleigh"
61 Couldery Thomas, jun., "Lynwood"
63 Friend Walter R., "Aubyn"
65 Gibbs C. H., "Yatton"
67 Munro Miss E.
Willy Jonathan
80 Bull W. R., laundry
91 Parkinson Edwin
Swyny G. H.
Davies John
95 Morris J., "Dursley"

- Stanmore villas—*
101 Fletcher John
103 Halloran E. R., J.P., architect
141 Turner Charles

- Bent street—Charles street*
115 Roosan J. W.
117 Moodie Miss S., dressmaker
Durham street

Union Street—East side

- New Canterbury to Constitution road*
41 Wisby Frederick
35 Pigg Mrs. Elizabeth
31 Sillett William
27 Wassall Henry
25 Winfield Nahum
23 Lawrence Henry
21 Davidson Mrs. Hannah
15 Brown John
13 Pink Edwin
11 Macken James
5 Parnell Frederick
1 Williams Charles

West side

- 6 Palmer Joshua
4 Elliott Albert, dairykeeper
2 Calwalader —, "Minnieville"

Victoria Street—East side

Davis street to Railway terrace

- 205 Nixon George
Richardson William
201 Pickering A. W.
199 Maclellan A.
197 King Herbert
185 Wallace George
179 Clarke George
171 Chambers William, "Sunnyside"
Beck Frederick
167 Hughes E. C., "Campbellville"
161 Baines Hugh, "Thornby"
159 Young William A.
157 Wilson J.
153 Allez G.
Tinning W.
149 O'Meara James
147 Neave William D.
145 Millington Abraham
143 Jones Albert

Eltham street

- 117 Cockburn G.
115 Crawford W. F.
113 Hallard Charles, "Doraville"
111 McLeerie A. M.
109 Rogers Henry
107 Rogers G., plumber
105 Osborn John
103 Green Joseph, "Thornicroft"
101 Fox Mrs., "Belwood"
99 Duehar A.
97 Tucker C. L.
95 Freeman Mrs. A.
93 Elliott F. J.
89 Waters H. C.
Thomas Mrs. James
83 Mitchell R. A. H.
81 Linton John, carpenter
79 Melville F. G., "Balermo"
69 Nossiter Henry
67 Slater Mrs. M. S.
65 Seale Michael, "Hurstmonceaux"
Davis William L., J.P.

Toothill street

- 61 Crothers George, builder, "Tyreel"
59 Breaksphere A. H.
57 Clarke Peter, "Wolmington"
55 Huet Henry, dentist, "Montfermeil"
53 Crothers William J., builder
51 Simpson Robert
49 Horton Ryder, "dentist, "Nash-leigh"
17 Richards and Son, ironfounders
Edwards A. C. S.

Hobbs street

- 15 Northey S., fuel merchant
11 Stewart Mrs. E.

West side

- 180 Trinder David
176 Christerson M.
170 Seymour G.

Nelson street

- 168 Beard Henry
Little street
Walsh S., greengrocer
164 Brylery G. P.
162 Smith G. W.

Albert terrace—

- 160 Roberts A. A.
154 Kirk George, plumber
150 Woodall George
140 Preston Mrs. S.
136 Hart Herbert
134 Hackney David
132 Watson James
130 Stalder H.
124 Frizelle S., storekeeper

Eltham street

- 122 Ladd C. T.
120 Morrison Joseph

118 Goldrick Thomas

- 116 Martin G. H.
112 Foote C. H.
George H. W.
98 Johnstone Charles M.
96 Thompson —, "Windermere"
94 Baldock Miss C., dressmaker
90 Mann David J.

Summer Hill street

- 74 Whittaker Charles, "Lloydhurst"
72 Fry Arthur
70 King Mrs. A. T., "Braebrook"
68 Rulton William

Toothill street

- Jones D. B.
56 Ward W. E., "Dynevor"
54 Wright Edward
Jubilee street—Henry street
4 Smith E. J.
2 Bull Alfred
Down and Smithson, butchers
O'Meara J.

Wardell Street

Palace to Crystal street

- 2 Irish Charles, "Petheron"
15 Foran and Gorman, asphalters
Dowling J., tailor
Pooter and Wallace, estate agents
17 Davis Morgan, lime merchant
13 Harrison Jonathan, fuel merchant
Regent street
Abbott G. H., surgeon, "Tarana"
Pile George, J.P., "Sunnyside"

Warwick Street—East side

Railway avenue to Annandale estate

- 25 Tanner Robert
23 Thomas Josiah, M.L.A., "Laurestinus"
21 McFarlane Rowland
19 Taylor P. N.
17 Argue William H.
15 Davis A. W.
13 Taylor H. J.
9 Carfoot George
Carfoot William
7 Henson Mrs., laundry
3 Buxton Charles E.

West side

- 28 Loden Percy
26 West Francis
24 Steel John
16 Welton Lewis J.
14 Hornby William
12 Russell F. P.
10 Donnelly Edgar C., plumber
8 Harris Thomas, "Long Ashton"
4 Moses Robinson
2 McKinnon John W.

Wentworth Street

Off Parramatta road

- Everett Alexander
Pearce Alfred
Bevan Daniel

West Street—East side

- Parramatta to New Canterbury road*
Kitching A. G., painter
Family hotel—Nells Petersen
Brighton street

- 17 Bell John
19 Cope J. W.
23 Manson C. H.
25 Dunstan B.

27 Davis George

- Railway bridge*
39 Cookson C.
49 Asprey William B., "Calmar"
51 Conway Robert W., "Glengarth"
53 Skinner William Joseph, "Traveling"
53 Dyer H. R. S., photographer

West side

Thomas street

- Women and Children's Hospital of the Holy Child
St. Thomas' (R.C.) cemetery
Children's Blind Asylum

Railway bridge

- 2 Hinton Samuel, "Llangarvan"
4 McGibbon John, "Merixton"
8 Milgrew W. E., "Labrina"
10 Millgrove C. H.
Holls H.

Frank street

- 22 Bennett James, "St. Just"
24 Martin A., "Carmyle"
30 Maguire S., surgeon
32 Doyle F., "Cleon"
34 Roberts William, "Wern"
36 Lloyd G., "Meylo"
38 Cook G. W.
40 Biggs Stephen, "Thamesville"
42 Dean Mrs. E., "Brewongle"

Westbourne Street—North side

Crystal street to Annandale estate

- 140 Snelair W.
138 Stoko H.
136 Calvert Robert
134 Seath D., "Valrosa"
132 Flood J. H., "Fondale"
130 Winchester F., "Garmouth"
128 Morris Mrs. T., "Kingston"
126 John Francis, "Westaville"
124 Green Frederick, "Greenleigh"
122 Bell Frank
120 Schott Mrs. J. A.
118 Cafferatti P.
116 Packer A. H., house decorator
114 Robins Wesley
112 Lucas Benton
110 Hilder Alexander
108 Salisbury Francis J.
106 McGuinness Mrs.
102 Rourke Albert
100 Blackadder James
98 Holkin Ellen
Macfarlane W., fuel merchant

Charles street

- 80 Wilson Mrs. M. J.
36 Atkinson Miss A.
34 Kidman Charles
32 Hawkins Michael
30 Chaffer Frederick J.
28 Blay Harmony
24 Morris B.
22 Mullen James
20 Snaith Robert
18 Taylor J. D.
16 Dryden Thomas, builder
14 Tiltotson Mrs., "Sunnyside"
12 Hipburn William, carpenter
10 Holland Mrs. M. A.
8 Volk Joseph, "Golsen"
6 Greer Mrs. F.
4 Folkes Fredk., draper, "Sunnybank"

South side

- 141 Bedford Alfred P., J.P., "Fairlight"
137 McCormack James, carpenter
131 Norman Mrs. J. H.
117 Barnes William S., "Lindaville"
107 McGregor A.

105 Diamond John

- 103 Hyndes Michael
101 Smith Joseph
99 Challance James
97 Ionn S. F.
95 McFarlane William
93 Phelan Samuel
89 Frakes William
85 Rose Henry
Innes D., contractor

Charles street

- 67 Phelan James E.
66 Smith John
61 Macintosh James
59 Foran Edward, "Ronncan"
55 Augustus F.
53 Hales Mrs.
51 Anrons Charles
49 Noel Madam
47 Van Houten John
45 Brown Mrs. C., "Laurington"
43 Kearney Thomas, "Merlin"
41 Elliott Edward C.
39 Elliott Thomas "Windsor House"
35 Robey Henry
33 Miles W.
31 Aberton William
29 Mitchell John
27 Holland Mrs. M.
25 Farness Richard
23 Styles Stephen
21 Pyke Henry
19 Styles Thomas W.
17 Ellis William, "Winton"
15 Walter Phillip, gardener

Weston Street—East side

Edward street to brickyards

- 5 Davis James
7 Bluett Mrs.
Kennedy Edward
11 Gannon John
15 Doonan Mrs. B.
17 Warren James G.
19 Tarrant William
27 Childs A. F., painter
33 Eather William

South side

- 12 Crisp C.
18 Davis William
22 Ivan Albert
30 Fahey John F.

Windsor Road—North side

Old Canterbury to Constitution road

- 1 Howes S. S.
3 Wilkinson F.
5 Scowcroft Mrs. Mary, "Azalea"
Trenchard Henry
13 Jenkin William
15 Bonser —
17 Armistage J.
21 Cayzer William, plasterer

Channel street

- 29 Taylor Mrs. C. W.
43 Roessler P. T.
45 Duggan Michael
51 Jamison F. W., produce merchant
67 Playford Richard
69 Abel Phillip
Perigo Richard
73 Shoolback Mrs.
Davis George

Terry street

- 93 Packthall James
95 Selems Albert

South side

- 10 Davis Alfred A., "Elsleville"
10 Johnston C., "Orundale"
18 Bolton F., "Beechwood"
20 Law P., "Ethene"
22 McCarty Mrs.
24 Davis W. W.
26 Morris F. W., "Clifton"
28 Slater George, "Lynwood"
30 Laird Moss, "Ioana"
32 Langley William J., "Milverton"
34 Martin Frederick
36 Campbell Mrs. A. V.
Campbell J. H. B.
40 Emmott H., "Brighton"

Fairmount street

- 46 Allesio Cornelius
50 Buckland W.
Deo Mrs.
52 Watt Mrs. Ellen
54 Playford Leigh, "Adela"
56 Bridger Albert
60 Sandlands Henry
62 Lusher Mrs. S., grocer

Rosedale street

- 64 Taylor George W., painter
70 Goodearl Bros., chair manufacturers

Hampstead road

- 92 Ford David, gardener
98 Lockwood Thomas
Blackadder J.
102 McMahon Mrs. A.
112 Jaggars William G.
116 Lockwood James
118 Golding Edward
120 Tait Thomas
122 Rollard Thomas

York Crescent

Off Crystal street

- 14 Tucker Alexander
12 McIlveen Mrs. C.
10 Read Mrs. E.
8 Whittle Sydney
2 Norman Hollister G.

Yule Street—North side

Crystal street to Annandale estate

- 98 Donald Mrs. T.
96 Truman Mrs. Maria, "Cheltenham"
84 Sherry P.
82 Napier H. T.
80 Deacon W.
78 Dunn T. C.
76 Shalvey James
72 Church W. H.
70 Edwards James

Charles street

- 60-62 Stafford Alfred
58 Collins M.
54 Stuckey John J.
52 Stewart Robert
48 Smith Jonathan, "Edithville"
44 Turney George
42 Gray Robert
40 Baldwin Mrs. M.
38 Wickes Edgar W.
36 Roberts A. J.
34 Bradney Eliza
32 Campbell James T.
30 Seddon W.
28 Chieken William
26 Ritchie Frank
24 Barnes Mrs. Sabina
22 Jenkinson George
18 Huggins George
16 Heydon A. E.
14 Arnold Arthur

Yule street continued—

South side

131 Leahy Patrick Garfield
129 Barker George II.
125 Chicken J. T.
119 Eade Mrs. II.
117 Haddock Thomas, carpenter
111 Rose James
109 Twyne William
107 Bentley Christopher
105 Neal Frank
99 Hino Charles
95 Davies W. G.
93 Davies Miss S. A.

91 Deans A. J.
87 Pike John
Charles street
85 Martyn R. L., grocer
83 Tynan Edward, butcher
81 Linton Adam
79 Legg J. J.
75 Mcracken W. A.
73 Cooper Edward
71 Wright James
69 McNeill John
55 Smith James
51 Johns E.
49 Peteraen S.
47 Murray James

45 Ferguson William
43 Morrison W.
41 Isaacs George
39 Mathew A., painter
37 Dunlop Henry
35 Armstrong William
33 Steer James L.
31 Quail Joseph S.
29 Turner P. II.
27 Blay Henry
25 Errey Theodosius
21 Loder Alfred
19 Hansen Frederick
15 Berry Robert K.
13 Wearne Joseph, miller, "Wearneville"

PROSPECT AND SHERWOOD,

INCLUDING

MERRYLANDS, GUILDFORD, GOUGHTOWN AND WENTWORTHVILLE.

BOUNDED on the north by Parramatta and Great Western railway; on the west by Prospect; on the south by Smithfield and Prospect Creek; and on the east by Great Southern railway to Parramatta.

Proclaimed 5th July, 1872
Streets—about 80 miles
Unimproved property, assessed value, £5,770 10s.
Number of houses—380
Population—about 2150
Council meets every alternate Monday at 8 p.m.
Office hours—Thursday, from 10 a.m. to 5 p.m., and on Saturday 10 a.m. to 1 p.m.
Council chambers—Western road (via Parramatta)

MAYOR—

William Noller

ALDERMEN—

Thos. Muston
William Noller
W. J. Carpenter
George Hollier
Stephen Gleadall
Henry T. Jones, J.P.
W. H. Gifford
Hugh Miller
H. E. Jamieson

COUNCIL CLERK—

Arthur P. McManis

OVERSEER OF WORKS AND INSPECTOR OF NUISANCES
AND DAIRIES—
William Judges

Albert Street, Guildford—North side

Off Parramatta road
Glen Joseph

Amos Street (May's Hill)

Parramatta Park to Housion street
Cole William, blacksmith
Sheridan William
Dovell James
Diamond William
Thornley Joseph
Steine John
Cook W.
Johnson E.

Arthur Street

Victoria Parade to railway road
Bateman John

Auburn Street

Pitt to Sherwood road
Lloyd C. W., J.P., "Hayfield"
Hellyer James
Riley Fredk., "Carrington"
Franklin street

Avenue (Merrylands)

Great Southern road to Addleston street
McFarlane Lennie

Bangor Street (Guildford)

Guildford road to Hawkesview street
Mackenzie Donald

Bank Street

Steel street to Sherwood road
Gosnell George
Simonds William
Routley William II.
Purdue Miss W.

Berwick Street (Guildford)

Guildford road to Hawkesview street
Hambley W.
Coombs Joseph B.
Eden Charles

Betts Road

Patonville to Woodpark road
Hollier George, fruitgrower
Gorman Adam
Elkington Charles W.

Boundary Street

Sydney road to Pitt row
Ainsley Thomas, contractor
Bowen W. II.
Harris George
Mills John
Thomas Herbert J.
Manning W.
Rutherford James

Bremeyer W.
Hellyer Henry
Healey George
Piddington W. II. B., M.L.A., J.P.,
"Harborneville"

Bowman Road—North side

Pitt row to Sherwood row
Toogood Lawrence W.
Maroney G.
Anstiss T.
Bellman W.

Bridge Road

Western road to Great Western railway
Fullagar William
Phillips Miss A.

Burnett Street

Gordon street from Western road
Smithfield road

Watson John
Longhurst George
Purdue Arthur

Byron Street (Guildford)

Off Guildford road
Williams M.
McCredie George, J.P.
Warnock M.
St. Clair Albert
Divall W.
Hawkins F. T.
Dalziel Adam, news agent

Cardigan Street

Off Guildford road
Fowles J. S.
Chadwick Robert
White Mrs. W.
Morris George
Blackmore W.

Centennial Road

Off Smithfield road
Kelly John
Beaumont William E.
McDonald Mrs. J. S.

Chertsey Street (Merrylands)

Park road to St. Ann's hill
Ford W.
McGregor John

Chetwynd Grove (Guildford)

Guildford to Hawkesview road
Thomas James H.
Davis Arthur J.
Beech Mrs. W.
Kindred Charles
Mutton James

Clyde Street (Guildford)

Guildford to Hawkesview road
McLean James
Jessop Alfred
Young Henry
Jones John
Meekins Charles

Cockatoo Road

Off Smithfield road

Crimea Street

Off Burnett street
Hoffman Simon
Williams William

Crown Street—North side

Pitt row to James street
Martin Nicholas
Mitchell N., storekeeper
Ruston Thomas
Pauley A. II.
Pauley John
Poulton T.
Burton W.
Cawood Mrs. T.
Harding John

Drow Street

Good to Housion street
Marchant Percy
Hemsworth John II.
Gunter C. G.
Wiles James
Horsey Mrs. F.

Edward Street (now called Park Street)

Esplanade (The), Guildford

Guildford road to Hawkesview road
Grust M.
Collins John
Jones John
Bright W.

Factory Road

Sherwood road to Railway crescent
Watkins Robert
Dalton Mrs. D.
Sheppard A.
Sheppard Charles
Frangell Albert E.
Caldwell II.

First Avenue (Wentworthville)

Western road to railway
Preston II. Richard

Franklin Street—East side

Western road to Auburn street
Hall Mrs. Mary J.
Thomas Mrs. W. II.
Wheal John
Ross Thomas

West side

Watt F. L.
Napier street
Smith John
Purdue George
Pitt Row Public School—Thomas Taylor

Fullagar Road

Bridge road to Western road
Latty Edwin, fruitgrower

Good Street—North side

Western to Hawkesbury road
Planagan Thomas
Cleary John
Ivin George
Jessop Oliver
Walker F.

South side

Weston Mrs. F., "The Firs"
Oberman David W.
Crossley Mrs. G.

Government Road

Sherwood road to Park road
Gough William
Willis William J.
Rowland Henry
Jacob Henry, dairykeeper
Goodlet street

Guildford Road

Guildford railway station to Loscoe road
Simpson John
Lamont William
McFarland John
Stewart George G.
Webb Samuel
Bursill Samuel
Guildford Presbyterian Church—
Rev. II. Jackson

Harper Street

Off Old Prospect road
Finlayson G. J.
Kendon Alfred
Hoadley J., fruitgrower
Jennings John
Brower William G.
Rasmussen Eric
Proctor Robt.
Herbert II.
Fowler Mrs. J.
Logan Alexander

Hawkesbury Road

Western road to Great Western railway
Payten Mrs. A., "Deskford"
Payten Nat.
Housion Richard
Williams W.

Hawkesview Road (Guildford)

Parramatta road to King's road
Hawkes Mrs. J.
Wicks Stephen
Tompsett William
Gleadall Stephen

Henson Street

Lucas street to bush

Herbert Street

Off Parramatta road
Morgan William
Fear John

High Street

Sydney road to Parramatta boundary
Trives J.
Perkins J. II.
Nash Mrs. J.

Holroyd Road
Off Smithfield road
Harris Eli
Levy John
Dickson John
Alderney road
Jamieson Mrs. W.
McDowell John
Wesleyan Church—Rev. J. Robson
Douglas W. A.
Hollen Robert
Straughton William
Brown C. P. W.

Houlson Street
Western Road to Drew street
Raines Simon
Raines James
Adams Peter, tailor
Goff, John

Inkerman Street—East side
Boundary street to Railway crescent
Hanks John
Meehan street

West side
Meehan street
Railway street
Hasemer James, brick manufacturer
McDonald Mrs. C.
Sconce Mrs. J.

James Street
Crown street to paddock
Lampshire Richard
Lavender Joseph
Walters William

James Street (Goughtown)
Lucas street to King's road
O'Hearn John
Collier George

Jersey Street (now called Villa Street)

King's Road
Hawkesview street to Park road
James street
Williams John
Willingham William
Garrard John
Faraway E.

Lansdowne Street
Off Sherwood road
Sullivan Henry

Lee Street
Off Hawkesview street
Johnson Charles
Brodie Bernard

Lookwood Street
Sherwood to Park road
Bastings Henri
Tuckwell George, fuel merchant
Turner S.

Loscoe Road (Guildford)
Smithfield road to Prospect street
McAlpine McIntosh
Sanders Robert
Wilkinson H.
Carson John, fruitgrower
Carson John, jun.
King James W., fruitgrower
Ferris Isaac, fruitgrower
Ross Jordon

Lucas Street
Park to Parramatta road
Langwell J.
Scott Henry J.
Warren John W.
Fletcher and Christensen, storekeepers
Perry Phillip
Adams Mrs. E.
Parkinson George
May Frederick
Salmon Michael
Hellyer Henry
Off Fraser James
Vickers John
Goldberg M.
Randall Sidney
Holmes Mrs. J.
Hargreaves Alexander
James street
Sherwood Public School—D. James

Marsden Street
Boundary to Railway street
Littlefield W.
Ardill George

Mason Street
Off Park road
Dennison Oliver

Meadow View Road
Off Smithfield road
Jamieson H. B.
Saunders John

Meehan Street—North side
Sydney road to James street
Wyman Mrs. J.
King George, carpenter
Condon James
Melville Horace J.
Tyler William, sawyer
Taylor James
Fitzgerald John

South side
Milgate Spencer
Nicholls Fred
Symonds Henry
Cater William
Cater Enis
Cater Ephraim
Wright Charles
Durban Mrs. W.
Richards James

Morris Street
Off Lucas street
Peel Thomas A.
Layman Alexander

Napier Street
Off Burnet street
Le Norman De Bretteville Louis A.

National Avenue
Guildford road to Sydney street
Wall William
Cochrane John
Munre James, sen.
Reeves Christopher, poultry farmer

Old Cockatoo Road
Smithfield road to Lucas street
Harrison Edwin
Fear James
Reedy Thomas, dairyman
Parkes Edward
Mathers Thomas
Tompsett John J.

Old Prospect Road
Western road to south-western boundary
Taylor Brothers, carcase butchers
Cooper W.
Howell George
Stapleton John
Wallis James
Ellis George
Benson A.
Off Pearson Caleb, dairykeeper
Wilson Henry
Tricker Louis
Horton John W.
Lowe Mrs. F.
Bona P.
Dedding P.
Hearn J.
Herbert Joseph
Jackson Edward
Booth John

Parade (The)
Off Guildford road
Shipton Charles
Brown Edward

Park Road
Merrylands station to Smithfield road
Dengate Horace, station and post master, Merrylands
Gough Joseph, fitter
Pitt row—Chertsey street
Mackel Patrick
Gifford William
Wormleaton James A.
Collins H. J.

Mason street
Monitor road
Darling F. W., veterinary surgeon
Murray John
Peters John

Warwick road
Tripp John
Carrington road
Stieme W., jun., Merrylands nursery
Addlestone street

Park Street
Off Loscoe road
McNaughton Andrew

Parkes Street
Off Parramatta road
Nash G. C.
Gower Thomas
Jones Sid. H.

Parramatta Road (Guildford)
Lucas street to Guildford road
Jersey street
Rayner Francis
Forrest Edwin
Dyson Arthur W.
Brinkman Herbert G.
Old Cockatoo road
Burgoyne Francis, dairyman
Hawkes James
Hannan Michael
Ewing James
Love John
Gillard Mrs. M. J.
Roman Mrs. C.

Patonville
Smithfield road to Bell's road
Sloan Robert
Sherwood tile and drainpipe works—
T. King, caretaker
O'Reilly T. J.

Percival Road
Off Woodpark road
Kruss G. C.
Gazzini Jules, vinegrower
Pavasi P., vinegrower
Goodacre G.

Pitt Row—East side
Western to Park road
Langfield Francis J.
Alnsworth James
Cantwell Samuel
Pinfold Frederick W.
Brown W.
Gannon M.
Muston William, brickworks
Rapson Samuel
Barter Thomas
Factory road
Try's brickworks—William Coulson, manager
Merrylands steam brickworks—John Breckon, manager

West side
Bowman street
Jones H. Tucker, J.P.
Jones and Sons, cabinetmakers
Lumley William
Phillips George
Factory road

Queen Street
Off Guildford road
Harrison Daniel

Railway Crescent
Woodville to Factory road
Collins Maurice
Davies Joseph, plumber
Muston Charles, dairykeeper
Mayes Alfred
Jenner Wm.
Howes Wm., dairykeeper
Andina J.

Goodlet and Smith's Junction brick works—Alex. Copeland, manager
Try's Lion cement works

Railway Road
Merrylands station (G.S.R.) to Prospect Creek
Carr George
Bennett Henry
Holmes John
William street
Hickey Thomas
Hickey Brothers, tanners
Trenchard Francis
O'Neill M.
Off Hawkesview Estate
Off Richardson John
Off Harris John
Off Collins James
Guildford Railway Station—James O'Mara, stationmaster
Turner Thomas
Jamieson P.
Harrison Arthur W.
Worsley Samuel
Hardy James
Lawrence Charles
Izod Arthur
Watson A.

Railway Street—North side
Sydney road to Pitt row
Condon Michael
Pearson Allen
Downs Eliza

South side
Dolancourt Charles
Griffiths K.
Champion George, storekeeper
Nolan Charles
Lord William
Tierney Michael
Inkermann street
Muston John
Muston William, brickworks
Atkins W. L.
Smith Lewis
Nolan Charles
Milwain Gordon
James street
Pitt row

Reservoir Road
Off Smithfield road
Norton John
Dougherty John
Laker R.
Barnes Thomas

Robertson Street (Sherwood Heights)
Off Parramatta road
Magettigan Wm.
Pencott William
Willis George
Howell A. J.
Lyle H.

Rubina Street
Off Park road
Wickstead H., painter

Rupert's Walk (Sherwood)
Off Holroyd street
Palmer Issachar

St. Ann's Hill Road
From King's road to Merrylands station
Shorter John
Second Avenue (Wentworthville)
Wentworth to First street
Perry Charles
Lawson Frederick
Jones J. T., stationmaster
Wentworthville Railway Station

Sherwood Road
Western road—Smithfield road—Napier street—Banks street
Faber F. G.
Gillchrist John
Colwell John
Elliott Henry
Gifford Mrs. Mary
Ford S. J.

Sherwood Heights (Merrylands)
Off Smithfield road
Woodward Henry

Smith Street (Wentworthville)
Second to Wentworth street
Hamilton John

Smithfield Road
Sherwood road to Prospect creek
Stoker Mrs. Francis, storekeeper
Almond Henry, storekeeper
Boys Edward
Rackle Charles, bee farmer
Gough W.
Hirst T.
Lee Alfred, storekeeper
St. Mathew's (C. of E.)
Holroyd road
Lewis Mrs. J.
Qualmer Henry, sen.
Brown John
Smith Alexander M.
Newman William
Reservoir road—Centennial road—
Patonville

Warren Thomas, estate agent
Crothers Miss, private school
Lawrence A.
Ives Isaac E., J.P., "Chelmer"
Bolton James B., fruitgrower
Johnson William
Loscoe road
Off New Birmingham estate
Peak Joseph
Whito J., carpenter
Anderson Peter
Miller Alexander
Hartigan John
Hunt George
Campbell Donald
Nicholson Mark
Lee, Paine and Co, tanners
Kenyon Mrs., "Woodlands"
Carter Henry B., "Woodside"
Off Kramer Carl
Murphy T.
Coxall James
Macey John M.
Salt Ernest

Station Street
Off Smithfield road
Simpson William, J.P.
Sanders William, farmer

Steel Street
Western road to Bank street
Draper John, painter
Barnes James
Roberts Thomas
Harvey John
Franks Robert

Sutton Street (Guildford)
National avenue to Parramatta road
James Edward
Newman William

Sydney Road—North side
Church street (Parramatta) to Great Western railway
Cook J.
Walsh Patrick
Barber William J., saddler
Rowlin R., grocer
Donnelly Robert
Dibsdale J., blacksmith
Hodgson Robert
McCue Michael

South side
Mechan street
Austin William
Austin W. & Co., produce merchants
Milgate S. S., fuel merchant
Ansless T.
O'Grady Henry, farrier
Cunningham J., coachbuilder
Railway street—Woodville road
Boyd James
Faulxhall hotel—Henry Stone, sen.
Smith Mrs. S.
Poulton Joseph, greengrocer
Larkin William
Penwick E.
Stone Henry C., builder

Sydney Street (Guildford)
Parramatta road to Esplanade
O'Hagan John
Wilson George
Fear John

Sydney Street (Sherwood Heights)
Off Parramatta road
Arkle John, carpenter
Walker William T., painter
Littlejohn Robert
Painting James
King Harding G.
Colquhoun Ernest C.
M'Rao John
Davidson David, caretaker water supply
Popham John

Todd Street (Guildford)
Off Parramatta road
Walker R. C.

Tottenham Street
Sydney road to Parramatta boundary
Chapman Daniel H.
Lynch M.
Hawker Arthur
Johnston Anthony
Short street
Railway street

Victoria Parade
Pitt row to Arthur street
Sprach A.
Deans I.
Gordon J.
Pratt William J.
Firth John
Shepherd George
Prescott George
Ford James
Schrader P. P.

Villa Street
Off Parramatta road
Wisken Edward
Watson William
Page Henry
Wilson William C.
Fyfe Wilson

Warwick Road
Off Park road
Western Road—North side
Parramatta to Western boundary
Sloane Miss Millicent
May's Mill Post Office—Cornellus
Joyner, postmaster
Joyner Henry
Joyner Albert
Sherwood road
Cole William, blacksmith
St. Peter's Church (C. of E.)
Sale W. H.
Barnes James, produce merchant
Houlton street
Miller Hugh
Aynsley William
Rogers George
Beater P., dairyman
Rogers Oswald
Naylor John
Hayes William
Fullagar William
Finlayson William, carcass butcher
Oakman J. C.
Weeks James
Public School—E. A. Riley, headmaster
Brooks G.
Staunton P., storekeeper

South side
Sherwood Council Chambers—Arthur P. McManis, council clerk
Judges William
Burnett street—Wentworth street
Remington Mrs.
Prospect Public School—T. Mulholland, principal
Prospect Inn—George Smith

Whittaker's Estate
Off Gullford road
Dugell Charles
Castle James
Gee George
Howlett Isaac
Baptist Henry
Moxham W. J.
Watson A.
Williams George
Woodbridge Robert
Pryce Edward
Upton William
Tylee John
Davis James

Whittaker Road
G. L. Railway to Loscoe road
Whittaker Miss R.
Johnson Mrs. Sarah
Cooper Charles
Haberley Henry C., dairyman
Stemo Wm., sen., fruitgrower
Hodges Walter E., fruitgrower
Hodges Mrs.

William Street (Guildford)
Off Railway road
Loftus park
Brown James B.
Moore Edwin

William Street (Morrylands)
Off Crown street
Burton John
Loydell Edward
Langshaw W.

Wisdom Street (Guildford)
Off Parramatta road
Munro James
Jones J.
M'Lean James

Woodpark Road
Off Smithfield road
Perry C. W., "Sherrywood Grange"
Baker Aaron, vinegrower
Krusch Charles
Becker William, market gardener
Wiseman Thomas
Downey Thomas
Holt Peter
Olsen P.
Neelan W.
Purkiss Henry

Woodville Road
Sydney road to railway
Royal Exchange hotel—Thos. Brown
Clarke H., tailor
Flynn Michael

Young Street—North side
Pitt road to Sherwood road
Low A.

South side
Crisp Henry
King Mrs. E.

RANDWICK, INCLUDING COOGEE.

BOUNDED on the east by the Pacific Ocean; on the south by Botany Bay and North Botany municipality; on the west by Waterloo and Botany; on the north by Waverley, Woollahra, and City boundary

Incorporated 22nd February, 1859
Miles of streets—86
Assessed value—£117,638.
Number of ratepayers—1,737
Total amount of rates—£7,599 0s. 11d.

Council Chambers—Avoca street.

Office hours—Monday, Tuesday, Wednesday, Thursday, and Friday, 9 to 1 and 2 to 4; Wednesday, 7 to 9 p.m.; Saturday, 9 to 12.
Council meets every alternate Tuesday at 7.30 p.m.

MAYOR— J. A. I. Perry		COUNCIL CLERK AND BOROUGH SURVEYOR— Cecil W. E. Bedford
ALDERMEN— <i>West Ward:</i> James Robertson, J.P. T. J. Lowe, J.P. F. W. H. Pearce <i>Coogee Ward:</i> Peter Royal William Larmour William T. Waters, J.P.		<i>Middle Ward:</i> F. Clarke Wm. Houston George Gale <i>South Ward:</i> J. A. I. Perry James Hineks T. B. Perry
		ASSISTANT COUNCIL CLERK— Ernest H. Strachan
		OVERSEER OF ROAD WORKS— Walter Barnes
		INSPECTOR OF NUISANCES— John Moffatt

Abbott Street
Melody to Mount street
Sankey Thomas
Collier Matthew, "Graestead"

Albert Street
Avoca street to bush
Barlow Thos., J.P., "Coedrandred"
Victoria street
Meeks Alfred W., J.P., "Montpellier"
Burman Ernest, "Llanforyth"

Alexander Street, Little Coogee
(Now called Andrew Street)

Allison Street—North side
Sydney road to Hamilton street—Belmore street
Presbyterian Church—Rev. W. S. Frackelton
Randwick Recreation Reserve
Weller E. C.
Kinnear A., "Braoside"
Avoca street—Lingard street
Crawford William
Barnet Thomas
Holden F.
Leslie John, cab proprietor
McClennahan Thomas, blacksmith
Boston Edward, "Ethelville"
Napper George
Bruzard Madame, private school, "Highbury"
South A. R.
Smith W. E., stationer, "Montrose"
Heslett Thomas, gardener

Thomas D. A., J.P., "Amyville"
Martin Mrs. J. J., "Clifton"
Haley James, "Reefview"
Wallace R., "Ripon"
Murray C., "Horizon"
Duttrac street
Myers D. M., solicitor, "Deltamu"
Henton Valentine, merchant, "Killarney"
St. Mark's road
Leach John, "The Glen"
Hillier J. B., "Elmstead"
Carrington road—Brook street
Hamilton street
Ford James, painter
Arden street

South side
Wunderlich E. H. C., "Springbank"
Conway J., "Springbank"
Hardman John, inspector of masonry
Hardstaff George
Gordon John, "Lulu"
Hill Mrs. W., "Rosetta"
Seage J. J., "Gladstone house"
Duncan Miss M., dressmaker
Hillas William H., "Moorebank"
Young Sidney H., "Ellesmere"
Newcombe Henry, "Kelso"
Stewart J. M., veterinary surgeon
Gardiner H.

Palmer Mrs. B., "St. Ronan's"
McMillan W., M.L.A., "St. Kilda"
Gibson Herbert S., "Greenstead"
Australian Joint Stock Bank, Ltd. (branch)—R. W. Jones, manager
Avoca street
Coach and Horses hotel—John Brown
Veness Frederick, sen.
Buckingham F. H., bootmaker
Victoria street—George street
Storey David, M.L.A., "Canonbury House"
Hogan Patrick, J.P., "Avondale"
St. Mark's street
McManus John, railway contractor
Carrington road
Martin T. H., "Selborne"
Brook street—Hamilton street—Arden street

Andrew Street (Little Coogee)
Off Boundary street
Coates Albert J., builder
Barker H. P.

Arden Street (Coogee)—East side
Waverley boundary—Rainbow street
Bundock James W., storekeeper
Ross C. S., butcher
Spaine E.
Vindin E. J.
Cow Charles R. C., engineer
Broadhurst Joseph, sen.
Hart Benjamin
Sharpe George
Quall street—Bream street—Dolphin street
Neptune street
Dent A., refreshment rooms
Fry Mrs. James, "Headingley"

Arden street continued—

West side

Boundary street
Dennett Alfred, signwriter
Fale street
Bleloch Reginald, "Zarita"
Lyttleton A. J., "Ascot cottage"
Cooper Basil, "Yarrund"
Neale Charles J., "Yarrund"
Morrison E. H., contractor, "Hoxton"

Susan street
Fewing Frederick
Dream street
Post and Telegraph Office—Mrs.
Church, postmistress

Belmore road
Coogee Hotel—Thomas Tidswell
Marine Club—Donald Ferguson, sec-
retary
McClenahan J., refreshment rooms
Alderson Mrs. Jane, Carr street
Lennon George
Bushby William
Simpson Mrs. A. C., "Clareville"

Dudley street
Nicholson W. H.
Rainbow street
Manchin Victor A., "Warlow"

Arthur Street

Botany to Bourke street
Lowe Thomas J., jun., "Osroy"

Ascot Street (Kensington)
Lenthall Philip W., architect
Rooney J. R.

Avenue (The)

Off Allison street

Watch's terrace—
4 Hughes Mrs., "Lotaville" school
2 Walsh Mrs. M. J.
1 Woodward H., "Laleham"

Avoca Street—East side

Rainbow street to boundary
Stevenson George
Helena street
Barrie William
Thompson A., grazier
Oberon street
Dwight William T., stonemason
Dino William, gasfitter
Glynn Patrick
Lucas Joseph, painter
Thompson N.
White William, "Floretta"
Thomas E. S., "Cassia"
Pitt George, carrier, "Brightelm-
stone"
McClenahan Alfred, blacksmith
Woodcock Joshua

St. Paul's street
Walker Joseph, horsetrainer
Newling William, "Woodhurst"

Soudan street
Downie A., blacksmith, "Naseby"
Springhall J. H., "Barton"

Belmore road—Cuthill street
Post and Telegraph and Money Order
Office—J. A. Kelly, postmaster
Mear's avenue

Hudson S., tobacconist
Stanger J. R., grocer
Cutler Mrs. M. E., draper
Napper James
Ariel Madame, costumiere
Fieldstad A. H., physician and surgeon
Napper Enos
The Fathers of the Sacred Heart
Roman Catholic Church
Roman Catholic School—P. M. Gaynor,
headmaster
Kiss Mrs. George, "Ventnor"

Milford street
Sue Hon. John, M.L.A., J.P., "Urara"
Alford C. G., "Clytha"
Maloney M. J.
Byrne Mrs. S. L.
Hely Henry H., paper merchant

Albert street
Roberts Charles T., horsetrainer,
"Exeter"

Allison street
Hunt and Percival, grocers
Withers William, chemist
Held E. and M., fruiterers
Hannan F., butcher
Bardon James and Sons, bootmakers
Spohn J., baker
Snape James and Co., painters
Tomlin E. F., fruiterer
Taylor Isaac, grocer
Duffy T., butcher
Mills Mrs., draper
McMillan E., confectioner
Gale George, builder and contractor
Stewart H., produce merchant
Saunders A. E., bootmaker
Kelly William, tailor
Service William and Co., produce
merchants
Maynard John, "Ulleswater"
Francis H. E., insurance manager,
"Islington"
Geary Alfred
Green W., "Rookdale"
Hewitt George

Frenchman's road and Clarence street
Little Sisters of the Poor—Home for
the aged and infirm

West side

Barker street
Asylum for Destitute Children—
Joseph Coulter, J.P., superintendent
and secretary
High street—Belmore road—Short street
Cole Mrs. M., dressmaker
Leverett R., saddler
Earle and Henno, plumbers
Larkin Patrick R., "Glenzariffe"
Way Ernest, "Roseneath"
Spring Mrs. J., "Milton"
Cox Mrs. R., "Utsunomiya"
Brown F. D., "The Pines"
Goldrick Robert, "Somerset"
Greiner T., "Eugowra"
Godfrey Henry and Son, bakers
Marshall E., butcher
Southward A., draper
Jones T. and Co., chemists
Janeczek J., tobacconist
Taylor P. N., chemist

Allison street
Burke M.
St. Jude's Church (C. of E.)—Rev. W.
Hough

Francis Street

Town Hall and Council Chambers—
Ceel W. E. Bedford, council clerk
and surveyor

Randwick Public School -- Tom.
Alcock, head master
Cowper street—Tramline
Hodgson Isaac B., builder, "Ernest-
leigh"
Farnell Frank, M.L.A., J.P., "Bever-
ley"
Bryen Stephen J., architect, "Lyn-
wood"
Bearet Ernest, woolbroker, "Les
Bulsons"
Coppard James, "St. Veda"
Loretto Convent, boarding and day-
school

Barker Street—North side

Perous street to bush
Kershler John, farm overseer
Baxter Mrs., private school
Baxter Joseph, school teacher
McDonald John, engineer
Stark Laurence, carpenter
Alsopp John, horse trainer
Maude street—Botany street

South side

Payton Thomas, "Newmarket"
Stewart Fred. C., farrier
Young street
Smith John Charles
Bambei R.
Gullum William, horsetrainer
Fountain John, greengrocer

Jane street
Barry A. W., horsetrainer
Hannan Frank, butcher
Croft Mrs. M. T.
Newman Jones, grocer
Fielder Samuel, "Grafton house"
Botany street

Barker Street (now called Barry street)

Barry Street—(Bishop's Mount)

Grenville to Susan street
Clift W. H., carpenter
Borrodale H., "Ranford"

Battery Street—(Little Coogee)

Little Coogee bay to Beach street
Stanley Mrs., "Clelands"
Stanley A., "Clelands"
Stanley S., customs officer
Allen Mrs. P.
Cullen Benjamin
Feeney Edward
Nelson John
Doherty John

Beach Street—(Coogee)—East side

Little Coogee to Rainbow street
Baden Baden hotel—Edward Davies
Hill George, "Cliffbrook"
Fleming Mrs. M., "Mundarra-
towers"

West side

Packham P. P., "Oakleigh"
Quall street
Sanderson James engineer
Field Edward P., barrister, "Hill
ston"

Saxon Charles T., "Roslyn"
Bream street
Coogee Palace Aquarium
Dolphin street—Belmore road
Henderson Mrs. M.
Dudley street
O'Dowd John, "Taru"
Beattie George
Batty Walter, printer, "Battysberg"

Belmore Road—North side

Allison street to Coogee bay
Tramway waiting room
Challinor T. F., cab proprietor
Kuhn William, saddler
Goodin William, "Norman house"
Carloss Edward "Warrington"
Greeneklee Mrs. Elizabeth, "Raven-
croft"

Scott Arthur, builder, "Eulalie"
McCarthy John, "Ballyvee"
Hayward W., tailor
Watson W., hairdresser
Neale W. E., landscape gardener
Matthews John, butcher
Higgs S.
Flanagan M., butcher
Klein and Pursey, grocers

Short street
Hardiman John T., tobacconist
Fitzpatrick James, wine store
Corbett S., watchmaker
Searle S., tailor
Preece A., bootmaker
Dunne George, grocer
Blake Miss M., dressmaker

Avoca street
Robertson James, J.P., "Byron lodge"
Jones Chas. S., solicitor, "Wyrallah"
Crick W. P., M.L.A., "Fernleigh"
Heaton Mrs. Edward, "E thelmere"

Judge street
Randwick Police Station—Charles
Turbot in charge

Luke street—Carrington road
Samuel John
Leek Joseph, "Brighton Grove"
Anderson George, seedsman, "Bel-
more"
Wormald J. D., insurance manager
Dixon W. G., insurance manager
Russell S. G., insurance manager

Mount street
Cook James, baker
Godfrey W. J., baker, "Roberval"
Braham A. E., "Sibbury"
Crabbe J. W.
Page Richard
Refreshment rooms
Arden street—Ocean

South side
Ellis and Royall, auctioneers
Dunston Mrs. G. H., confectioner
Davenport Jas. T., public accountant
Mills Mrs., "Kilkerran"
Reddall Osborne H., surgeon,
"Berowa"
Dick Robert M. B.
Dick J. A., surgeon, "Catfoss"
Bolton A. T., J.P., "Stratheden"
High street—Avoca street—Cuthill street
Royal hotel—Thomas Browne

Perous street
Daintrey Mrs. E., "Aelia"
Dudley street
Kirk John, "Aldbourne"
Medley street—Carrington road

Coogee Public School—E. M. D.
Spring, head master
Wilson John, "Grasmere"
Mount street
Maepherson J., "Leigh cottage"
Ellis D. J., "Pangbourne"
Bryant P. B., "Cresfield"
Cox W. R.
Townsend John, stonemason,
Brook street
Foote Mrs. K. M.
Lynch Mrs. S. A.
Baylis Mrs. S. E., "The Firs"
Read R. B., "The Firs"
Coogee hotel—Thomas Tids well
Hart Ben
Cunningham Charles
Arden street—Ocean

Bishop's Avenue—East side

Doug's to Susan street
Binns C. A., "The Cottage"
Morgan Thomas S., "Morganville"
Oakes F., accountant, "Moorooka"
Woodford C. M., "Bellvue"
Leslie James, grazier, "Dalketh"
Sands John, "Karola"
Middleton C. W., "Brinsop"
Smith Edwin, agent, "Mimosa"

West side

Webster Henry T., bank manager
King Charles W., surveyor
Trebeck T. B., "Artney"
Rowe James, engineer, "Islington"
Olpherts Robert, "Corosal"

Botany Street—East side

Allison street to bush
Wilson E. A., "Ra-Mahara"
Capper W. H., "Eudra"
McCredie Robert, "Hylton"
Pearce Mrs. S. H., "Blenheim"
High street—Magree street
Patmer Samuel, "Creswick"
McCarty Thomas, horsetrainer

High street—Baker street
Gough H.
Curran W.
Duggan William, horsetrainer
Houseman John, cab proprietor
Barlow B. J.
Middle street—Rainbow street

West side

Humphries Richard, accountant,
"Epsom"
Woodhill A. M., "Goodwood"
Reed R. C., "Ascot"
O'Brien Daniel, "Mount Vernon"
Gough John, "Fernville"
Earshaw Isaac, "Fairhurst"
Reserve—Arthur street
Page William, horse trainer
Knight Mrs. Sydney W., "Clarendon"
Knight W. G., "Clarendon"
Levenson Isaac, "Aberladye"
Randwick Asylum Farm
Farley Thomas

Boundary Street—South side

Arden street to ocean
Flood Thomas
Duclos W. S.
Searth H., fuel merchant
Pacific street

Gregory F. W., accountant
Gregory Mrs. E.
Lynch Thomas
Winchester road—Clifton road
Flower E. V., builder
St. Thomas street
Rodwell R. H., "Bangor"
Andrews R. A., "Ulster"
Smith Fredk., "Devonshire house"
Howe F. H., engineer
Keth street—Alexander street
Schoffer C.
Daines E.
Newman William
Reid James
Noud Jesse
Livingstone Wm., pattern maker
Hinton James
Ocean street

North side

(See Waverley)

Bourke Street

Allison street to quarry
Crouch F. G., J.P., "The Laythes"
Arthur street
Burgess G., horse trainer, "Dulwich"

Bowral Street (Kensington)

Burgess Vernon Henry, "Mlowen"
Newland W. H., "Gordon"
Bertwistle W., horsetrainer
Muir John, builder, "Lauraville"
Rooff William A., "Dahinda"

East side

Ford Mrs. J. R., "Allagallah"

Bradley Street

Off Sydney road
Hall C., "Rotherwood"

Brandon Street

Off Arden street
Manson William

Bream Street (Coogee)

Beach street to Carrington road
Furness Mrs. E., "Fernbank"
Brook street
Cattley George, "Melbourne"
Williamson Daniel, "Iberia"
Hopkins Thomas L.
Squires Samuel
Duncan George

Brook Street (Coogee)

From Susan street to Rainbow street
East side
Adnum Miss F., "Thalassa"
Tramway line
St. Nicholas' Church (C. of E.)

West side

Tramway line
O'Donnell James
Bransby C. S., "Cambridge villa"
Belmore road
Cattley Charles, market gardener
Starkey John, "Smithfield Grange"
Thompson Joseph
Bream street

Brown Street (now called Byron Street)

Byron Street (Coogee)

Dudley street to Belmore road
Walton Mrs. W., "The Tower"
Dean J. S., "Ocean Spray"
Higgs Mrs. M.
Wilson John, "Grasmere"

Cairo Street (Coogee Park)

Off Alexandria parade
Laurence A. E., tea merchant,
"Colonna Point"
Watson John
Coogee Park

Carey Street

Off Douglas street
Wigg Walter, "Eldersleigh"
Benjamin Daniel, "Milford"
Yetman W. H., "Milford"
Robbins Joseph, "Glenness"
Best George, dairykeeper
Lucas N.

Carlyle Street (Little Coogee)

Warner Frederick J. W., glasscutter
Clark Henry
Smith Murdoch
Clark William, dairykeeper
Sharp Alfred

Carlton Street (now called Dine Street)

Carlton Street (Kensington)
Lenthall Walter E., inspector, "Burford"
Glissan James, insurance manager,
"Wellington"

Carr Street

Off Beach street
Endicott Mrs. J.
New T. S.
Meaney P.
Lewis George A.
Pearce Tom, constable
Israel Joseph, "Woodhill"
Dudley street

Carrington Road—East side

Belmore road to Waverley boundary
Forrest H. C., "Erica"
Grace James, "Roslyn"
Wallace R., "Rosebank"
Robinson Frederick M.
Sharpe William
Woodhams Henry, gardener
Campbell Rev. Joseph (C. of E.), St. Nicholas' College
Jay James, dairykeeper
Nolan Terrace
Nolan Matthew
Hukins George
Poulsen Ferdinand, violinist
Berry Charles
Noonan Edmund
Lutton Alexander, accountant
Lutton John, sen.
Frenchman's road—Albion street

West side

Webster William
Belmore road
Parsons John
Moss George
Mitchell A. R.
Purdue Ralph
McNeil Mrs. E.
Hughes E. R.
Miley William, nightman
Lorrain William, stonemason
Stewart James
Chatham street—Coogee street—Oscald street

Wootton W., horsetrainer
King Sam., glass merchant, "Essex hall"
Feley B., commission agent, "Kierria villa"
Clarke F. R., "Glen Edden"
Te Kloot Madam, "Lillingstone"
Roberts William, solicitor, "Ravenswood"
Roberts Ernest George
Skinner George
Latzel J., grocer

Castle Street

Stanley street to bush
Fleming William

Chapel Street

Dutrac street to St. Mark's road
Kiss Alexander, "Netherleigh"

Chatham Street

Carrington road to Luke street
Griffiths William, dairykeeper

Church Street (Pemell's Flat)

East side

Allison street to Stanley street
Phillips Rev. James (Wes.)
Robertson W., "Forbury"
Barnett L. L., "Strathmore"
Levy Lewis, J. P., "St. Elmo"
Brown Jabez, "Louleville"
Clubb Charles, "Don Accord"
Lewis Angelo Albert, architect
Boyd Albert, "Villa Maria"
Bordon Thomas, "Hill Crest"
Francis street
Wetherill John, J. P., draper, "Devon"
Quelch Frederick, "Enone"
Smith J.
Loret G.

West side

Farrell Mrs. E., "Esmeville"
Lupton Herbert, "Esmeville"
Francis street
Pemell J. E., J. P., "Helenie"
Cowper street
Quarantine ground

Clarence Street

Off Arcoa street

Clifton Road

Off Boundary street
Hegarty W.
McMahon L.
Evans, F. W.

Coogee Street—North side

Carrington road to Waverley street
Quealey Charles
Chapman James, painter

South side

Gooch Charles
Tempest Robert, engineer
Lewis William
Johnston W. T.
Harlock John
Giles Alfred
Martin Patrick F.
English William, jockey
Thompson Mark, horsetrainer

Coogee Street (now called Gordon Street)

Cook Street—East side

Allison street to Tramway line
Stephenson W., "Lyndhurst"
Kenna P. R., surgeon, "Halstead"
Wood G. D.
Donovan John J., barrister, Q.C., LL.D., "Euralla"
Francis street
Luckman Albert, builder

West side

Railton Mrs., "Routledge villa"
Railton George, jeweller
Aiken Henry William, "Uralla"
Thompson Albert, "Mascotte"
Smith E. M., "Moira"
Booth F. H., "Beulah"
Flood Edward, J. P., "Thelma"
Bradley R. C., tramdriver
Brown W. H.

Cooper Street

Off Greville street
Foster Henry, "Missonia"

Courland Street

Off William street
Randle Mrs. C.

Cowper Street—North side

Sydney road to Arcoa street
Riley A. B., "Mulwarree"
Dawson Thomas, "Rathluba"
Princes street
Everingham Alfred H.
Stock Quarantine—Alexander Bruce, chief inspector; Edward Stanley, chief veterinary inspector; Alfred H. Everingham, keeper
Moore A. H., "Woolwich"
Brown S. J., "Aberdeen"
Wentworth street—Waverley street
Nash J. F., "Itah"
Rawlings Sambourne
Forsyth John, J. P., "Peckham"
Randwick street
Allan W., architect
Allan Mrs. W., "Elstow"
Kidman Arthur, "Louisville"
Tram line

South side

Tram line—Princes street
Kenny W. C.
Richmond A. G.
Randwick Bowling and Recreation Club—Ceel W. E. Bedford, secretary

Creer Street

Off Perouse street
Leaney Michael
Moody William
Percival George, "Havelock"
Canavan Basil
Benham F. Y.

Cross Street

Couper street to tram line
Bruce G. R. Baxter, solicitor, "Tayar"
Slee W. H. J., J. P., F.G.S., chief inspector of mines, "Rostock"
Freeman W. C., "Hillingdon"
Brace C. F., "Mona"
Goodyin J. C., merchant, "Lowell"
Ireland Mrs. Thomas, "Hazelbrook"
Shepherd Mrs. M. K. Y., "Quambo"
Huxley Ernest, "Camoola"

Cuthill Street

Arcoa street to Belmore road
Ellis C. J., solicitor, "Essex"
Scott Andrew, builder, "Edith"

Dine Street—East side

Baker to St. Paul's street
Boden Joseph, engineer
Fairhall George, constable

West side

Boden J. W.
McClenahan Charles
Keighran James
Dine Mrs.

Dolphin Street (Coogee)—East side

Beach to Arden street
Coogee Palace Aquarium—W. Larmour
Arden street

Doncaster Avenue (Kensington)

East side

Kensington estate
Rowe Edwin S., "Russley"
Guerin John P.
Payne Christopher
Harding H.
Spence Roger, "Lawnleigh"
Davies William
Parry W. H.
Keon James
Mugrovo Thomas
Whitelaw A. R.
Brownlow Edward F.
Wright George
Biddolph George
Lucas T. P.
Macarthur George
Cornwell J., horsetrainer
Donohoe J., horsetrainer
McKeown C., horsetrainer

West side

Kensington Estate Agency Office—G. H. Stayton, manager
Kerr W. T., jeweller, "Lerida"
Moylett Mrs. E., "Walworth"
Flavelle Henry P., jeweller
Moody S. H., "Pekina"
Jacobs Nathan, clothier, "Havelock villa"
15

Cook J. W.
Noud William, "Clarence"
Wood Mrs. E., grocer
Ascot street

Cook J. B., builder
Gough James, jun.
Benham H., turf commission agent
Barrington J., turf commission agent
Lyons C. H.

Douglas Street

Arden street to Carrington road
Seaview street
Giltman Henry K., horse trainer
Dawson W. B.
Shaw Walter
Boland Francis
Jackson J. E., "Fonthill"
Bishop's avenue—Fern street
Flett Miss D., "Albion villa"

Dudley Street

From sea to Belmore road

Higgs Frank
Harper Samuel
Mealey Michael
Taylor Robert, "Garfield"
Warner J. E. T., bootmaker
Edwards W. A.
Dowd Francis
Turner A. E.
Cummings Frank
Coulter Mrs. C.
West W.
Hardy Robert
Cropley Sidney, boot warehouseman
McNab J. S., "Warringa"
Belmore road

Dutrac Street—East side

Allison street to Frenchman's road
Rae street
Thompson W. H., "Thelma"
Firth James R., "Trueloves"
Armstrong W., "Cleveland"
Nicholson H. J. C., J. P., "Narrabeen"
Buchanan Robert, "Stirling"
Graham C. E., "Ravensburg"

West side

Dow L. J., "Gonzalo"
Gunning W., "Wayfield"
Rodgers Mrs. S. A., "Elrington"
Rae street
Johnson R. N., commissioner of stamps
Austin James, "Devonshire house"
Drynan T. M., "Canowie"
Grace E., "Glanton"
Hawthorne E. E., "Ennis'ymon cottage"
Roarty John, photographer, "Lauristina"
Roth J. J., "Lakomai"
Clarke Henry, J. P., "Valetta"
Begg J. E., merchant, "Huntley"
Hall Thomas Edward, "Stroud"
Lowe Thomas J., J. P., "Writtle"
Way A. H., draper, "Reutenville"
Reidy Michael, tailor
Marks Joseph, solicitor, "Mascotte"
Bell C. A., "Stella"
Fenton John, "Heywood house"
Kimberley Albert, stonemason
Smyth J. H.
Nicollo P. W., builder, "Ascot"
Chapel street

Earl Street

Off Orange street
Rouxel Jules, "Kosevillo"
Robey William, "Coorabel"
Barbano A., "Monocleto villa"
Forger Richard
Sargent A. H.
Power M., "Slaney cottage"
Schuchardt Lucian
Willisroft Joseph
Willisroft Mrs. M. A.
Vassarotti Antonio

Eastern Avenue (Kensington)

Grimshaw J. W., "Wymoring"
Marshall C. C., "Hillside"
Pascoe E. G., warehouseman
Browne M. J., "Penryuno"

Elphinstone Street

Off Long Bay road
Docker H. J., "Devon cottage"
Markham Michael

Elsmore Street (Kensington)

Reeves Miss, Kensington private school
McDougall John Campbell
Bennett Joseph

Ethel Street

Iny to Henry street—Howard street
Brown Joseph
Newman James
Chapple Alfred
Tunnie James
Goddard Henry
Parrar Charles
Clifford W.
Bottrill J.
Hinks Charles
Munro Walter
Cragg Edwin

Fern Street—East side

Boundary to Susan street
Farna lane—Douglas street
Preddey W. S., J. P., timber merchant
Hosey John
Enright J. E.
Mellersh H. L., "Glenburn"
Hayward C. H.
Greville street
Hunter John, mariner
Susan street

West side

Davis Thomas E., "Brynhyfryd"
Tye Cyrus H., "Yaptonville"
Dare H. H., "Brightside"
Prentice G. J., "Sunnyside"
Walker J. H., merchant, "Navena"
Groat George A., "Corning"
Gallimore George
Batten William, engineer
Langridge Miss A. S.
Myers F.
Jones James, J. P., "Miltonia"
Susan street

Fig Tree Avenue

Off Orange street
Beebie Percy, "Sunnyside"
Nicol Leonard, "Myra cottage"

Francis Street (Coogee), now called Waltham Street

Frenchman's Road—North side

Arcoa street to Carrington road
Whiting William G., "Astolat"
Rich Edward, merchant, "Seville"
Lamble Thomas, draper, "Devonia"
Markham H. W., blacksmith
Pearce Richard, "Clifton"
Lowe Samuel, "Toronto"
Farrelly John, dairyman

South side

Mulholland J. H., "Talbragar"
Rowe Mrs. P., "Idalia"
Harris J., "Tennyson"
McEnroe W. J., solicitor, "Leura"
McEnroe M. J., "Leura"
Saunders W.

Dutrie street
Daly Septimus, "Caerleon"
St. Mark's road—Glebe street

Clifton terrace—
3 Moore John

Kemis street
Holmes G. H., "Venice"
Carrington road

George Street

Allison to Albert street
Donaldson John
Denning George, J.P., "Beaulieu"
Freeman Mrs. M.

Globe Street

Frenchman's road to Carrington road
Lambert George, "Glennavon"

Gordon Street

Randwick to Waterley street

- Doyle J. M.
- 1 Byron Edward
- 2 King Denis
- 3 Menawell G. R.
- 4 Ballantyne D.
- 6 Masters C.
- 7 Knight E.
- 9 Layton George
- 10 Harvey M.
- 11 Kirton W. G.
- 12 Robinson J.
- 13 McLeay D.

Gowrie Street

Off St. James' road
Ray Mrs. M., accoucheuse, "Strathmore"
Townend Mrs. F.

Greville Street

Arden to Fern street
Murray B., "Clara"
Myers Henry, "Karraba"
Macdonald John, builder
Barry street
Duggan Frank, chemist
Mortimer Thomas, contractor
Kennedy James, "Mindel"
Smith Miss J., "Ocean View"

Hamilton Street (now called Park Avenue)

Hay Street

Off Botany street
Ives Joseph W., "Brixton"
M Mahon John, horse trainer
Wilson James, "The Bungalow"

Helena Street

Off Arcoa street
Griffis C., horse trainer

Henry Street

Off Ethel street
Perry Thomas B., jun.

High Street—North side

Arcoa street to quarry—Botany street
Hutton E., horse trainer, "The Glen"

South side

Pearce Brothers, Willow Nursery
Pearce Mrs. Sophia, "The Willows"
Pearce Chas., nurseryman and florist
Pearce Arthur Sydney, florist
Pearce Alfred Ernest, nurseryman and florist
Pearce John E., florist
Botany street
Hill John, pouncekeeper
Kensington Recreation Ground—
Whitney Thomas, caretaker; Whitney W., timekeeper

High Street (now called Simeon Street)

Hooper Street

Carrington street to bush
Holt Thomas, bricklayer
Thompson R. A., "Houghton"
Knap Walter, "Mascotte"
Bothamley Louis, "Segenhoe"
Ralph W., bus proprietor, "Rockley"

Howard Street

From Arcoa to Dudley street

North side

Moore Hugh
Ethel street
Scollay Peter

South side

Arcoa street
Kerr John, horse trainer
Benson James
Perouse road
Redman George
Ethel street
Burt F. M.
Kidd John, constable
Hayes C. E.
Hinch John W.

Ivy Street—South side

Off Perouse road
Hibberd William
McClennahan Wrs. W. J.
Graham Arthur
Musgrave Mrs. J. A.

North side
McNamara Patrick

Jane Street—East side

Off Barker street
McCarthy Edward, horse dealer
Williams Mrs. Mary
Williams Alfred
Lyle George
Skinner James
Middle street
White J. S.
Player John
Turton J.

West side

Phillips F., confectioner
Ackling Henry
Rayner Henry, trainer
Middle street
Young Samuel

John's Avenue (now called The Avenue)

John Street—West side

Sydney road to King street
Gillham J. T.
Donald George, engineer

East side

Violet terrace—
1 Garvey Thomas
2 Fleetwood J. P.
3 Broach Frederick

Judge Street

Belmore road to bush
Powell R. T., curator intestate estates
"Glenmervyn"
Jones Edwin, "Maretime"
Hyland Miss J., ladies' school
Allen C. S., "Iona"
Watkins Aston, "Inverary"

Keith Street

Off Boundary street
Johnston Mrs. M. A.
Northover F. J.
Wild Samuel
Whitty W. J.
Coates Mark
Royall Peter, J.P., builder

Komiss Street

Frenchman's road to Glebe street
St. Mark's terrace—
Harris J. C.
Ludwick Arthur
Malone John
Martin Mrs. E.
Moon George
Hennessy John
Graydon S.
Smith Mrs. A.
Alcock Alfred, "Rouzele"
Hare W. J., "Carlisle"
Ga'e George, builder, "Ealing"
Houston William, "Cogoburn"
Glebe street

Kidman Street
Off Brook street, Coogee

King Street—North side

Sydney road to tramway sheds
Tramway works—George Downe, superintendent

South side

John street—Tram line
Dargin H., horse trainer
Winchester terrace—
2 Darcy William
4 Waraker John
Ellis Robert, "Valderville"
Adelstone James

Knox Street

Off Greville street
Bustard John, civil engineer
Atkinson Miss Thomasin

Lingard Street

Off Allison street
Veness Frederick, jun.
Hannan P.

Lion Street—East side

Off Perouse street
Pearson Mrs. J.

West side

Lawson W. H.
Summer Pearson

Long Bay Road

Allison road to Botany boundary
Hady Robert, chairmaker
Dudley street—Elphinstone street
Kelly Michael, "Wideview"
Arlan street—Fraser street
Long Bay road cemetery—Jacob Hasted, sexton
Thompson Robert, "Saltire"
Musgrave Phillip, compositor
Evans T. R., "Rose lodge"
Gardiner J. W., "Drumlaney"
Vickers Henry, "Hampstead"
Kretchman Herr J., "Athole park"
Johnson and Vicars, woolscourers
Fazakerley William J., fellmonger
Fazakerley James, fellmonger
Marouba bay
Graham Alexander, fisherman
Long bay

Lowe Street (Little Coogee)

Off Battery street
Thornton Percy

Luke Street—East side

Belmore road to William street
Lloyd J. J.
Sparks T., water supply turncock
Kemp Robert
Napper Henry
McNamara James
Stephenson Arthur, constable

West side

Hazlett Samuel
Craggs Mrs. H.

Magill Street
Off Botany street
Joyce William, stonemason

Market street

Off Orange street
Golding Francis, quarrymaster
Gilderthorpe Thomas R., painter
Griffiths W. S., "Belgrano"
Muggridge William

Mears' Avenue

Off Arcoa street
2 Mears Mrs. W.
4 Whitfield George
8 Walker E. S.
10 Morrow Miss A., private school
12 Drees G.
14 Naylor Isaac
16 Barnes Mrs. W. L.
18 Carter Mrs. G.
20 Gerson H.
Myers H. S.
Willis W. N., M.L.A., "Aloha"

Melody Street (Coogee)

Off Belmore road
Hedges John, "Hampstead"
Grace Walter George, "Dorset"
Belmore road
McClanahan George
Hoy Peter

Meymott Street

Off Howard street
Russell James
Perry Thomas, J.P., auctioneer

Middle Street—South side

Off Botany street
Fisher James
Gainsford John H.
Jane street
Page Mrs. W.
Mercer John
Adams Henry W., van proprietor

North side

Rayner W. J.
Shiner William J., van proprietor
Jane street
St. Jude's Mission Hall
Turton Frederick W. H., carpenter
Edwards Thomas, carpenter

Milford Street

Off Arcoa street
Tidwell F., surgeon, "Nugal lodge"
Callaghan Mrs., "Arcoa"
Lamont George, "Kanimbla"

Moore Street

Beach street to ocean
Stanley H. C.

Mount Street (Coogee)

Allison to Dudley street
Waters William T., J.P.

Neptune Street
Off Arden street
Jesse T. M. L., "Neptuneville"

Northumberland Street

Boundary street—See street
Cross Henry

Obern Street—North side

Arcoa street to ocean
Titania street—Lion street
Murray J. F., "Avondale"
Lion street
Murray Lawrence
Munro A. J.
O'Sullivan J. P.
Gooch W. J.
Enemark J.
Fazakerley R.
Brown William H.
Tiger street

South side

Dine Thomas, builder
Parkin Robert, carrier
Melver Frank
Woodgate G. J.
Ruddle W. T. F.
Williams Francis
Murray James, stonemason
Chanse W., horse trainer
Farrelly Patrick, dairykeeper
Farrelly C., "Esmundo house"
Mooney Christopher, "Clifton cottage"
McGavick Arthur, general store
Bray F.
Simmons Mrs. M.
Higgs Walter
Parley Frederick
Tremlow G., engraver
Tremlow Charles, "Wolmewt"
Tiger street
Taylor William
Pope Albert
Hincks J. Evan
Simmons E. G.
Pegum James, omnibus proprietor
Surville Edward, tram conductor
Murphy Timothy
Sinclair T. C.
Hilton James

Ocean Street

Off Boundary street
Cousins James
Graham J. D.
Breach H. S., "Bo-Peep"
Weilerd H.

Orange Street—North side

Carrington road to Centennial park
Miller James, "Sharon"
Reid Alexander, "Roslin"
Fischer Mrs. Jacob C., "Brooklyn"
Carter J., J.P., sailmaker, "Waratah"
Fitzgerald Patrick, "Noreliffe"
Fischer John
Brown Alfred R., draughtsman
Gallagher A. A., "Bernerville"
Hooper John S., "Hazelmore"
Park avenue
Cooper L. A., horse trainer
Nolan Patrick, horse trainer, "Dinnet"
Campbell A., "Nowham"
Fig Tree avenue

Orange street continued—

Lamb Mrs. M.
Angus Thomas, "Peri"
Ailbutt William, tram conductor
O'Neill P., "Wanstead"
Gallagher Martin, "The Ferns"
Market street
Hooper James
Aiken John
Gray James
Cook Edward
Gebde N. J., professor of music
Simpson Joseph

Oswald Street

Carrington road to bush
Tombs Thomas
Lomax George, stonemason
Armstrong James
Steele Alfred
O'Connor Mrs. M.
Baines Ernest E.
Giddins J. B., "Ivey lodge"
Oliver William, gardener

Pacific Street

Off Boundary street
Martin William, stonemason
Rider B. H.
Watson William
Hawes Ernest

Park Avenue

Off Orange street
Patonson C. F., draughtsman,
"Canberra"
O'Sullivan E. W., M.L.A., "Tresith-
ney"
Wakelin J. W., "Glenivo"
Bloomfield Mrs. S. E., "The Firs"
Gread Mrs. A., "The Pines"
Gread Thomas A., builder
Gread Michael F.

West side

Gread J. A., plumber, "Melodia"
Cailliau F. O., "Villa Fabbriotti"

Park Street—(Little Coogee)

Bruce W., carpenter
Bryce James
Bryce William
Beckett Henry
Fordham Charles

Perouse Road—East side

Belmore road to Perouse street
St. Paul's street
Pardey Mrs. Eliza, grocer
Thomson Wm., carpenter and builder
Keene M.
Cherry George, bootmaker
Silver H.
Rice John
Evans William, tramdriver

West side

Royal hotel—Thomas Browne
Soudan street
Duffy M., butcher
Kennedy Samuel R., "Dunkelth"
Wilson Henry

Ellis Richard J., coachbuilder
Barker street
Smith John, cab proprietor
Howard street—Perouse street
Rifle range

Perouse Street (now called Oborn Street)

Pilo Street (now called Park Avenue)

Pine Street

Carrington road to Market street
O'Donnell John
Parnell C. E., enginedriver
Kirby P., enginedriver

East side

Schmidt W. L., "Wilhelmshöhe"
Tuohy W., "Wycombe"

Powell Street

Off Belmore road
Summers Mrs. M. A., "Fernbank"

Princess Street—East side

Church to King street
Downe George, superintendent roll-
ing stock, tram depot, "Dovedale"
Boxall Joseph
Cooper street
Intercolonial stock quarantine ground
—Alfred H. Everingham, keeper

Quail Street

Ardent to Beach street
Carberry M. T., "Dunmore"

Queen Street (Coogee)

Off Luke street
Soho terrace—
McNamara John
Saunders Joseph
Rainford H.

Rae Street—North side

Arcoa street to fence
Randwick Wesleyan Church—Rev. J.
Phillips

Wood street

Rae terrace—
1 Kingsborough Curran, draper
2 Olliffe J. B., J.P., "Wallagra"
4 Antoine E., wool buyer
5 Robson George
Dutruac street
Williamson Henry
Knight Joseph, "Sea View"
Cameron R. B., J.P., "Devis"
St. Mark's road
Wall George, J.P., "Medina"

South side

Stewart Hugh
Kuhn Jacob
O'Sullivan Timothy, "Dallas"
Austin S. W.
West Alfred
Dutruac street
Roberts Thomas

Rainbow Street

Dotany to Ocean street—Avoca street
Cumming J. W., compositor, "Obe-
ron"
McNair John E.
Higgins Christopher
Randwick Rifle Range—Sergeant-
Major J. Cooper in charge

Rainham Street—East side

Off Fern street
Royall W., "Suva"
O'Neill John
Harler John
Jones Charles
Thomas Phillip
Noble John
Noble William

Randwick Avenue (Kensington)

Convent School O.L.S.H.—Mother
Mary Theresa, superioress
Sloper P. E., chemist, "Widcombe"

Randwick Street

Couper to Gordon street—Pembell's flat
Nicholson W. H.
Horley H. A., "Verona"
Doyle J. M., "Glendalough"

North side

Harris Matthew, "Athlone"
Parker Cecil H., "Paris"

Ruthven Street—East side

Waterley road to bush
Tisdale J. H., "Miro"
Lane Mrs. C., "Milton"
Krutly Hermann, "Meolow"
Woods John, "Haverstock"

Westgate terrace—

16 Thompson J.
11 Drewett Mrs. E. J.
10 Nunn Philip
9 Hopfe Arnold
7 Wardrop William
5 Flockhart T. B.
4 Ormsby C. I.
2 Bartlett Thomas
1 Mooney M., grocer

Ruthven terrace—

1 Epsom Charles
2 Walsh George
4 Toomey Mrs.
Goddard E. J., "Calama"
Welburn J., "Hawthorn"
Craggs A., "Cadia"
Jameson Mrs., "Carinda"
Cain H., cab proprietor
Westlake W.
Walker Henry W., cab proprietor
McCarthy John, "Cambridge place"
Walker William, tin and ironworker
Tattersell Albert
Carter Thomas
Sheaves William S., joiner
Curnow H. G.
Young G. W., "Chatmos"
Wright Robert
Wymer Alfred
Brady James
Conroy Edward
Sutcliffe Edward
Pickup James

Maxwell James
Smith John
Noyce James
Robertson Daniel, carpenter
Bruce John, builder
McKinnon Allan
Watson Thomas
Irvine Alexander, "Campsie"
Brimmer A., "Byfleet"
Burch H. S.
Robertson Mrs. J.
Stewart Robert, dairykeeper

Marion cottages—

Fourro W. M.
Rowles G. H.
Whiddon Sydney
Low Thomas, "Lochinger"

West side

Haynes W., "Amyville"
Bannister C., "Thames villa"
Smith J. D., "Writtle"
Cahill J., "Dudley"
Bladen N.
Shaw William, "Woodville"
Hingold Mrs. G. L., "Brooklyn"
Roberts Charles, "Rosedale"
Cummings W., "Moorong"
Gibson E., "York cottage"
Naismith Alexander

Gowrie street

Geoghegan Patrick J., grocer

Westgate terrace—

Anderson C.
Dawson L. J.
Baxendale James
Boaz Henry E., engineer
Leslie Wm., "Maudville"
Ross J. E., "Fulham"
Dean Mrs. E., "Chelsea"
McCracken A., "Govan cottage"
Hall Mrs. M., "Ivanhoe"
Hall A. T.
McGivney Mrs. M., "Fern cottage"
Danvers E. H.
Shoebridge A. J.
Horsefield Wm., "Como"
Wild Wm. B., cab proprietor
Marshall Robert
Brown William
Silber Ferdinand
Downes H.
Babarovich Anton
Willie Walter, "Cleve cottage"
Donohue Cornelius, "Maud cottage"
McMahon Patrick
Carty W. J.
Hislop Walter
Gardner John
Robinson George
Mallam M.
Taylor Alexander, miner
Wylie J.

St. James's Road—East side

Off Waterley road

Christian William, J.P. (Queensland),
"Westgate"
O'Brien George H.
Ross Charles
Gooch Charles R., piano tuner
Hancock W. O.
Lemaire A. S.
Thompson R.
Stewart W.
Pulford G. W.
Woolf J.
Dick Miss H. E.

Wardby W.
King A. J.
Gowrie street
Reynolds Martin, cab proprietor

Park terrace—

1 Barker James
3 Campbell Thomas
4 Kirkby James
5 Watson Thomas
6 Moffatt William
7 Madden Walter
Foster Henry T., "Brixton"
Lawrence Edward, "Highgate"
Tuck Mrs. J. T., "May cottage"
Clasen Albert
Holmes James, "Sandhurst"
Houseman C., "Hibiscus"
O'Keefe Denis
Murray Mrs. M., accoucheuse, "Kis-
mat"
Applebee Frederick, "Eureka"

Hima cottages—

4 Wilkinson Mrs. L., dressmaker
Bond T. W., "Malgretout"
Evans E.
Towers S., "Lella"
Phillips Mrs. G., "Hillcot"
Molloy J.
Whitehead William
Priestman George, stonemason
Wiley D.
Bedkober Miss C., "Camboon"
Bedkober Francis
McPhillamy Denis
Golden Bernard, commercial traveller
Adams J. H., "Broughton cottage"
Belkober Charles
Marshall Mrs. M.
Mahon Miss B.
Filton James
Mangin John
Allom J.
Day John
Hicks William
Tessmer Julius

West side

Turner Phillip
Shields Mrs. C.
Beavis Charles
Haytor James

Centennial park

St. Mark's Road—East side

Allison street to Frenchman's road
Hellicar Ames, bank manager, "Ab-
botsleigh"
Graham Samuel, "Netherby"
Graham A. C., architect, "Netherby"
Somerville J.
Manson Mrs. A. R.
Davies W. T.
Raffan George, builder, "Rathven"
Lemareeny William, quarryman
Llewellyn Arthur C., master mariner
Meaney M.
Wallace John, J.P., "Rowallan"

West side

Lemoy Patrick, gardener
Roberts H. F., "Tarce"
Alcock Edward H., warehouseman
De Lissa Alfred, solicitor, "Endel-
lion"
McMinn A. B., "Erridale"
Perry J. A. I., solicitor, "Kober"
Scharff Max, "Jaluit"
Cameron John, auctioneer
Chapel street
Banks-Smith Harold, solic., "Cenone"

St. Paul's Street—North side

Arcoa to Brook street

Dine John, contractor
Finn Mrs. M., "Wahroonga"
Deverall Robert, compositor
Archinal Christian, constable
Hincks W. J.

Perouse road

South side

Hincks James, milk vendor
Thompson A., J.P.
Pardey Mrs., general store
Plummer W., bootmaker
Windle Alfred
Bennett Edward
Walsh Mrs. M.
Finn Thomas
Williams Albert
Butlin Thomas
Hickey James
Carrs John
Chalcraft Charles, "Holmwood"
Huncombe R. K., "Na-Vale"
Grace W. C., draughtsman
Yates Charles, sailmaker
Lee Henry, "Grand View house"
Scollay Peter

St. Thomas Street

Off Boundary street

Smith Frederick "Devonshire house"

Seaview Street

Off Douglas street

Jackson J. E., "Penthill"
Moffatt J., inspector of nuisances,
"Cadla"

See Street (Little Coogee)

Off Boundary road

Humphery Hon. Frederick T., M.L.C.
J.P., "Bythson"
Broach H. S., "Bopoop"
Wellford H.
Bruce William

Shark Point (Little Coogee)

Delargy J., bombardier in charge

Simeon Street (Rainam Hill Estate)

Off Fern street

Royall W., "Suva"

Soudan Street—South side

Arcoa to Perouse street

Adrian Richard
McClenahan Bros., coachbuilders

North side

Payten J., horsetrainer, "Portland"
Haynes Captain William J., "Isis"

Susan Street

Carrington road to bush

Anning Richard, "Cagoon"
Bedforth Mrs. A. F., "Wyoming"
Bishop avenue—Fern street
Fewling Frederick
Goodman W. G., "Reculvers"
Abel J. W., "Portsmouth cottage"

Sydney Road—North side

Sydney road to Allison street
Tramway waiting room
Drake A., "The Towers"
A.J.C. hotel—Anne Felton
McNamara Edward
Wood J. C.
Kelly Robert
Blair Mrs. J., "Canterbury"
William street—Couper street
Oxenham Humphrey, "Normanhurst"
Richards Robt., J.P., grazier, "Holkham"
Parnell W. B., "Moreop"
Harris Isaac, "Tarana"
Smyth Frank, barrister, "Glenloth"
Rose H. A., chemist, "Wanganella"
Lhoest Raymond, "Carlton"
Botany street

South side

Police Station—Robert Coghill, constable in charge
Randwick Racecourse—Thomas S. Clibborn, secretary A. J. Club;
William Woodburn, ranger
Smith James, "Sunnyside"
Kurtz A., "Abercorn"
Heydon Hon. C. G., barrister, "Chester"

Sydney Street

Waverley to Randwick street
Walker G. A.

Tiger Street

From Howard to Rainbow street
Boyd William
Turnbull Thomas, "Newtown"

Titania Street

Off Oberon street
Webb Norman
Beasley William
Cahill Michael

Tramway Street

Off Frenchman's road
King John
Lewis Thomas

Vale Street (Little Googee)

Off Arden street
Dennett Henry, pyrotechnist
Morris Edgar

Varna Lane

Off Fern street
Broughton R., dairykeeper

Victoria Street—West side

Allison to Albert street
Smyth Mrs. H., "Lansdean"
Smyth Lionel
Turner F. O., "Romsey"
Burn J. H., "Kokera"
De Philipsthal M.
Page B., "Sophia cottage"
Page H., "Sophia cottage"

East side

Taylor William

Waltham Street (Googee)

Alcock T. M., "Maldstone"
Belgrave Mrs. G. E., "Abernethy"

Waverley Road (Raymond Terrace)

St. James' road to Centennial park
Bardsley James, "Seely"
6 Phegan and Walsh, house and land agents
5 Mark James
4 Wheeler Misses, dressmakers
3 McCracken John
2 McCullach John, enginedriver
1 Doyle Miss M., dressmaker
Centennial park

Waverley Street

Sydney to Sydenham road
Prees Edward W., tinsmith
Holroyd David, stonemason
13 Varley John
11 Main M. S.
10 Gooch Robert
9 Ree James
8 Maggs Frederick
7 Russell William, gardener
6 Kennedy Timothy
2 Kennedy A. J.
Finn Alexander, printer, "St. Aubyn"

Wentworth Street

Off Cooper street
Wilkinson Frank, reporter
Monaghan James, horse trainer

William Street—North side

Sydney road to King street
Donnelly George
Stephenson W. M., "Elma"
Wills Thomas
Simmons N. J.

South side

Galloway F. H., "Tollington"
Dargin H., "Thelma"

William Street (Avoca Estate)

Carrington road to Judge street
Crosby John
Gay J. G.
Engert A.
McKee Alexander
Gee Thomas

Winchester Road

Off Boundary street
Shettle Frederick
Freer Thomas, bricklayer
Rowe H.
Herbert Mrs. M. A.
Keogh F.

Wolseley Street (Googee)

Off Cairo street

Wood Street—West side

Off Rae street
Service W.
Doherty Michael
Fox Edward
Garretty John
Murray James
Davis John
Williams B., "Welford"

East side

Smith Thomas, "Brighton college"
Maconochie Revd. W. G. (Presby.), "Kinuwana"
Huthnance James, "St. Andrew's"

Young Street—East side

Off Baker street
Payton Thos., trainer, "Newmarket"

West side

Dodd Daniel
Miller W., horsetrainer
Nerricker Theodore, jockey
King Martin
Vine street

REDFERN, INCLUDING EVELEIGH.

BOUNDED on the north by Cleveland street; on the south by Phillip, Boundary and Forbes streets; on the

east by Dowling street; and on the west by Forbes street.

Area—500 acres
Number of inhabitants—23,520
Number of ratepayers—4,000

Miles of streets—20
Number of houses—1,520
Annual value—£155,823

Council meets alternate Thursdays, 7.30 p.m.

Office hours—9 a.m. to 1 p.m., and from 2 to 3 p.m.; Saturday, 9 a.m. to 1 p.m.

Library hours—During office hours, and every Tuesday, Thursday, and Saturday evening, from 7.30 to 9 p.m.

MAYOR—

George Richard Parkes

COUNCIL CLERK—

Robert W. Grierson

ASSISTANT COUNCIL CLERK—

A. Hanigan

INSPECTOR OF NUISANCES AND FOREMAN OF WORKS—
John McNamara

ASSISTANT INSPECTOR AND LIBRARIAN—
Joseph Holland

DISTRICT REGISTRAR OF B., M., AND DEATHS—
Mrs. Warburton, 76 Castlereagh street

Abercormbie Street—East side

Cleveland to Golden Grove street
Royal Exchange hotel—James French
3-5 Batten Henry, hairdresser
7 Rice Mrs. E.
Hudson street
11 McKenna Francis, produce dealer
Sillingsby Arthur, builder
13 Fletcher H. A., butcher

Vine street

Eveleigh hotel—Ellen White
29 Douglas Robert, letter carrier
31 Manuell Henry
33 Garnett B. G., draper
35 Harrington John
37 McAdam Thomas, draper
39 Walsh J.
41 Swan G., hairdresser
43 Lortus Thomas, tailor
45 Burns J., storekeeper
47 Smith J., tramconductor
49 Clune Mrs. Ann
51 Banks John S., railway porter
53 Holland George
55 Smith Miss Kate
57 Porter James, engine driver
59 Blingham John
61 Buckley Patrick
63 McPhee Hugh
65 MacRae John, coachbuilder
67 Scanne and Edwards, blacksmiths
69 Yaw M.
71 McDonald Duncan
73 Murphy Mrs. Ellen
75 Webb Alexander
77 Moran Maurice, compositor
79 Modbury Richard
81 O'Donnell Denis
83 Jackson Alfred
85 Causeley Mrs. A.
87 Kelly Mrs. S., grocer
89 Brisbane Charles

99 Slater Joseph, printer
103 Kelly Patrick
105 Mills W. J.
107 Peters Mrs. Emma
109 Schmidtke Madame
111 Penfold Mrs. F.
113 Wilson James, tailor
115 McGann John, printer
117 Ahearn W., bootmaker
119 Roche R., grocer

Caroline street

121 Jones and Dobson, butchers
Wells street
McMurtrie and Co., Limited, boot manufacturers
Icy street
129 Siedenburgh Brothers, newsagents
133 Cameron James, tailor
135 Kavanagh P., restaurant
137 Cuthbertson Mrs. J. M.

Little Wilson street

139 Norris William, bootshop
141 McCurtayne Mrs. M., grocer
143 Puckering John E., draper
145 McStravick J., oyster saloon
151 Ashton Isaac, dray proprietor
153 Page A., coachbuilder
155 Lowthorp George
157 Keating John
159 Pince John, bootmaker
165 Jones William, ironworker
167 Blackwood Mrs. Fanny
189 Colgan Michael, produce store

Shepherd street

191 Galtway Castle hotel—John Lynch
195 Maher Thomas
197 O'Brien John
199 Garth W. G., storekeeper
205 McManus Mrs. M., costumier
207 Griffin Frederick W.
209 Stuart Richard, enginedriver
211 Talty John

215 McEvoy John, enginedriver
217 Graham Arthur
219 Millard Rowland, coachbuilder
221 Fordham George
223 Green Henry, butcher
231 Wilson Thomas, engineer
235 Wiley Mrs. Margaret
237 Lyons Charles H.
239 Bradley Mrs.
241 Flaherty James
245 Goldman S.
247 Gorton C., builder
249 Dellit John and Son, furniture makers
St. Alban's (C. of E.)—Rev. Luke Parr
St. Alban's School—Miss A. Burgess, mistress

253 Riley Joseph
255 McGrath John
257 Schey Wm. F., M.L.A.
259 Thomas Philip M., coachpainter

Codrington street

Royal hotel—James England
Rose Hugh, carriagebuilder
273 Butler J. J., fuel merchant
275 Free Mrs. Ann
277 Greenham H. J., bricklayer
279 Hoare Mrs. W. J.
281 Clarke W., grocer
289 O'Grady Patrick, cab proprietor
291 Eagleson Mrs. Elizabeth, dairykeeper
293 Hands Peter, fuel merchant
297 Ronald William, van proprietor
299 Bell William, bootmaker
303 Blackie Peter, engineer
305 Phillips Barnett, builder
307 May John
309 Wilson Andrew, carpenter
317 Smith William, painter
319 Curran John P.
321 Tylor Mrs. M.
323 Lander George W., builder
325 Mahony Edward
327 Maloney Bartholomew, cab proprietor

Abelcrombie street continued—

320 Moon Thomas, confectioner
331 Bock Lawrence
333 Lovett John
337 Cahill Thomas
339 Cassidy John, contractor
340 Hitchings Edward, blacksmith
351 McElhone William, bootmaker
353 Green A., butcher
355 O'Callaghan Andrew, grocer

West side

10 Cruikshank William, blacksmith
Swift J. P., coachbuilder
20 Dickson Thomas, greengrocer
22 Collins P.
26 Harrington Martin
28 Harrington J., bootmaker
30 Boyce John P., painter

Fine street

34 Embrey's hotel—Albert Embrey
38 Christian Joseph
40 Murphy James
42 Ryan Mrs. Abbey, boardinghouse
44 Hookley Dennis
46 Wilson John
50 Butt Henry J.
54 Fletcher J., butcher
56 Moriarty M., bootmaker
58 Little Francis, coachbuilder
60 Pritchett E., portmanteau-maker
62 Vaughan William H., cabinetmaker
64 Benthie William
66 Beddy Henry J.
68 Wilson J.
72 Davis, Shepherd and Co., water meter factory
74 Hill J., grocer
76 Taylor Russell
78 Webb Walter
80 Douglas Robert
82 Mahoney Thomas
84 Pope Edgar
86 Cruikshank William
90 White Martin
92 Munro Mrs. A.
94 Doherty Joseph H.
100 Vaughan Michael
104 Leeder George, butcher
106 White Mrs. J. J., grocer
108 Banks Maurice, draper
110-112 Kiluth B., wood and coal yard
114 Lenehan Henry, tobacco maker
118 Vaughan John, draper
120 Hudson H. and Co., drapers
132 Hudson Arthur J., chemist

Toy street

124 Alexander Samuel, grocer
126 Clank Thomas, coachbuilder
136 Slattery Michael, saddler
138 Nolan Mrs. Kate
140 Platt Samuel, quarryman
142 O'Connor D. J.
144 Leary William, saddler
148 Page Arthur, coachbuilder
158 Gorman George, dairykeeper
162 Switzer William R., plumber
164 Baker Henry
166 Neilson Charles, cabinetmaker
168 Dwyer J., butcher
170 Bastable Charles, shipwright
172 Sigle Charles
174 Keogh Mrs. B.
182 Sharp and Penman, plumbers
184 Bull Brothers, spokeworks

Shepherd street

100 Gorrell Frank, grocer
102 Hill Charles
104 O'Connell Cornelius
190-200 Cooper James, pickle maker
204 White Francis, ironmonger
206 Madigan J., hairdresser

208 Williams William
212 Martin W. J., bootmaker
214 McCartney Henry, cabinetmaker
216 Larkman F., paper bag maker
218 Harris W., greengrocer
220 Malden Joseph E.
228 Spear Bartholomew, fruiterer

Ruglan street

246 Ward E. M., grocer
244 McMahon Patrick
246 Collins Thomas
248 Gray Mrs. Florence
250 Neilson Mrs. C.
252 Johnson W. A., news agent
Williams S. M., ham shop

Codrington street

254 Hickson J., grocer
256 Wilson Andrew
258 West Alexander, ironworks
260 Brodie Robert, bootmaker
Teape George
262 Clingham Robert
264 Clathworthy John
266 Johnson Arthur
268 Baker Mrs. M.
270 Schwench Mrs. K.
274 Kimber Mrs. Emily
278 Walker W. W., grocer
280 Empson Lowther
288 Patrick Alfred, photographer
290 McCarthy Maurice
294 Weeks Charles, conductor
296 Foster William
298 Jordan James
300 Dodd Thomas, boiler maker
302 Atkins Albert
304 Tietjen Herman, porter
306 Meyer Joseph, constable
308 Milham George, enginedriver
310 Brown John
312 Clarke Thomas, commission agent
320 Murray Augustus
322 Brabston Michael
324 Angelo Mrs., dressmaker
332 Eaton James A., builder
334 Davis Ralph
336 Moon William H., caterer
338 Dean William, school inspector
340 McDonald John, enginedriver
342 Robinson Henry, coachbuilder
344 Mason Henry, enginedriver
346 Long George, printer
348 Fletcher H.
350 Haynes Joseph E.

Albert Street—North side

132 Pitt to George street

4 Fisher E. A.
6 Harman Samuel, fuel merchant
8 Fulton Alfred
10 Cartwright Mrs. Jane
12 Keane W., greengrocer
14 Gates John T., cab proprietor
16 Werrick Andrew
18 Werrick Sydney, butcher
20 Ewan C. S., engineer
24 Jeaso Alfred
26 Stanbridge Miss Fanny, storekeeper

South side

1 Keogh John, vanman
5 Harmer Mrs. E.
7 Jones William
9 Cotter Richard
11 McTeer Patrick
17 Porter Maxwell, slater
19 Bennett Mrs. Ada
23 Watson John
25 Fisher H.
27 Assenheilm Joseph

29 Armstrong J.
33 Hanslow John
35 Henley Joseph
37 Logan George W., builder

Alderson Street—South side.

20 Kettle to Phillip street

1 Bradford F., cab proprietor
3 Pearce William, bootmaker
31 Baker Joseph
33 Solomon M.
35 Curran John
41 Cochran John
43 Arundale John
45 Tolls Frederick
47 Taylor Henry
49 Como Charles
51 Just Herman, carpenter
53 Taylor Frank
57 Wright William, cab proprietor
61 Simpson Mrs. E.
65 Stevens William
69 Cox Henry
75 Meinerney James

Arthur Street

6 Morehead to Walker street

4 Roberts Edward
6 Reardon Frederick
8 Ricks Frederick, dealer

Baptist Street—East side

101 Cleveland street to Zamia street

1 Baldwin John, cab proprietor
3 Blanchfield John
Moore J. H., fuel merchant

Boronia lane

17 Forbes John
Fox William
19 Rooney Peter
21 Quirk John

Boronia street

25 Osborne A. E.
27 Gollan Andrew
29 Low James W., builder
31 Cameron Mrs. E.
33 Gibson Miss, dressmaker
35 McMillan John
37 Rogers John
39 Spears Walter
41 Fennelly William
43 Roberts Mrs. A.

Telopea street

Ogden's terrace—

1 Hesso Herman
2 Llewellyn Edwin
3 Pier Percy
4 Smith Miss C., private school
5 Mitchell William
6 Posner Wolf
7 Hamilton James
8 Taylor Herbert
9 Greig Emanuel
10 Walker John
12 Hill Henry
13 Fitten Francis T.
14 Ibbott George W.
15 Pick John
16 Hayes William, butcher
17 Greig John, plasterer
18 McGregor Archibald
19 Henderson James
21 Grey F. C.
22 Felton W. J., confectioner

Zamia street

West side

2 Hasson C., cab proprietor
6 Universal Laundry—George Murray
10 Perry James W., tinsmith
The Wunderlich Patent Ceiling and Roofing Company, Limited—proprietor, E. H. C. Wunderlich, "Springbank," Allison st, Randwick
38 Healey John H., compositor
40 Peattie James, architect
42 Doyle Mrs. M.
44 Lelch John, builder
50 Newman Richard
52 Ewington Edmund
54 Emery George

Boronia street

56 Brunner Charles, box factory
58 Wyatt William
60 Robinson Frederick
62 Sutton Pierce
68 Loveday William
66 Windsor Edward
70 Ewing Alexander
72 Noonan John
74 Stokes John
Pelletier John

Telopea street

Springfield Thomas, laundry

Steven's terrace

1 Both John H.
2 Dwyer H., teacher
3 McFarlane Alfred
4 Merrell R.
5 Dunn George
6 Reynolds Arthur, trainer
8 Hampson W.
10 Smith T. A.

Bellevue Street—East side

Alderson's factory to Waterloo boundary

1 Mooney Patrick
25 Smea Samuel
27 Kelso William, horsetrainer
Hancock Charles
29 Wright Mrs. E.

West side

30 Smith James

Boronia Street—North side

Bourke to Young street

Baker James, enginedriver
Redfern Livery Stables—G. Mosher
42 Brotherson Samuel
44 Ryan Thomas
46 Welsh Edward M.
48 McSweeney Robert
50 Money Henry
52 Toby Charles F.
54 Bunt E., grocer

Baptist street

56 Young James
58 Newbond George D.
60 Knowles James
62 Bradley A. P.
64 Gannaway Charles
66 Spears George
68 Lipman David A.

Marriott street

72 Milne William, plasterer
74 Musgrove George
76 McDonough Thomas
86 Ali Alfred, blacksmith
88 Smith Edward, bootmaker

South side

Brennan William, horsetrainer
Lowe David, plumber

Osborne Lindsay
Sandy James & Co., plate glass stores

Baptist street

57 Cheshire Edgar S., butcher
59 Christie Isaac
67 Mason Ralph
69 Crennan Mrs. Mary, grocer

Marriott street

71 Wilson N. J.
73 McFarlane James
75 Daniels F. W., painter
77 Bell James
79 Anderson Matthew
81 Gray William
83 Gould Alfred
89 Bethell George, coachbuilder
91 Pitt C. E., carpenter
95 Bethell Arthur, printer

Botany Street—East side

117 Redfern to Boundary street

1 Hunter John, boot warehouse
3 Pattinson and Co., chemists
5 Alliband R. J., stationer
7 REDFERN CHRONICLE—W. B. McFarlan
9 Norris W. H. and son, bicycle makers
13 Brennan Edward
15 Sharp Robert
19 Welmer W. G., blacksmith

Turner street

27 Kelso John
29 Heine John
31 Lutton Mrs. G., boardinghouse
33 Turbett Bernard
35 Gerry Thomas, commission agent
41 Howe and Ro-e, engineers
49 Thorpe James, cab proprietor
51 Matthews Henry, engineer
53 Foster George
55 Alderson Charles
Sullivan Edward
57 Packham George
59 McGowen James S. T., J.P., M.L.A.
61 Evans Mrs. A.
63 Buchanan William M.
65 Carruthers Thomas, bootmaker
67 Berwick Alfred, farrier
69 Smith Henry
71 Edward George
73 Norris William H., fitter
75 Taylor William
Elliott Henry, coachbuilder
89 Hutchinson S., signwriter
93 Sizo John
95 Duncan James
Salvation Army Barracks
99 Carleton and Smith, coachbuilders
Pioneer Railway Spring Co.—B. D. Scarth, manager
Neilson N. P. and Co., engineers

West side

Donohoe W., farrier
2 Howe George, engineer
Rose William, engineer
6 Newell William H., produce dealer
8 Curran Thomas
14 Ross Alexander, cab proprietor
16 Harvey Benjamin
18 Precoe William
20 Holmes Enoch
24 Mason William, grocer
26 Ellis Charles
28 Carruthers Francis
30 King Alfred
34 Hill James, tinsmith
36 McKnight George
38 Bridgdon William
40 Sorrell Thomas
42 Chapman Arthur
44 Connolly Peter, fitter

46 Lappin Henry, grocer
48 Nolly Michael, carriage builder
50 Sydney United Friendly Society dispensary—G. D. Toppin
52 Creasey Joseph, draper
60 Hopkins David, fuel merchant
64 Mitchell James
66 Leeco Charles
68 Carleton J.
70 Young John
72 Hannah Cornelius
76 Hoggles R. H., van proprietor
78 Gray Charles, cab proprietor

Boundary Lane

off 7 Wilson street

1 Tyler Charles
2 Pinney James
3 Primrose Henry
4 Sweetman Thomas

Boundary Lane

Golden Grove to Codrington street

Smith Henry, plasterer

Boundary Street

Vine to Shepherd street

1 Kemp William, bricklayer
3 Tobin Michael
5 Murphy Sydney C.
7 Iarnett Thomas, bricklayer
9 Jarmon Henry, bootmaker
13 Kennedy Timothy, cab proprietor
Vine street—Boundary line
21 Hughes George R., milk vendor
25 Shying Henry J., contractor
27 Donoghue Denis
29 Marsh Benjamin
31 Whyte William, brassfitter
33 Bailey Edward, cab proprietor
35 Gerard Alex.
37 McLeod John
39 Carroll & Keane, produce merchants

Boundary Street

200 Regent to Cornwallis street

Hopkinson James
Gibbons lane
4 Melluish William, cooper
Rosehill street
8 Jacques Alexander
10 Kay Francis
12 Jenkins Robert
14 Smith John
16 Daniels John

Bourke Street—East side

31 Cleveland street to Waterloo boundary
1 Boundary hotel—Ellen Ward
3 Vaughan J. E., saddler
7 Hanlin Thomas, tanner
9 Simmons Daniel, traveller
15 Conn A. H., hairdresser
17 Lewis Mrs., dressmaker
21 Haywood Thomas, painter
23 Flynn William A.
25 King John
27 Harrison Thomas
29 Crispo George, builder
31 Phillips Thomas
33 Sutton & Son, house and land agents
35 Stewart W., bootmaker
37 Holmes J. R., butcher
Chelsea street

Hourke street continued—

43 McCaffrey Francis, enginedriver
45 Loveday Henry W., pianoforte tuner
47 Martin Charles
49 Forster Francis
53 Proudfoot Christopher
55 Hennessy James
61 Taylor Murray J.
65 Redfern French laundry

Thurloe street

79 Cotham Thomas, painter
83 Thompson Edward
85 Harrison Reuben
87 Breakpear J. F.
89 Corbett Charles H. B.
95 Morphy William, grocer

Walker P., training stables
Thomas R. W., undertaker
Cull George

Madison street

Laurence George, plumber
Beston James, veterinary surgeon

West side

Cleveland inn—James T. Lyons

2 Smith William
4 Matterson Neil
6 Sheard Arthur
8 Matterson George
10 Davis John
12 Varley William
14 Weeden William
16 Rittling Aloise
18 Warton Benjamin, saddler
20 Higgins Thomas, carrier
20 Patton Thomas
22 Flowers William
50 Cull Frederick, importer
52 Jones Rev. H. (Wesleyan)
60 Mosher George, produce store
66 Walsh Thomas, farrier
68 Sutton and Co., contractors
Plumridge G.

Stephen's buildings—

1 Ingram Henry
2 Walker Baker, accountant
5 Bothe William, contractor
7 Everett Mrs. N.
9 Butters Charles
Booth Mrs., laundry

Telopea street

Bullanaming Street—East side

335 Cleveland to Boundary street

1 Carl Thomas
9 Duncan Daniel
11 Philpot William R.

James street

13 Riddle John
15 King Robert, bricklayer
17 Arnold Frederick
21 Hennessy John, cabinetmaker
23 Anderson Herbert
25 Hay Alfred, traveller
27 Molr Alexander, carpenter
29 Scott Charles W.
31 Thomas Francis, constable
33 Brand John
35 Ongley William, fishmonger
39 Keary William
41 Nelson William, contractor
55 Bingle Mrs. R.
67 Nicholls James
59 De Nangle Bernard
61 Childs Hugh
65 Allison Joseph, van proprietor
69 McKinnon Donald, moulder
71 Sullivan Joseph
75 Pitman Mrs. Mary
77 Purse William, van proprietor

79 Charlwood Walter, tinsmith
85 Dockson John
89 Ryan Patrick
91 Bates Henry, painter
97 Hooyer Otto
103 Hudson John
105 Cook James, drainer
105 Tradesman's Arms hotel—J. Knighton

Wells street

107 Horsfield Stanley
109 Irwin M. S.
111 Wise Frederick

Redfern street

115 Latham Mrs.
121 Jackson G., builder

Turner street

123 Goodman John, grocer
125 Riley John, cabinetmaker
127 Clarke Henry, stonemason
129 Webber William
131 Goodall John
135 Evans Christopher, carpenter
137 Richards W. H.
141 Hough Henry
143 Higga Mrs. C.

145 Couchman James
147 Foster James
149 Grose W. H.
153 Fitzgerald Mrs., grocer
155 Stapleton William, constable
159 Ray James, fireman
161 Bull Aubrey T., bricklayer
163 Guilfoyle Denis, constable
165 Kelly Thomas
167 Gridale Levi
169 Gazzard J.
171 Carter Joseph
175 Moore Charles
177 Lewis James, grocer
179 Read John, carpenter
181 Nicholls John
183 Phillips Edward

West side

2 Brown George, bricklayer
4 Crawford Thomas, railway guard
6 Greenslade James, painter
8 Sommerfield Samuel
10 Robinson Herbert
12 Smith George
14 Kirby John

James street

Superior Public School—John F.
Hooper, headmaster

18 Wallace George
20 Ward Edwin
26 Skeggs James
28 Ferris Charles
Davison Francis, painter
32 Jones Samuel
34 Stone Edward
36 White Leonard, engineer
38 Silvester Wm., smallgoodsman
44 Blakey Samuel, bootmaker
50 Coyne Patrick
54 Kerin Cornelius
56 Luby Alfred
58 Dorey Charles
60 Vallander Mrs. L.

Wells street

64 Argall William, butcher

70 Williamson Henry, blacksmith

Redfern street

76 Herrod Edward, frenchpolisher

78 Padley Thomas, stonemason

Redfern Electric Light Station—Robt.

Oxlade, manager

Turner street

88 Foresters' Arms hotel—Michael Tierney

90 Webb Alexander

94 Blakeny Mrs. J.
96 Martin Mrs. M.
98 Connolly Michael
102 O'Brien John
104 Tee Henry J.
106 Wade George F.
108 Daw Edward
110 Doyle Michael
112 O'Hare Edward, carpenter
114 Neighbour Frederick, bootmaker
122 Wilcox Wm.
128 Cook Mrs., grocer
134 Fitzgibbon Francis, bootmaker
142 Smith Charles D., bootfinisher
144 Watson E. A., printer
148 Hilder Albert
150 Brosnan Hugh
154 Kelly Robert
156 Mulley A.
158-60 Enterprise Soap Works

Burnett Street—East side

James to Wells street

1 Harvey Thomas, bootmaker
3 Bishop George
5 Becc John
7 Devir Owen
11 Connors Frederick
15 Ellis Henry
21 Callagan Joseph, cab proprietor
23 Palmer C., butcher
27 Thompson Alexander
39 Kennedy Henry
61 Brogden John T., ginger beer manu-
facturer
63 Bellingham George, engine driver
65 Stammers E. J., painter
67 Dermody John E., broommaker

West side

2 Moore Henry
40 Moore William, butcher
42 Epplee George
46 Coomber Thomas
48 Glover Clarence, carrier
64 Hinson Robert
66 Shepperson L.

Calder Road—South side

31 Ivy to Shepherd street

1 Taylor Edward, storeman
3 Vepler Peter
5 King William
7 Wilson Jonathan, constable
13 Klaus Charles E.
15 Gilbert Frank
17 Maloney Edward
23 Flint Henry, bootmaker
25 Phillips John
27 Well Robert
29 Wynn William
31 Bailey Walter
33 Roscoe William, engineer
37 Watson John W.
39 Roe William
41 Richardson J., printer
43 Burrows John, waggon builder
45 Camplin Richard
47 Munro William, labourer
49 Merchant Charles
51 Sorrell William F.
53 Toogood Henry
55 Barron Richard, cab proprietor
57 McAuliffe John
59 Burton F.
61 Scafe Henry
63 Crouch William
Fieldus Harry

North side

2 Sanders William, bricklayer
4 Gulder John
6 Bonden John
8 Osborne Henry
10 Garside John, carter
12 Morrison James
14 Dean Robert, plasterer
16 Gray Mrs. E.
18 Wells Henry, gardener
20 Lawn Mrs. C.
22 Cooper William
24 Hillard Alpha
28 Walker Frederick
30 Byrnes Henry
32 Newlands Mrs. Mary
34 Robison Mrs. H.
36 Shells Isaac, stonemason
38 Weir Abraham
40 Taylor Mrs. M. A.
42 Arnold Henry
46 Fraser W. H., compositor
48 O'Farrell Patrick, gas stoker
50 Bryant Mrs. J.
52 Kingdon Mrs. J.
54 Shoults Mrs., grocer

Caroline Street—North side

102 Ereleigh to Abercrombie street

2 Lambert John, printer
4 Smith William
6 Hayes Roger
10 Holmes P., confectioner
Louis street
12 Bartholomew Thomas, grocer
14 Caughy William, greengrocer
16 McMurtrie William
18 Scott Mrs. M.
22 Douglas John, bootmaker
24 Wakeneld Thomas
26 Mills Roger
28 Hughes Henry, carpenter
30 Watkins Richard
32 Crook Joseph
34 Burns Robert W.
36 Seymour John, grocer

Hugo street

44 Phillips Samuel
46 Connolly Phillip, traveller
50 Keane Mrs. C.

South side

1 Riley William H.
9 Douglas Mrs. H.
11 Shirley William
13 Smith James
17 Tovey Robert, plasterer
19 Loton Alfred
21 Adams Albert
23 Cunliffe Alfred J.
25 Garry James
27 Larkin Thomas
33 Gledhill Charles
35 Hourigan Daniel
37 Shea Charles E.
39 Anderson Frederick
41 Bell William
45 Parsons John
47 Hollins William
49 Davis James
55 Brady Charles, bootmaker
57 Mullins M.
59 Foley John
61 Ryan James
65 Carton Thomas
69 Beaumont George W.
71 O'Connor John
75 Hawke Thomas M., plumber
77 Hayes Daniel
79 Dargan Michael J., whitesmith

81 Lamb James
83 Gleeson Mrs. E.
85 Bullivant Sidney
89 Ingham Simeon, tentmaker
91 Mason C., chimneysweep
93 Wardell James

Castlereagh Street—East side

271 Cleveland to Boundary street

1 Perkins David
3 McKeown John
5 Grierson Mrs. Isabella
9 McLean Mrs. M.
11 Cunningham Mrs. Mary A.
13 Hall George, builder
15 Brodie Miss
19 Herald Alfred
21 Easton George
29 Conlon John, Crown bakery
31 Wiseman Henry P.
33 Gay E., teacher of French
41 Windeler Henry, broom manufacturer
43 Peach Robert A.
45 Carpenter Robert C., engineer
47 Langton F. W., surgeon
53 Prince G. W., confectioner
55 Docksey Mrs. E.
57 Salmon Alexander
59 Wearing Joseph
61 Sharp James
63 Cumming John
67 Pople Edward
Pople J. W. E., teacher of music
73 Carlines Benjamin, draper
75 Peacock Charles, grocer
77 Berner Joseph G.
79 Cranston Robert
81 Wilkinson John, fuel merchant
McMahon and Co.'s stables
85 Sydney Produce Co.
87 Johnston P., bootmaker

Redfern street—Redfern Park

West side

2 Welch Mrs. E., storekeeper
4 Besomo Signor P., phrenologist
6 Garrick George
10 Redfern Grammar School—Rev. J. C.
Dodwell
12 Refo Thomas E., financial agent

James street

14-16 Vaux James, butcher
16 Thompson Alexander, shipwright
18 Williams J. H., engineer
20 Gronow John, master mariner
22 Lowe James, grocer and fuel mer-
chant
24 West Mrs. A.
26 Porteous Robert
28 Assenheim I. J.
30 Hingston Richard
32 Sampson Henry
34 Bass John
36 Ryan Denis
38-40 Steel Mrs. Maria, boardinghouse
42 Henderson James
44 Griffith Mrs. Jane
46 Saunders Otto
48 Hinds Mrs. S.
50 Bilton Richard
52 Wright, Heaton and Co., Limited,
stables
64 Brogden James
Brogden J. and J. T. (trading as
William Starkey), gingerbeer manu-
facturers
76 Warburton Mrs. K., district registrar
Woolpack hotel—John Higgins

Wells street

80 Hartnett Joseph
82 Major Robert

84 Hooper John, teacher
88 Dallas George
90 Truelove Samuel
92 Self Arthur, butcher

Redfern street—Turner street

98 Shortland and Sons' stables
100 Dee David
Hunter John, boot factory—E. L.
Wadley, manager
McMahon's stables

Parkview terrace—

10 Chapman Nicholas, clerk
9 Hunter D. R., produce merchant
8 Johnson Mrs. E.
7 Lynch Thomas, gas stoker
6 Wright William
5 Slade John
4 Alleyne Douglas
3 Hill John, traveller
2 Palmer Rev. Charles (Baptist)
1 Brennan Michael, grocer
Phillip street

Centre Street—East side

James to Cooper street

1 Yeomans James
9 Kirk Edward
13 Falcon C.
21 Outley James
27 Humphries Robert, carter
29 Cornwell Robert, carpenter
33 Devir Cornelius
35 Greer James

West side

2 Giles William, carpenter
4 Goff W. J., painter
6 Hume David S.
12 Perry Henry
14 Marsh John
16 Copp Alfred
20 Smith William
22 Clark Matthew
24 Richards William
26 Tucker Alfred
28 Hamilton George
30 Glover Charles, blacksmith
32 Ralston Thomas

Chelsea Street—North side

14 Dowling to Burke street

2 Kelly Michael, trainer
6 Kavanagh Patrick
8 Toovey James W., engineer
10 Martin Mrs. Sarah
12 Clark Joseph
16 Hogan Thomas
48 Leggo George A.
20 Stewart Thomas
24 Hinwood Robert, compositor
26 Shepherd William
30 Lyons Miss M., grocer
32 Thompson James, painter
34 Newland Christopher, mason
36 Hayes George, cab proprietor
38 Moloney John, carter
40 Enfield George
42 Osborne L.
44 Willis F., cab proprietor
46 Stewart William F., bootmaker
48 Steed Frederick C.

Stanley street

South side

3 Talbot George
5 Stewart Thomas, training stables
7 Thompson Robert
9 Harland Thomas
11 Nestor Mrs. M.
17 Morris Dennis

Chelsea street continued—

- 21 King George
27 Clifford Charles
31 Boulton William H., baker
35 Cowdry Thomas
37 Glen Wilson, carpenter
39 Radford John, signwriter
41 O'Keefe D., fuel merchant
45 Ross Thomas, plumber
47 Devine Frank

Cleveland Street

Douling street to Darlington boundary

- 1 Duke of Cleveland hotel—Eva Stebbings
3 Furness J. H.
5 Hinwood John
9 Todd William
13 Palmer George, hatmaker
15 Ellis Richard
19 Hedger D.
21 Charlton Thomas A., conveyancer
23 Edwards Mrs. A., confectioner
27 Wade Thomas, carpenter
31 Hume Robert, carrier
33 Bennett Alfred
35 Stanley Patrick, J.P.
37 Constable W. R.
39 Graves George D.
41 Dye A., cricket batmaker
43 Loochhead Charles
45 Hastings Hugh
47 Manuel William E.
49 Wilson John, engineer
51 Lovett Thomas J.
53 Nicholls John
57 Williams Henry, engineer
59 Thomas Mrs. E.

Stanley street

Boundary Stone Inn—Ellen Ward

Bourke street

- 61 Cleveland Inn—James T. Lyons
65 Ley J., furniture dealer
67 Murphy P., confectioner
69 Duval A., bootmaker
71 Bray W. T., fruiterer
73 Jones M., hairdresser
Stewart Thomas, bus proprietor
75 Stewart Thomas, produce merchant
91 Campbell and Richards, butchers
93 Coleman William C., ham shop
95 Jones J., bootmaker
97-101 Smith H. V. and Co., drapers

Haplist street

- 103 Kavanagh Joseph, grocer
105 Dolan John, builder
107 Batger John, jeweller
113 Parsons James L., journalist
116 Walsh Mrs. M.
117 Wall W. D.
119 South Sydney laundry—E. T. Lloyd

Marriott street

- 121 Full George, butcher
123 Bannister Benjamin, tobacconist
125 Martin Charles, confectioner
127 Horseman James
133 Wetlass William
135 Barnes C. A. and Sons, carpenters
137 Moore Michael, plasterer
141 Mason A., saddler
145 Doolan Miss, confectioner
147 Lewis D., hairdresser
Lewis D. and Sons, van proprietors
151 Lunn Mrs. H., draper

Young street

- 153 Clarke Thomas, butcher
155 Anderson James, ironmonger
157 Barrett Richard, greengrocer
159 Stack Edward, greengrocer
161 Denning R. H., carpenter

- 163 Thomson W. D., newsagent
165 Llewellyn William, clerk
169 Floyd William
173 Mibed Alexander W.
175 Simpson Mrs. Margaret
177 McMin John
179 Trotter John
181 Biddle Edward
183 Peel Alexander
187 Wattsworth Frank, bootmaker
189 Pearson R. B.
197 Moloney Mrs., grocer
199 Dunn R., greengrocer
201 Craig and Aitken, hairdressers
203 Buchan and Falkner, plumbers
207 Norfolk hotel—Adam Beers

Walker street

- 209 Redfern swimming baths
211 James A., ham shop
213 Biddle William, greengrocer
215 Roine Victor, music teacher
217 Mitchell Thomas, produce merchant
221 Hastie Peter
223 Howard Michael
225 Wilson Charles
227 Yeldham William
229 Rhodes Charles
231 Cullen John, builder
233 Peplow R., ironmonger
235 Young William, fruiterer
237 Porter Alexander, bootmaker
239 Hobbs Henry T., produce merchant

Elizabeth street

- 241 Surry Club hotel—Edwin Bowra
243 New York and Brooklyn tobacco factory—J. L. Salier, manager
245 Simmons Mrs. Mary

Great Buckingham street

- 249 Mozell Thomas, fruiterer
251 McGuire Peter, fishmonger
253 Miller Alfred
255 Askew Mrs. A.
257 Whitfield Peter B., woolbroker
259 Heaney John
265 Roberts C., line merchant
267 Kelly John N.
269 Wearing Joseph
271 Donald William, chemist

Castleragh street

- 273 Welch Mrs. E.
Scott Loverage, surgeon
275 Johnson Walter H.
277 Benjamin Abraham
279 Turner T. H., traveller
281 Schott Albert B., photographer
283 Watson J. Wallace, surgeon
285 McKinnon George W., teacher
291 Summers Mrs., dressmaker
293 Roakes William, commercial traveller,
"Louisiana villa"

Pitt street

- 295 Goodwin Henry, waggon builder
299 Yedwoph Emanuel, tailor
303 Palfreyman John R.
305 Rutter J. C., J.P., "Emmasleigh"
309 Bridge John, wool merchant
311 O'Connor Hon. D., J.P., M.L.C.,
"Tara"
313 Stedman James, confectioner
315 Richardson Harry
317 Hoskisson Mrs. E.
321 Weatherby J.
323 Fitzpatrick Charles, railway guard
325 McKie John Mrs. Jane
327 Durham Martin, plumber and drainer
Morrison T., plumber
Durham W., hairdresser

George street

- 329 Morris John R., coachpainter
331 Galloway George
Congregational Church—Rev. Fred. Binns

- 333 Hicks George F.
335 Hutchinson Mrs. C. M., storekeeper

Bullnaming street

- 337 Millen Thomas, quarryman
341 Hives William
343 Guernsey Thomas, engineer
345 Sharp Mrs. R., saddler
347 Johnson J., confectioner
349 Werry Frank, bootmaker
351 Juleff J. and Son, Redfern stove works

Regent street—Woodburn street

- Royal Standard hotel—J. L. Crimp
357 McCarthy James
359 Hodgson Henry, surveyor
361 Christie Thomas
363 Ephraim J., confectioner

Eveling street

- 365 Conlin Miss Mary, grocer
367 Hewitt John, fuel merchant
371 Guy William J.
375 Christie R., butcher

Hart street

Abercrombie street—Edward street

- 399 McCauley D., hide stores
403 Brien James, frenchpollisher
407 Henry Lucien
409 Taylor A. W.
411 Jones James
415 Blake William, carter
417 Casey John
419 Wigan Adam, blacksmith
421 Eldridge William
423 Taylor Edward
425 Ferguson Archibald
427 Daly John, carpenter
431 Martin Patrick
433 Horsfall George, clerk
435 Pennman Richard
437 Darwin James
439 Asplet George, greengrocer
441 Solomon Mrs. J.
443 Clark William
445 Hamilton Henry
453 Everest John
455 Wilson Mrs. E., dressmaker
459 Small Thomas, fuel merchant
463 Sweeney Alexander
467 Britannia hotel—Patrick Broderick

(For remainder, see city streets and Darlington)

Codrington Street

Wilson street to Darlington boundary

- Abercrombie street
Sheehan Mrs. Margaret
Firth Peter J., paper box factory
Bent Charles, engineer
Scott Adam, moulder

Cooper Street—North side

From Marriott to Elizabeth street

- Flowers Frederick, painter
Watkins Charles
Goold A. T., grocer

Young street

- 2 Cantell Charles
4 Trueman Christopher, cooper

Young lane—Morehead street

- 16 McKay George, fuel merchant

Walker street

- 18 Harper A., greengrocer
King Francis, greengrocer

Centre street

- 26 Cook R.

South side

Kenington terrace—

- 8 Butcher Edward A.
7 Bushell David H.
6 Delbridge Arthur, marble mason
4 Watson Lemuel, bootmaker
2 Birks George, carter
1 Bradney Thomas A.
17 King Albert J., brassfinisher
10 Kerr Andrew, engineer
21 O'Shea William, carter

Young street

- 1 Creef George, potter
3 Buckley Simon, dray proprietor
5 Stone James, cab proprietor
7 Smith James, carter
9 Hayes David, saddler
11 Allen William, cab proprietor
15 West W.
19 Wicks Mrs. E. J.

Morehead street

- 19 Webber Charles F., butcher
21 Mears J.
23 Bock Frederick
25 Henry G. S.
29 Roberts David, stonemason

Victoria street—Walter street

- Morning Star hotel—John Prior
31 O'Connell Patrick
33 Martin John, bootmaker
35 Read Alfred
37 Hayes Thomas, engineer

Cornwallis Street—East side

43 Maston to Boundary street

- 1 Darke Henry, painter
3 Benham Joseph
7 Lord Mrs. Mary
9 Mackey Thomas
11 Driscoll James
13 Firbank John H.
14 Moller O., painter
17 Pickford George

Margaret street

- 19 Johnson George
21 Taylor W. E.
27 Higgins James
31 McDonald Henry
33 Whalley Charles
37 Allen Alfred T.
41 Skiddins James
45 O'Neill Maurice
47 Hamey Timothy
49 Burgess John
51 Humphry William, plasterer
53 Elford John
57 Buckland James

West side

- 4 Hayes James
8 Jones Joseph
10 Meyer Joseph
12 Thompson Charles
18 King William

Margaret street

- 22 Duncan David
24 Green William R., carpenter
26 Peel H.
28 Dames Arthur, basketmaker
30 Milroy Thomas
34 Smith William T.
38 Allen Mrs. H., midwife
40 McNeill William

Douglas Street—East side

- Turner to Boundary street
Hunter John, boot manufacturer
21 Brown Michael
23 Foster Robert

- 25 Douglas John H., painter
27 Scully Daniel
29 Brown John
31 Pilling Henry
33 Cox George A.
35 Williams John
39 Pallett John, bootmaker
41 Bryant James
43 Green J. T.
45 Morrison Robert
47 Burt Henry
49 Casey Edward, saddler
51 Morander William
53 Burne William
55 Rix James

West side

East street

- 1 Hallinan John
2 O'Brien Thomas
3 Archinal Henry A.
5 Hladge Joseph
6 Sallsbury James
7 Bourke Michael, bootmaker
18 Nicol Richard C.
20 Tarvits William
22 Herbert William, bootmaker
24 McLaren Thomas, bootmaker
26 Searl Arthur, bootmaker
28 Relf Arthur
32 James Charles E.
42 Kramer Phillip
44 Clifford Richard, carrier
52 Pollan George, constable
54 Lewis Samuel, baker
56 Hicknell Arthur
58 Griffiths A.
62 Baylis Elias, wheelwright

Dowling Street

Cleveland street to Waterloo boundary

- 4 Dunn Christopher
6 Dearin Thomas H., fuel merchant
10 Sardon Henry, draper
12 Elder James, litho printer
14 McMillan William

Chelsea street

- 16 Stewart Thomas, wool merchant
20 Martin Mrs. H.
22 Abrahams Lionel
24 Thompson John

Mount street

- 38 Rudd Frank
Thurlow street
40 Grice Charles C., compositor
48 Allen Walter
50 Moore Park University College—E. J. Ryan

Ryan

- 60 Greenwood George, solicitor
62 Bears George
64 Turner Frederick
78 Powell Arthur, photographer
86 Richard Thomas, tailor
88 Fulton John
90 Doyle Daniel
92 Hannam George
96 Keating Patrick

East Street—North side

Douglas to Pitt street

- 2 Newell Henry
24 Bridge William, butcher
4 Tombs George
6 Chignell John
8 Taylor Edward B.
10 Evans Mrs. E.
12 Bedford David
14 Roberts Thomas R.
16 Walder John

South side

- 5 Ralph James
9 O'Brien Michael

Edward Lane (now called Vine Lane)

Edward Lane (now called Lander Lane)

Edward Street (now called Lander Street)

Edward Street—East side

Vine street to Ivy lane

- 7 Williams Mrs. E.
9 Nye Samuel
11 Farley James
15 Peters Mrs. J.
17 Seeds James, teacher of dancing
23 Tallentire William, carpenter
25 Newing Thomas H., constable
27 Dunning William J., coachmaker
29 Orr John
31 Rigg George, carpenter
33 Rogers Mrs. Mary J.
35 Fish Oscar, clerk
37 Hutton John, clerk
39 Kay Robert
41 Smith Henry T., railway guard
45 Day Thomas, boot manufacturer
47 Tyler Henry
51 Kipp Henry, engineer
53 Wilson Thomas, engineer
55 Brennan Mrs.
59 Kanaar Louis
61 Brook Mrs. M. A.
63 Atkins William
71 White James
73 Pidgeon James, boiler maker
75 Cusack Mrs. C.
77 Nesbitt Mrs. H.
81-83 Gilbert H. and Co., painters

West side

- 2 Vaughan Thomas, constable
4 Colquhoun John
6 Perry George
8 Keridge John, coachtrimmer
10 Ward George
12 Rosen Samuel, bootmaker
14 Crews John H.
16 Mooney Arthur
18 Tytherleigh James
20 Murray John, stonemason
22 Barker Alfred, cabinetmaker
24 Nelson William
26 Hamilton Mrs. C.
28 Allen Alexander, moulder
30 Wilbow Mrs. E.
32 Rohan Alexander
34 Duffy Wm., sawyer
36 Borey Mrs. J. A.
38 Hayes Thomas
40 Renn Michael
42 Williams John, plumber
44 Carbury Peter J.
46 Glines J., enginedriver
54 Ryan Andrew
56 Blackborough Mrs. H.
58 Smith Robert, contractor
60 Boyce John
62 Stride Mrs. S.
64 Ridley James
68 Anglin Thomas
70 Sexton John
72 Curry L., greengrocer

Elizabeth Street—East side

232 Cleveland to Boundary street
1-3 Geraghty Connell, builder
5 Bourke Michael, carpenter
7 Breen Mrs. Kate
13 Gillett George
15 Casey John
21 Geraghty Patrick
23 Weeks Mrs. A.
25 Walte E.
27 Gifford Henry
29 Wilkinson Edward, tailor
31 Mann E. J.
33 Young Samuel
35 Mitchell James
37 Parker William
39 Walker Francis, compositor
41 Barnes William, constable
43 McAtamny John
45 McNaughton James
47 Lyons Frederick, compositor
49 Trevor Philip, tailor
51 Faulkner Joseph

Cooper street

55 Hughes Henry
59 Wilkinson Mrs. A., dressmaker
61 Patterson George, tobacconist
63 White David
65 Redfern Labour League
67 Ahern Cornelius, carpenter
69 O'Donnell Michael
71 Hart Ernest
73 Jacob Michael, teacher
75 Bamford Frederick
77 Yeldham G. H., produce merchant
79 Crinson John, contractor
81 Mitchelson Percy, clerk
83 Wallace Thomas H.
85 Bell Charles, engineer
87 Tandy John W., ironmonger
89 Dadour A., indent agent
91 Nott George F., plumber
93 Mitchelson Charles
95 Murkutt Alfred, chairmaker
97 Maxwell John
99 Sheehan Daniel
101 Kearney Williams
103 Sampson Thomas
105 Service James
107 Olorenshaw Thomas, carpenter
109 Crouch James
111 O'Brien Timothy
113 Abell Arthur H., grocer

Redfern street

121 Albert hotel—William Guttridge
123 Malouf George, draper
125 Hudson S., saddler
127 Jennings Robert, tobacconist
129 Jennings George
131 Jennings William L., greengrocer
133 Lamb G., news agent
135 Dan George, draper
137 Watson George
139 Hall Joseph
141 Digby Thomas W.
143 Baskerville Henry, saddler
145 Leby Mrs. P.
147 Wilson Alexander, packer
149 Australasian Eleven hotel—M. Cody

Kettle street

165 Boobyer Mrs. H., storekeeper
167 Hakin George, bootmaker
169 Clark George, fishmonger
171 Buckham Mrs. G. W., fruiterer
173 Malouf M. G., draper
175 Hyslop Robert C., bootshop
177 Puckering E. L., draper
179 Knudson Christian, watchmaker
181 Kelly M., grocer
183 Nunn F., tobacconist
185 Kelly M., ironmonger
187 Lopez Thomas, confectioner
189 Sone A. T., chemist

West side

4 Reimann C., hairdresser
Jones street
8 Graff Alexander, pawnbroker
10 Wood George, bootmaker
12 Sandles C. W., grocer
14 Cooper Mrs. W. H.
16 Walder S., tentmaker
18 Boot Trade Co-operative Society of N.S.W., Ltd.
20 Patten F. G., marble mason
Catholic Apostolic Church
22 Loudon A., boot factory
24 Jacob M., confectioner
40-42 Roberts Mrs. E., restaurant
44 Pennell Frederick, straw hat manufacturer
48 Power Michael
Horder A. and Sons' stables—Michael Power in charge
Griffin James
Mick Simmons' stables
Slade Joseph
The Commercial Banking Co. of Sydney, Limited—Joseph Slade manager
Redfern street

Eveleigh Street—East side

Cleveland to Wilson street

1 Sellers Joseph
3 Robinson Mrs. M.
5 Ridley Mrs. J., sen.
7 Bennett Charles
23 Williams John, plumber
25 Lawler Thomas, saddler
27 Meader Edward, van proprietor
29 Cattlin Henry
31 Smith William G., grocer
33 South Samuel
35 Delaney Richard
37 McNamara J. J., fireman
39 Clark William
41 Burgess Joseph
43 Wark Robert

Holden street

63 Smith John E.
65 Holdstock George
67 Oxenham William
69 Durrant Mrs. Mary
71 Strange Edward, bootmaker
73 Orniston Sydney
75 Adams Mrs. E.
77 May George
79 Henry Frederick, agent
81 Robertson Peter
83 White Frederick, bricklayer
85 King Follet G., blacksmith
87 Walker James, enginedriver
89 Hughes Samuel, storeman
91 Sullivan Patrick
93 Bailey Mrs. Ellen
95 Hickey Michael
97 Minter Joseph
99 Lees William, turner
101 Murphy Jeremiah
103 Love James, bollermaker
105 Inglis William J.
107 Stannard William A., bricklayer
109 Holmes Thomas
111 Langly Alfred, bootmaker
113 Springhall Ernest J., cordial maker
115 Melvor James
117 Dowling George, cab proprietor
119 Worrall Joseph, bootmaker
121 Preston T., bootmaker

Wells street

129 Johnson Cornelius P.
131 Gibb Henry, plumber
133 Stewart Alexander, ironworker

137 French James
141 Milley Edward
143 Hogan John
145 Connor Richard, bootmaker
147 Walker Alfred
149 Proudley John
151 Triggs Mark
153 Matthews Charles
155 Bland Matthew
157 Matthews John
159 Larkin John

West side

2 Bergin Mrs. J.
4 Meagan Patrick
6 Payne George
8 Pullen William, bootmaker
10 White Miss Elizabeth
12 Donovan Richard
14 Johnson James
16 Martin Alexander, baker
18 Ross John, stonemason
20 Beard Edward
22 Cleary William
30 St. Paul's (C. of E.) mission room
Hudson street

32 Carey Michael
34 Brearly L., fuel merchant
Vine street

36 Taylor James, grocer
38 Bullard Henry, baker
McFarlane James
40 Campbell James
42 Foston William
44 Richie Walter, fireman
46 Hazelbush Frederick
52 Holt Nicholas
54 Douglas Charles
56 Meincke Lewis
62 Wright William
64 McNamara Francis
66 Toms Edmund, builder
70 Rafferty Matthias
72 Conolly William J.
74 Raymond George H.
76 Sinclair John, enginedriver
78 Wilkinson Thomas W., storeman
80 Sheridan Henry
82 Cavanough James
84 Elliott John, slater
86 Molloy Frederick
88 Mason William, compositor
90 Hourigan James
92 Hickey John
94 Newton William
96 Hansen Miss
Smith Mrs. Percy, teacher of music
98 Hazelbush Robert
102 Nixon George, butcher
Caroline street

104 Callanan John, grocer
106 Shute George, carpenter
108 Elliott John
114 Becket John
Wells street
120 Thomson A., ironfounder
130 Clarke William, machinist
132 Collins William
134 Whitehair Frederick C.
136 Fuller Charles
140 Roache Jarrett
142 Nicholas Frederick, tailor
144 Reynolds Thomas, compositor
146 Langrish W., confectioner
150 Jones Thomas
152 Farley Mrs. M. A.
154 Goodman Henry
156 Dodds James, enginedriver
158 McDougall Mrs. Jane
160 Gibb H. G.

102 Young James, bootmaker
104 Pitt Mrs. M.
106 Davison Samuel

Forbes Street—East side

Darlington boundary—Wilson street

5 Sheehan John
7 O'Connell Mrs. Ellen
9 Farquhar Miss C.
11 Jackson Charles, enginedriver
13 Willis John, mining manager
15 Horn John, ironmonger
17 Parker Edwin, plumber
19 Thompson William O.
21 McNamara John
23 Sellmer Henry
25 Lee Frederick, enginedriver
27 Melville James
Ivory's Family hotel—Charles Ivory
(West side—see Newtown)

George Street—East side

327 Cleveland street to boundary

1 Wauhop Joshua
3 Harris James, railway guard
5 Elliott David slater
7 Slec Mrs. J., boardinghouse
9 Jones David, patternmaker
James street

13 O'Regan Rev. Richard (R.C.)
15 Broughton Mrs. R.
17 Proctor James, engineer
19 Charlwood Samuel, tinsmith
21 Taylor John N., ironmoulder
23-27 Taylor and Wearing, ironfounders
29 Dixon Albert E.
31 Hall A. G., watchman
33 Craig Mrs. A., boardinghouse
35 Ellis Judah, tailor
37 Cummerford J.
39 Walton R., stationer
41 Drew Thomas C.
43 Wadley P. E.
Stirling street

45 Brooks Joseph
47 Davis Henry, butcher
49 Lane Andrew
51 Yates George, bootmaker
53 Coombes Brothers, grocers
55 Edwards Mrs. E.
57 Bamber Mrs. M.
Short street

61 Wood Mrs. P.
63 The Patrician Brothers
65 Robinson Mrs. M.
67 Weatherspoon and Harvey, modellers
69 Howarth Robert
71 Howarth Shepherd
73 Purnell Mrs. E., music teacher
75 Williams Robert
77 Nisbett Mrs. M.

McMahon and Co., carriers, stables
Redfern street
Moyse Henry, post and telegraph master, Redfern
103 Clarkson George T., compositor
105 Mitchison A. W.
107 Mahon Lewis
109 Heather James H.
111 Schneider Joseph, bootmaker
113 Wells Mrs. F.

Turner street
Redfern Police Court—William Carson, C.P.S.; A. H. Parkes, assistant C.P.S.; Edmund Lawless, inspector of police
115 Drews John A. L., compositor
117 Bosman Robert

119 Johnson Benjamin
121 Solomons James, compositor
123 Elliott David
125 Gilroy Henry
127 Thane Richard, van proprietor
129 Stewart William
131 Bartlett Alfred C., carter
133 Franklin Thomas E., carter
135 Westacott John
137 Waddell Mrs.
139 Donovan Mrs. C.

Albert street

141 Shaw Richard
143 O'Donnell Miss, costumier
145 Sherlock Thomas H.
147 Lupton W.
149 Bailey William
151 Logan George W., builder
153 Rouw Arthur P.
155 Harding Henry
157 White Michael, bootmaker
159 Shand John, produce dealer
161 Train Joseph, marble merchant
163 Robinson Mrs. Emily
165 O'Brien John
167 Northwick Alexander
169 Hickson R. A.
171 Parr Rev. Luke (C. of E.)
173 Moses George
175 Vaughan Henry, miller
177 Hudson George, "Clyde house"

(Waterloo boundary)

West side

Congregational hall and schoolroom
2 Grant Mrs. A., costumier
4 Hatten James
6 McCormack John, grocer
8 Dowswell William, bootmaker
10 Gilroy J., builder
12 Jones Miss A.
14 Oram Mrs. E., grocer
James street

18 Sullivan Philip H., solicitor
20 Baker G., painter
22 McGuire Barnard
24 Moss Mrs. Jane
26 Toole Thomas
28 Luraschy Joseph
30 Charlwood Arthur
32 Gilbert Charles, coachpainter
34 Doyle Richard
36 King Mrs. J.
38 Cummins Mrs. Mary
40 Star hotel—John Schumacher
42 Cummins Mrs. Margaret
44 Ferguson James, grocer
46 Woodbridge James
48 Daley Bartholemew
50 Shaw William
52 Quade Daniel
54 Wales Alfred
56 Taylor Michael
58 Spencer Charles, stonemason
60 White F. W.
62 Woods Mrs. W.
64 Burton Mark, baker
66 Lefebvre George
68 Hughes Mrs. B.

Wells street
106 Imperial hotel—Richard Friend
108 Cook William C.
110 Irwin John
112 Merriman William
114 Hill Edmund, constable
116 Ferguson Mrs. P.
118 Carter John
120 Cromwell H., solicitor
122 Post Office hotel—Harriet Graham
124 Court House hotel—Norah Melnerney
126 Dick J. G., bootmaker

130 Coed Francis
132 Burke Robert
134 McKenna Miss, dressmaker
136 Morrison John
Blunden E. H.
146 Morales Peter F.
148 Robinson Mrs. J., storekeeper
150 Tamsott James E.
152 Blake Mrs. L.
154 Clutton James, bricklayer
156 Steel Mrs. F.
158 Miller Alexander
160 Lucas Charles J.
162 Saunders George, engineer
164 Arnold Mrs. Elizabeth
166 Barr Hugh, carpenter
168 Quolch Wm. E., baker
170 Moore Arthur
172 Quolch Wm. E., constable
174 McGrath James
176 Rugg James F., com. traveller
178 Hinchelliffe Mrs. Sarah
180 McFie William
182 Andrew George, jun., builder
Redfern Public School—James Walsh, headmaster

Gibbons Lane

Margaret to Boundary street

Henley William
Off Foy's house—
1 Harwood George
Wassall Joseph, carpenter

Gibbons Street—West side

Marian to Boundary street

2 Cowell Thomas
4 Stansell James
8 Lennox William H., dealer

Marian street

14 Coulter Alexander, dealer
18 Stevens Richard
Margaret street

East side

Marian street

25 Walker C., butcher
27 Plokar Mrs. Mary
29 Gorman Edward
31 Curtain A.
33 Wallace J.
35 Dickenson Cecil

Margaret street

37 Carlow William
39 Ewing John
41 Holden James
43 Ellis Thomas H., upholsterer
45 Kennedy John
47 Moore Charles H., van proprietor
49 Seedman J.
51 Sparks T. W., plumber
53 Skinner John
55 Brennan James, blacksmith
Wood Mrs. Emma

Golden Grove Street—South side

Darlington boundary to Wilson street

4 Hughes William
6 Brewster Peter M.
8 Vincent Alfred
10 Hendry John, telegraph line repairer
12 Harris Henry, carpet planner
St. Keiran's Public School (R.O.)—
Sisters of Mercy
18 Crouch William H., clerk
20 Royle John A.
22 Glover John
24 Plummer Edwin

Golden Grove street continued—

North side

- 1 Bryant Charles
- 30 Houston James
- 32 Byrne Charles R.
- 34 Jones Robert, shipwright

Great Buckingham Street—East side

251 Cleveland to Redfern street

- 1 Stevenson Mrs. E.
- 3 Cranney Matthew
- 5 Tipper Allen
- 11 Broadbent Alfred
- 13 Harvey Frank, plumber
- 15 Ludwig Frederick
- 17 Moloney Thomas J., importer
- 19 Murphy Arthur, painter
- 23 Tucker William, butcher
- 25 Clarke Thomas, butcher
- 27 Doye Bartle, collector
- 29 Dobbins Mrs. C.
- 31 Green Walter
- 33 Rosenbaum William, carpenter
- 35 Austen James
- 37 Jackson George R.
- 41 Middleton William, engineer
- 43 English John, draper
- 45 Kelly John, draper
- 49 O'Brien, Edward
- 51 Gray H., builder

- Hordern Anthony and Sons, furniture factory
- 67 Scott Thomas, constable
- 69 Thomas Henry A.
- 71 Sheldon J. A.
- 73 Locke J. R., builder
- 75 Hickey James, engineer
- 77 Brown Fenton
- 79 Giltinan Henry, teacher of dancing
- 83 Sharp W. H.
- 85 Gray David, engineer
- 87 King William, cordial maker
- 91 Marvesly Mrs. M.
- 93 Gilligan Thomas, miner
- 97 Hartigan Michael
- 99 Leslie Alfred J.
- 101 Horley Charles

Redfern lane

West side

- 2 Kennedy William
- 4 Hinde J., driver
- 6 Carroll Peter J.
- 8 Best Alfred, carpenter
- 10 Campbell Mrs. C., boardinghouse
- 12 McNamara John
- 14 Milne Mrs. R. F.
- 16 Kirby S. J., bookseller
- 20 Davies Mrs.
- 22 Alexander G., chiropodist
- 24 Piermont H. S., commission agent
- 26 McDonald Lachlan
- 28 Peel James, accountant
- 30 Stedman George, confectioner
- 32 Little Mrs., music teacher
- 34 McGinty E., boot manufacturer
- 36 Rowe Henry, master mariner
- 40 Hunt Mrs. E.
- 44 McNamara John
- 48 Jones William, teacher
- 50 Wiles W. F., engineer
- 52 Lloyd William H., carpenter
- 56 Walsh Mrs. Anna
- 60 Elliott Miss Margaret
- 64 Spratt James, letter-sorter
- 62 McClelland Thomas H.
- 64 Lumsden John, draper
- 66 Hilder Mrs. H.
- 68 Te George

72 Boyd George

- 76 Clements Dominic, clerk
- 78 Coupe William, tinsmith
- 80 Levi Mrs. C.
- 82 Robertson John E.
- 84 Henderson Mrs. M.
- 86 Moodie William, builder
- 88 Leon Septimus
- 90 Hutton Mrs. E.
- 92 Johns W. B., builder
- 100 Cranney Michael
- 102 Broderick Joseph, senior sergeant of police

104 Stevenson Mrs. E.

- 106 Solomon Samuel
- 108 Daly Henry

Hart Street

375 Cleveland to Hudson street

- 1 Stevenson Samuel
- 3 Abrahams Thomas
- 5 Fisher James
- 7 Williams John
- 9 McDermot Edward
- 11 Newman George
- 13 Parsons John
- 15 Bell Frederick
- 17 Ash Thomas

Holden Street

61 Eveleigh street to Railway line

- 1 Bright Frederick, engineer
- 3 Lambert Henry
- 4 Hall Henry

Hudson Street

Abercrombie to Eveleigh street

- Grainger Allen
- McIver Hugh
- Williams James

Hugo Street—East side

Vine to Caroline street

- 5 Child John, bootmaker
- 15 Ashcroft Henry
- 17 Coates William
- 19 Breen Joseph
- 21 Pond Alfred
- 23 Field William D., plumber
- 25 Keating Richard
- 27 Lawler Michael
- 29 Smith George
- 31 Flemming William
- 33 Larkin John, bootmaker
- 35 Gittins Henry
- 37 Mansfield John R.
- 39 Mercer Saul
- 41 Bunch Patrick

West side

- 4 Foster Mrs. C.
- 6 Casey John, tram conductor
- 8 Christie Robert A., butcher
- 10 Perkins W., chimney sweep
- 12 Christie Robert
- 14 Jones Arthur
- 16 Donohue John
- 18 Reardon Samuel, coachpainter
- 20 Kelly George
- 22 Blunt George, engineer
- 24 Gray Thomas
- 26 Matthews M.
- 28 Davis A.
- 30 Mills Mrs. M., storekeeper
- 32 O'Dea Michael, constable
- 34 Hennessey Joseph
- 36 Hinson Sykes, tinsmith
- 38 Scanlon T., wheelwright

- 54 Barnes Mrs. J.
- 56 Walker Mrs. E. J.
- 58 Bubb Mrs. E.
- 60 Walsh Mrs. B.
- 62 Davis George, plumber
- 64 Wall Daniel
- 66 Dwyer Thomas
- 68 Shields John
- 70 Coghlan Thomas, plasterer
- 72 Wilkinson Edward, painter

Ivy Lane

Abercrombie street to Darlington boundary

- 1 Searle Henry
- 2 Gribben Hugh
- 4 White William, baker

Ivy Street—North side

Darlington boundary to Wilson street

- 58 Ker G. D., grocer
- 60 Baines Joshua
- 62 Rogers Thomas
- 64 Hamilton James, cab proprietor
- 66 Dent David, dairyman
- 68 Inglis Thomas, ironmoulder
- 70 O'Connor John
- 72 Rice Charles
- 74 Rosebridge Thomas, cab proprietor
- 76 McFarland Robert, carrier
- 78 Reddell V., organ maker
- 80 Go bracht Herman, traveller
- 82 Smith James, cabinetmaker
- 84 Wile x J.
- 86 Hillman Charles, milk vendor
- 88 Burgess John, grocer
- 90 Seowen Alfred
- 92 Corrigan James
- 94 Whitley George, carter
- 96 Sharman Richard, cab proprietor
- 98 Burcombe Thomas
- 100 Burdett Daniel
- 102 Scouller G., draper
- 104 Teape Miss Kate, dressmaker
- 106 Coates George, confectioner
- 108 Devine John
- 110 Fahy Luke, carter
- 112 Smith William, brickmoulder
- 114 Nimmo James
- 116 Burdett Daniel
- 118 Smith James, carpenter
- 120 McNamara J. J.
- 122 Maloney William, shipwright
- 124 Anderson Mrs. M.
- 126 Sherar George W., jeweller
- 128 Gallagher Hugh
- 130 Sherar George J., boilermaker
- 132 Mahood William, van proprietor
- 134 Barnard George, auctioneer

Abercrombie street

South side

- 59 Romey A. J., butcher
- 61 Flynn Henry
- 63 Balmares Titus
- 65 O'Connell Michael
- 67 Collins James
- 69 Duxbury Andrew, contractor
- 71 McFarlane John
- 73 Moore Mrs. Catherine
- 75 McNamara William, saddler
- 77 Roberts W. J.
- 79 Gardiner Edward J.
- 81 Heydon George T.
- 83 Oxenham James
- 85 Ferguson Brothers, butchers
- 87 Calder road
- 89 Fahey J. J., grocer
- 91 Davey William R.
- 93 Murphy John, van proprietor
- 95 Kirkpatrick James, painter

- 17 Elliott Frederick, draper and grocer
- 19 McArdle John
- 21 Maloney Michael
- 23 Pilgram George, baker

Edward street—Abercrombie street

- 9 McKinnon D., greengrocer
- 7 Hutchinson Christopher
- 5 McKinnon John
- 3 Langston Daniel

James Street—North side

- 4 Young to Regent street
- Elizabeth street—Castlereagh street
- Saller J. Ed. and Co., importers of plumbers' materials, gasfitters
- Pitt street—George street

- 30 Clifton Mrs. M.
- 32 Egan William
- 34 Walsh Thomas, bootmaker
- 36 Bird Mrs. M.
- 40 McElhone John, cab proprietor

South side

- Bull George
- Fox Michael
- Morehead street—Walker street—Elizabeth street—Great Buckingham street—Castlereagh street

- 1 Carson Alexander
- 3 Chapman George
- 5 Brayson James, stonemason
- 7 Mogg Edward
- 9 Whitehead William

Burnell street—Pitt street—William street

- George street—Bullnamming street

Kepos Street—East side

Telopia to Zamia street

- 2 Power William
- 4 Purcell John, bootmaker
- 6 Carroll J.
- 8 Kenwick Thomas
- 10 Baynes James
- 12 Hoge William
- 14 Harrison Edward, carriage builder
- 16 Quinn Hugh
- 18 Ryan Hugh, bootmaker
- 20 Garvey James

West side

- 1 Barnfield William, licensed drainer
- 3 Thorne R. J.
- 5 Taylor William
- 7 Webber R.
- 9 Purcell Mrs. Ann
- 11 Wren Bernard
- 13 Winkle Patrick
- 15 Matheson Kenneth
- 17 Smith John, railway guard
- 19 Stevenson William

Kettle Street

Off 110 Morehead to Elizabeth street

- 2 Leo George
- 4 Mallet Walter, blacksmith
- 6 Moss Mrs. B.

Walker street

- 10 Pocock Frederick, coachsmith
- 12 Hunter Edward
- 14 Prior William
- 16 Laws Sydney
- 18 McEwan Joseph
- 20 Powchce William

Lander Lane

- 7 Shepherd street to Boundary lane
- Gorrell E. A., dairykeeper
- Fleming Hugh, cab proprietor

Lander Street—North side

Ivy street to Darlington boundary

- 2 Hannaford Henry, carrier
- 4 McDonnell Robert, tailor
- 6 O'Connor Timothy, cab proprietor
- 8 Meagher P.
- 10 Miller John C.
- 12 Roger Mrs. C., grocer
- 14 Simmons Robert, carpenter
- 16 Garrihy John
- 18 Scott Frank
- 20 Burke Arthur J.
- 22 Hennessy A. G.
- 24 Jacobs Samuel
- 26 Skues William
- 28 Andrews William
- 30 Murtie Martin
- 32 Morrissey Thomas, cab proprietor
- 34 Turple J.
- 36 Earls William
- 38 Kennedy William
- 40 Smith James

Shepherd street

- 55-60 Crawley E., coachbuilder
- 62 Hart Charles, tailor
- 64 McArdell Joseph
- 66 Blake William
- 68 Ripp David R., van proprietor
- 70 Stedman Mrs. Marie
- 72 Flight John A., engineer
- 74 Osborne George
- 76 Pitt Mrs. A.
- 78 Kelly Frank

Little Cleveland Street—North side

Chelsea to Stanley street

- 6 Regan Mrs. Catherine
- 8 Farley Patrick M.
- 10 Bartlett Charles
- 12 Smith William H.
- 14 Motherstone Walter
- 16 Seymour Mrs. E.
- 18 Smith James, electroplater
- 20 Cameron A., saddler
- 22 Cann Samuel, butcher
- 24 Cox Edward
- 26 Wilson, Pechter and Co., boot factory
- 28 Snowflake Soapworks
- 30 Lyons and Richards, plumbers

South side

- 1 Ahearn William, baker
- 3 Chapman George, engineer
- 5 Andrews H.
- 7 Lane Alexander, painter
- 9 Enfield Mrs.
- 11 Gardiner Mrs. S. A.
- 13 Miller Sidney
- 15 Patterson Miss

Little Young Street

James to Cooper street

- McLeod John
- Martin Arthur
- Lawler Joseph
- Hughes Harry

Louis Street—East side

11 Vine to Caroline street

- 1 Moore William, dealer
- 3 Thompson Frederick
- 5 Watson Edward
- 7 Turple William
- 9 McCabe John
- 11 Marr Robert
- 13 Andrew William G.
- 15 Sheridan Michael
- 17 Arraher John
- 19 O'Connor Michael
- 21 Waterman William
- 23 Marshall Matthew J., tinsmith
- 25 Jacobsen J.
- 27 Wardrobe John
- 29 B-necke John
- 31 Clay A. W.
- 33 Carr William
- 35 Brennan Patrick
- 37 Southey Charles
- 39 White William J.
- 41 Dale Daniel, engineer
- 43 Whittaker S.
- 45 O'Donnell Mrs. M.
- 47 Hassett Michael, carpenter
- 49 Dunn J. W., blacksmith

West side

- 8 Thomas Mrs. Ann
- 10 Linsell Harry, photographer
- 12 Donald J., carpenter
- 14 Lewis C. J.
- 16 Matthews Frederick
- 18 Dillon Mrs. Ellen
- 20 Connolly Thomas
- 22 Cooney Daniel
- 24 Pratt Anthony
- 26 Burgess Mrs. J.
- 28 Holly John
- 30 Hodson Harry, bootmaker
- 32 Millett Charles
- 34 O'Neill Charles
- 36 O'Connor Edward
- 38 Howard James, carpenter
- 40 Harper Thomas
- 42 Hickey Hugh
- 44 Mahoney John

Maddison Street—North side

Bourke to Dowling street

- 38 O'Brien Joseph A.
- 40 Williams W. H., enginedriver
- 42 Booty Philip, accountant
- 44 Lewis Harry
- 46 Fisher William T., painter
- 48 Curley Timothy
- 50 Cornwall William, engineer
- 52 Dixon Andrew R.

South side

- 7 Little Edward
- 9 Pitt Isaac
- 11 Lindberg C. J.
- 13 Mariette Ernest

Margaret Street—South side

164 Regent street to Railway line

- Donegal John, bootfinisher
- Robinson James

North side

- 4 Barge August, engineer
- 6 Farrar George
- 8 Dwyer John
- 10 Jones James H., gardener
- 12 Gray George, butcher
- 14 Kelly Patrick

Gibbons street—Rosehill street—Cornwallis street

Marian Street—North side

140 Regent street to Moon street
Chase Samuel
Berwick A., farrier
8 Rushton Charles

Gibbons street

12 Pratt Mrs. E.
14 McDonald Hugh
18 Hughes Daniel
20 Bufton Edwin
22 Jones William

Rosehill street

20 Franklin Frank, 'bus proprietor
20 Coleman Charles, carpenter
32 Reid Henry
34 Wilkins George, enginedriver
36 Tubbenhauer C. E.
38 Firkin John H.
40 Bryant William
42 Dickson Mrs. J.
44 Lane William
46 Back John

South side

3 King William T., dealer
5 Reddan James
7 Quinn William, storekeeper

Gibbons street

9 Murray James, mason
13 Kavanagh John
15 Lee James
19 Davis John
23 Ikin Mrs. E., grocer
25 Whaley John, dealer

Rosehill street

31 Neville Peter
33 Larsen Charles C.
35 Jenkins Robert
37 Crowley John
39 Dickinson Richard
43 Davis William, dealer
47 Bachel Thomas W., agent
49 Thank Thomas, painter

Marriott Street—East side

119 Cleveland to Zamia street

Hart Frederick

Fleming Thomas, traveller

Boronia street

2 Morris John W.
3 Atkinson Frederick, photographer
4 Wesslink William, printer
5 Bryant William
7 Giles James
8 Fisher Walter, painter
9 Hawke T. M., plumber and gasfitter
Hallams Mrs. Jane

Telopea street

West side

Lily terrace—

1 Taylor Thomas G.
2 Baird John, butcher
3 Rogers John, electrician
4 McManus William J.
5 Honniball Mrs. M.
6 Tweedie James
7 Pascoe John
8 Russell William A.
9 Fariss Edwin, carpenter
10 Brennan Mrs. K.
11 Julius Henry
12 O'Loughlin Patrick, draper
14 Marshall James, watchmaker
15 Walker William
16 Clement Charles, carpenter
17 Patterson William
18 Howitt Edward
19 Cooper William

Cooper street

Kensington terrace—

10 Newland C., storeman
9 Thompson Robert
8 White Alexander, trainer
7 Ford Charles
5 Sellers Matthew
4 Bushell Joseph
2 Harpham Frank, grocer
1 Caldwell James

Telopea street

Stone Mrs. H.

Inchgrover terrace—

9 Smith Percy
8 Hitchis William
6 Kimmins H. J.
5 Thorpe George, grocer
4 O'Brien Mrs. E.
3 O'Donnell Thomas
1 Gray John, compositor

Zamia street

Moon street

49 Marian street to railway line

Morehead Street—East side

James to Phillip street

Phillip street

West side

Murray A. S.

2 Murray John S.

2 Lancaster Francis

4 Smith Robert, bootmaker

Arthur street

6 Bracher Thomas

8 Bahn Francis F.

10 Campbell Mrs. Margaret

12-14 Hope Henry

16 Meado Richard

18 Nathan Samuel

20 Yard George T., carpenter

Cooper street

24 Gibbs Walter, mason

29 Barton Mrs. M.

32 Wise Reginald, bootmaker

34 Harris Ambrose

36 Hlan Michael

38 Flowers Frank

40 Mounsey William, carpenter

48 Goodman Arthur

50 Bolton John

52 Wigg Charles

54 Cole W. B.

56 Macpherson Charles

58 Stuart Sydney, signwriter

60 Slade Emanuel, fireman

62 Bissel John, painter

Bassett Samuel

Lenton Charles, bootmaker

64 Wylie William, woodturner

Redfern street

66 Hobbs Edward

70 Wootton William J., bootmaker

72 Troy Thomas

74 McCoy Thomas, bootmaker

76 Shaldrake Thomas

78 Faulkner James H.

80 Vernon Henry, builder

82 Bagnell Henry

84 Juleff Michael B.

86 Cranston John

88 Bowen Alfred

90 Hennah George, painter

92 Myers Frederick

94 McFarlane Daniel, bootmaker

96 Morell Joseph

98 Burrell D. W., tailor

100 Ridpath J. J.

104 O'Brien John

106 Tickle Frederick

3 Knox James
2 Elford Arthur
1 Piggott John
121 Chester Miss Ann, grocer
123 Lawrence Charles, cab proprietor
125 Mizon Miss Caroline
129 Brassill Patrick
133 McIntosh John
137 Marshall Charles
139 McAllister Joseph
141 Lewis Robert W.
143 Reid William C.
145 Douglas George, railway guard
147 Smith Miss F. L.
149 Watson A.
151 Robson James
153 Holland H.
155 Matthews Lambert
157 Lawrence Thomas
159 Walker W.
161 Hird Mrs. Mary A.
163 Steed George, coachpainter
165 Scott Robert
167 Smith Edward, saddler
169 Shanley Francis J., salesman
171 Campion T. I., painter
173 Johnstone Edmund C.
177 Hagen Denis
179 Ginn Edward W.

Phillip street

West side

Murray A. S.
2 Murray John S.
2 Lancaster Francis
4 Smith Robert, bootmaker
6 Bracher Thomas
8 Bahn Francis F.
10 Campbell Mrs. Margaret
12-14 Hope Henry
16 Meado Richard
18 Nathan Samuel
20 Yard George T., carpenter

Cooper street

24 Gibbs Walter, mason
29 Barton Mrs. M.
32 Wise Reginald, bootmaker
34 Harris Ambrose
36 Hlan Michael
38 Flowers Frank
40 Mounsey William, carpenter
48 Goodman Arthur
50 Bolton John
52 Wigg Charles
54 Cole W. B.
56 Macpherson Charles
58 Stuart Sydney, signwriter
60 Slade Emanuel, fireman
62 Bissel John, painter
Bassett Samuel
Lenton Charles, bootmaker
64 Wylie William, woodturner

Redfern street

66 Hobbs Edward
70 Wootton William J., bootmaker
72 Troy Thomas
74 McCoy Thomas, bootmaker
76 Shaldrake Thomas
78 Faulkner James H.
80 Vernon Henry, builder
82 Bagnell Henry
84 Juleff Michael B.
86 Cranston John
88 Bowen Alfred
90 Hennah George, painter
92 Myers Frederick
94 McFarlane Daniel, bootmaker
96 Morell Joseph
98 Burrell D. W., tailor
100 Ridpath J. J.
104 O'Brien John
106 Tickle Frederick

108 Nicholls George, railway porter
110 McGregor John

Kettle street

112 Croasdel Mrs. H., grocer
118 Flowers Thomas
120 Harswell Charles, fuel merchant
122 White William, contractor
124 O'Brien Henry, cab proprietor
126 Howard Frederick
128 Parker Edward
130 Smith Alfred, dealer
132 Drew Patrick
134 Duncan D.
136 Colebrook Edward
138 King Michael, storekeeper
140 O'Halloran Mrs. E.
142 Dunne Michael
144 Edwards Joseph
146 Robinson John, van proprietor
148 Graham John
150 Harny Patrick
152 Fitzpatrick Edward, cab proprietor
154 Quine Robert, cab proprietor
156 Simpson William
158 Garvey James, cab proprietor
160 Hards Thomas, dealer
162 Templeton William, bootmaker

Mount Street—East side

Off Dowling street

1 White William
5 Goodwin James, butcher
9 Mullins James
11 Chapman A.

West side

4 Vaughan George
6 Thompson Robert, enginedriver
12 Adams Michael J.

Phillip Street—East side

172 Young to George street

2 Darcy Anthony
4 Byrnes Mrs. M. A.
Pittman C. J., coachbuilder

Leigh terrace—

1 Duigan James, grocer
2 Stoneham W.
4 Morris Frank
5 Panthin F., 'bus proprietor
7 Town H., grocer

Walker street—Alderson street

Castlereagh street—Elizabeth street

18 Egan Michael
18 Robinson William
10 Colley James
22 Clemow James
24 Schmalch Peter

Douglas street

26 Fletcher L. J., provision merchant
30 Clarke Frederick
32 Taylor Alfred G.
34 French Daniel, broom maker
36 Ward John

Pitt Street—East side

301 Cleveland to Boundary street

3 Erskine Donald
5 Ellard William, clerk
James street
9 Burrell Mrs. E.
11 Delaney Alex.
13 Vokes Thomas, van proprietor
15 Barber Mrs.
17 McCracken Miss E.
19 Rush E. D.
21 Moore John

23 Duncan Albert
25 Whelan Thomas
27 Brown George, confectioner
29 Wright Miss Mary E.
31 Kensett Francis J.
33 Souter James, grocer
35 Phillips Henry
37 Duncay Mrs. E.
39 Robinson James, fuel merchant
41 Englem John
43 Byrne Edward
45 Wallace Mrs. H.
47 Baker Mrs. Ann
49 Everitt Edward, jeweller
51 Johnson S.
53 Meek Rev. Benjamin (Wes.)
61 Walker John W.
63 Price Septimus
65 Williamson R. F., H.M.C.
67 Crosby Richard
69-71 Fairbairn John, butcher

Wells street

73 Redfern Town Hall—Robert W. Grierson, town clerk
75 Grierson Robert W.
77 Helman Samuel, builder
79 Ryan Miss E. M.
81 Curtis Rev. T. J. (P. es)
83 Ward John A.
85 Maloney John, schoolteacher
87 Poole William T., J. P.

Redfern street

91 Wilson James H.
93 Glover David
95 Dedman James E.
97 Simpson Alfred, cutter
99 Cattle Robert, wooleasser
101 Collins Mrs. J., boardinghouse
103 Sherlock John, schoolteacher
105 Glover Thomas
107 Shortland George
111 Widgery Edward G.
113 Bell Robert, senr., sergeant of police
115 Peate Thomas, bootmaker
117 Gross Charles
119 Brennan Patrick
121 Vern Madam
123 Spruhan James, cabinetmaker

East street

131 Green Rev. James
133 Walsh E. T., tailor
137 Huggan Mrs. H.
139 Cubitt William J., constable
141 Johnson James P., jun., woolbroker
143 Bertie Robert
145 James William
147 Robins William
149 Howes Thomas, boatmaker
151 Shortland Robert A., clerk
153 Bellington Alfred, engineer
155 Mather Mrs. J. B.
161 Blogg Robert
163 Ward Ignatius
165 Robertson Thomas, printer
167 Herzog George, plumber
171 Dwyer Jeremiah
173 Devine Mrs. M., boardinghouse
175 Shand Mrs. M.
177 Walsh James, schoolmaster
179 Williams Rev. W. H. (Wes.)
181 Mulholland John
183 Webber Charles F., sen., butcher
185 Burke Richard, van proprietor
187 Dernelley Mrs. A.
189 Clarke Frederick, grocer
191 Somerset hotel—Nicholas F. Murphy

Phillip street

6 Crane Mrs. H.
Allpress Jam s B.

8 McEnroe P.
James street
10 Brown Mrs. Alice
20 Gibson Miss Eliza, teacher of music
24 Christie Charles J., grocer
26 Abbott Mrs. E.
28 McIntosh Alfred
30 Kenwick George, J. P.
32 Parry George, bookbinder
34 Foot John H.
36 Perkin's bread factory
38 Dufries S.
40 McIntosh Mrs. E.
42 Heath Samuel
44 Willshe Ernest
46 Hills Rev. R. T. (Cong.)
48 Hills Miss M. R., ladies' school
50 Smith Mrs. F.
52 Baker L. H., accountant
54 Sutherland Alexander
56 Booth E. J., baker
58 Purchase John, baker
60 Cowin William, newsagent
62 Arnott G. and J., grocers

Wells street

70 Baker J. A. C.
Amalneck Eugene C.
78 Bridge Lionel
80 O'Loughlin Miss M., boardinghouse
82 Gordon E. W., contractor
84 McEtee Mrs. C.
86 French laundry—A. Livet
88 Cricketers' Rest hotel—Henry Free

Redfern street

94 Dight David H., grocer
96 Hillyer Mrs. Mary
102 Davis Mrs. H.
104 Perkins William
106 O'Donnell George, J. P.

Turner street

108 Munro and Co., grocers
110 Gentles William
112 Wright Douglas
114 Goelling John E., engineer
Fairweather James, cab proprietor
116 Campbell John, mining agent
118 Hutton A. P., joiner
120 Berry Edwin, J. P.
122 McClymont Mrs. S.
124 Moore William H., carrier
126 Porter Mrs.
128 Parish John W.
130 McCleary James
132 Williamson David, greengrocer

Albert street

134 Baird William, greengrocer
136 Fulton C., hairdresser
140 Werrick S., butcher
142 Stewart John, veterinary surgeon
144 Taylor Peter, produce merchant
146 Patten William
148 PARRY Joseph

Phillip street

(For remainder, see Waterloo)
Redfern Street—North side
60 Young to Rosehill street
Hadwell James, enginedriver
Laurence Thomas
Morehead street
6 Lynch John, ironbushisher
8 Dowse John, fuel merchant
Walker street
22 Dalziel Alex.
24 Butlin Mrs. Mary, fruitorer
26 Young Thomas, cabinetmaker
28 Graham George
Elizabeth street

Redfern street continued—

- 34 The Commercial Banking Company of Sydney, Limited (branch)—Joseph Slade, manager
36 Wolper Jacob
38 Starrock Mrs. Jane
40 Harvey William, builder
Lloyd Daniel
44 Locke J. H., builder
46 Maddocks Mrs. E.
Wilhemson W., bootmaker

Great Buckingham street

- 60 Binns Rev. Fred. (Cong.)
62 Gray Mrs. E.
64 Appleton Robert
66 Wilderstrom B., woodcarver
Grills T. H., music teacher
68 Walker Joshua
70 Kibble James D.
72 Collis Mrs. Sarah
76 Loney George, draper

Castlereagh street

- 80 Matthes M., hairdresser
82 Davison C. W., fruiterer
84 Bernasconi John A., bookseller and stationer
86 Lamy Charles, confectioner
88 Duval E., bootmaker
90 Butterfield Joseph, chemist
92 Shone A. C., grocer
94 Funston Edward
96 Wakefer John
98 Johnson George
100 Vines Robert
102 Nichols John
104 Wilson William, marble merchant
106-108 Redfern marble works—E. Braby
112 Taylor Tom, coachbuilder
Murray T., carriage painter

Pitt street

- 116 Stott Edward H., bootmaker
Hogan W. J., house and land agent
118 McCrue Duncan, builder
120 Douglas A.
Green F. W., confectioner
124 Holloway James
126 Moore George
130 Gaudry Roland, tram conductor
132 Glies Mrs. Harriett
136 Dick Dr.
138 Porteous William, plumber
140 McMahon James, carrier

George street

- 154 Medcalf J., jun.

Bullansing street
164 Dowdall F. G., grocer
166 Warren John, electrician
168 Donoghoe William, farrier
170 O'Sullivan Mrs., draper
172 Medcalf Joseph, undertaker
174 Smith Edwin, coachbuilder
176 Holloway Sydney J., accountant
178 Amalgamated Boot Trade Union of N.S.W.—Robert Harris, secretary
182 Medcalf Joseph, furniture dealer

Regent street

- Redfern fish market
192 Gates Thomas, contractor
194 Sauter Frank
196 Moore Frederick
198 Griffiths William
202 Paton Archie, bootmaker
206 Stevens Charles
210 Davy Edward
212 Needham Edward
216 Trevilian Francis
218 Harrison George, constable
220 Thornton John E.

South side

- 5 Conlon Michael, cab proprietor
7 Purcell James, bootmaker
9 Wagg Arthur
11 Thomas William H., bootmaker
13 Wagg Herbert
15 Davis John
17 Cooper Lindsay
19 Holmes William H., painter
23 Wagg George, grocer and builder

Morrhead street

- 25 Bingham O. H., grocer
27 Dibley E., sawyer
29 Doyle James, bootmaker
33 Morgan Alfred, sawyer
39 Albert View hotel—James McConnell

Walker street

- 41 Hughson W. and Sons, grocers
43 Shannon Robert
45 Gray Mrs. M. A.
53 Kilpatrick Robert
55 Gomes William, tailor
57 Skealey Henry
59 Spearman Edward
61 Margetta William
63 Gray James
65 Thompson Mrs. A.
67 Reid William
69 Briers Thomas
71 Lenton William

Elizabeth street—Castlereagh street—Redfern park

- 73 White William, bread factory
75 McFadyen Angus
77 Faircliff Mrs. A.
79 Purser W. H., accountant
81 Pfleger Mrs. Mary
83 Ella Mrs. Alicia, private school
85 Cardwell Mrs. A.
87 Roberts Mrs. E., "Ventnor cottage"
89 Dennis John, draper
91 McNally John, printer
93 Parker J., surgeon

Pitt street

- 101 Pike George, plumber
107 Winstanley R., dentist
St. Vincent de Paul (R.C.) Church and School—Rev. Richard O'Regan
115 Keane Wm., collector
117 Lee Charles
Redfern municipal depot
Redfern Post and Telegraph Office—Henry Moysie, post and telegraph master

George street

- 123 Giles James
127 Whitmore Mrs. W.
131 Yeomans Samuel, blacksmith
133 Kear Mrs. Jean
135 Parker Edwin, plumber

Bullansing street
137 Gorrick William, butcher
141 Heine John, tool manufacturer
Odfellows' Hall
143 Dawson Michael, tobacconist
145 Williams Charles, tramguard
147 McLean Donald, baker
149 McGregor Nell, newsagent
REDFERN AND SUBURBAN TIMES Office—W. J. Brydon

Regent street

- The A.J.S. Bank, Limited—John S. Gray, J.P., manager
151 Horsfield Samuel
161 McKenzie John, compositor
163 Poole George
Trevilian Thomas, drainer
165 Smith Wm. J., bootmaker
167 Dodge Wm., enginedriver
169 Doherty William
Doherty Denis

- 171 Fitzgerald Richard
173 Rowan Thomas
175 Gerahly Nicholas
177 Lovelock Frederick
179 Earls Mrs. E.
181 Zucker Mrs. C.
183 Zucker E. J., carpenter
185 McDonald Peter
187 Makepeace Mrs. M.

Regent Street—East side

Cleveland to Boundary street

- 1 Jones R., grocer
3 Clayton J., hairdresser
9 Atkinson Edward, confectioner
11 Moulang J., watchmaker
13 Whitmore Bros., tailors
Sharp Mrs. R., saddler
15-17 Horn John and Son, ironmongers
19 Yedwoph Emanuel, tailor
23 Ulaky Adolph, pawnbroker
25 Dublin hotel—Malachi Gilmore
27 Byrne Bernard, butcher
29 Sawyer Charles, grocer
31 McCall John, watchmaker
33 Wakefield Robert, produce merchant
35 Tonberg Bernard, bootmaker
37 Tomlin Charles, bird dealer
39 Miller William S., photographer
41 McGinley Patrick, hairdresser
43 Rowan J., tobacconist
45 Gardiner C. H., bootshop
47 Grossier F. W., tailor
49 Solomon Jacob, pawnbroker
51 Riley Miss, milliner
53-55 Margoschis A., pawnbroker
61 Harper Edward A., tinsmith
65 Munnell J. H., tailor
67 Murray J., furniture dealer
69 Berry Butter Co.
71 Reid W. A., music seller
73 Grouse J. N., clothier
75 Allan J., watchmaker
77-79 Silvester Bros., provision merchants
81 Exall G., boot importer
Kahla Louis, draper
83 Empress hotel—W. Bruton
85 Maguire Peter, oyster saloon
87 Lamas A. Diego, fruiterer
89 Mitchell J., fruiterer
91 Skellern George, pastrycook
93 Andrew T., draper
95 Walker Frederick, storekeeper
97 Marshall C. and E., chemists

Wells street

- 99 Williams T. J. and Co., butchers
101 Wright D., provision store
103 London tavern—Bridget Reid
105 Crowe John, J.P., grocer
107 Stevens Mrs. Mary, greengrocer
109 Kell J. Emil, watchmaker
111 Crowe John and Sons, butchers
113 George L., confectioner
115 Holden Thomas D. P., hairdresser

Redfern street—Botany street

- 119 Pike George A., plumber
127 Moore Henry, carter
129 Donoghoe William, farrier
135 Segal L., painter
137 Newell Wm. H., produce merchant
139 Andrews Joseph, newsagent
141 Moss Henry, dealer
143 Andrews Mrs. Janet
147 Walker Mrs. Ann
149 White Mrs. M.
151 Nutt James H.
153 Shaw William, shipwright
155 Tait James A., coachbuilder
157 Chandler Thomas, bootmaker
159 Merriek James
161 Backhouse Robert

West side

- 2 Byrne Lawrence
6 Drummond James
8 Conlon George H., coachsmith
14 Peebles Hugh

Rosehill Street—East side

109 Wells to Boundary street

- Bedford hotel—Ernest J. Palmer
1 Bamford John
3 Fairbank L.

Redfern street

- 5 Robson Thomas, painter
9 Ashworth Albert
11 Rumsey James R.
13 Donohoe James
17 Devar Michael

Marian street

- 27 Cuthbertson James
29 Calles Henry, bootmaker
31 Dummett Arthur
33 Spies John
39 Newtown Samuel
41 Thomson Mrs. Mary, grocer
43 McLeish Charles, woodturner
45 Wallace William
47 Downs M.
51 Kirby William
53 Stone Thomas J., painter
57 McIntyre Alexander
59 Caldwell William
63 Allan George, carter
65 Davy Josiah

West side

- 4 Mitchell John
6 Johnson James
8 Holden John
10 Donney Albert, brassmoulder

Marian street

- 12 Elkington Thomas, carter
14 Slater William
16 Laycock William
18 Bowen George, van proprietor
20 Doodson E., baker
22 Nicholas Charles
24 Wyatt Charles, upholsterer
26 Gough William, bootfinisher
30 Blackler Henry
32 Smith Mrs. A.

Margaret street

- 31 Lawton Thomas, miner
33 Frost Thomas J., sawyer
35 Clarke James, storekeeper
37 Banatim Mrs. Julia
39 Ryan John
41 McClure Thomas
43-45 Pitt Mrs. E., private school
45 Edwards John
47 Taylor Charles
49 Blackler Joseph
51 Whittorn William, upholsterer
53 Wood Charles
55 Dwyer William
57 Kets Samuel, butcher
59 Cain T. J., grocer

Shepherd Street—East side

Culter road to Boundary street

- 3 Jeffreys George, bricklayer
5 Coll Joseph, fr. nchpollisher
7 Kerr Joseph
9 Crow John, cab proprietor

West side

- 2 Meader James, contractor
4 Dodd Joseph, enginedriver
6 Muir William, enginedriver

- 8 Devereux George, woolsorter
14 Turrall John C.
16 Miller Martin

- 23 Clinton Maurice, blacksmith
24 Dorman Walker W., produce dealer
28 Connors Mrs. C.
36 Wilson William, miner
38 Reardon Patrick
40 White E. J., draper
42 White Walter K., salesman
44 Blake Richard
46-52 Blake Charles, milk vendor

Edward street—Abercrombie street

- Galway Castle hotel—John Lynch
54 Allan J. D.
58 Guthrie Andrew, cooper
60 Whitbread H.

Short Street—North side

- 36 William to George street
4 Charlwood Henry, painter
6 Christison James
8 Sparkes John G.
10 Colbert George, carpenter

South side

- 1 Kenny John
3 Clarke Francis
5 Mahoney P.

Stanley Street

- 59 Cleveland to Little Cleveland street
1 Coligham John
3 Danaher Joseph
9 Johnson Charles F., gingerbeer maker
19 Nilson Adolf, carpenter

Stirling Street—North side

- William to George street
Longhurst George, painter
6 Evetts Allan, cab proprietor
10 Hieky Thomas C., railway guard
12 McGinley Mrs. Isabella
14 Harper Joseph, engluicer
16 Lodge John W., fireman
18 Storum Frank

South side

- 1 Mallot Thomas, fireman
3 Wall Mrs. A.
5 Pegler Herbert
7 Eaton Mrs. E.
9 Moore Joseph
11 Bervan John, fireman
13 Kidd Thomas
15 Holder James, engineer
17 Hanley Thomas

Telopea Street—North side

- Young to Bourke street
94 Matheson Kenneth, jun.
96 Chapman Thomas
98 Donleary Francis
100 Pantlin Walter
102 Long William
104 Gibb H. L.
106 Wild William, bricklayer
108 Tandy John
110 Jakeman George R., grocer

Marriott street
70 Grain Reginald
Sloane Robert, bootmaker
66 Walker Patrick, carter
64 Lippitt Henry, blacksmith
62 Evans George
60 Patterner Thomas, carpenter

Teleopa street continued—

58 Walker Henry
52 Funston Edward
50 Purser William H., accountant
48 Clancy Frederick H.
44 Nicholls William

Baptist street

36 Norman Henry
34 Tapp Edward W., wheelwright
32 Cassidy J. mes., cab proprietor
30 Copsteinke Mrs. E., boardinghouse
28 Williams S. H., surgical instrument maker
26 Bagot Mrs. E.
24 Kelly John, dairykeeper
20 Etherington Samuel
18 Hannister Eli, milk vendor
16 Lyons Michael, fuel merchant
14 Hogan Thomas, carpenter

South side

93 Fogarty Mrs. M.
91 Watson George E., painter
85 O'Brien Patrick
83 Stanley William
81 Rook Thomas
79 Stedman George
77 Earnshaw John
75 Dennis Alb rt
73 Purcell George
71 Tierney Edward J.

Marriott street—Baptist street

21 Stewart Frederick, traveller
19 Doyle John
17 White Henry C., brassmoulder
15 Kerr Mrs. L.
11 Leonard Charles

Kepos street

Flowers W. H., grocer

Thomas Street—East side

39 Vine street to Edward lane

1 Johnson William
7 Aston Charles, butcher
9 Lundie William, drainer
11 Connolly John, watchman
13 White Mrs. J.
17 Walsh Mrs. Maria, storekeeper
21 Wright Henry, bootmaker
23 Loveridge George, stonemason
25 Gooch Charles, engineer
27 Whiffen George, printer
29 Morrison Mrs. L.
31 Ml ington Robert, tailor
33 Tyler Joseph, milk vendor
35 Gray Mrs. E.
37 Paternoster Arthur
39 O'Donoghue Thomas, dray proprietor
41 Mulaney Charles
43 Phillips Henry J.
45 Challinor Charles, coachbuilder
47 Avery Charles
49 Newlands James, boilermaker
51 Rowley George

West side

10 Hannah John
12 Curtis William
14 McFarland W., bootfinisher
16 Fielder John
18 Gregory Alfred, carter
20 Andrews John
22 Leckie Robert
24 McGee Laurence, bootmaker
26 Nelson Isaac, carpenter
28 McDougall John
30 Stapleton Charles
34 Knight John, stonemason
36 Maher Philip, cab proprietor

38 Bussey Henry, cab proprietor
40 Dale George, cab proprietor
42 Quill Alfred S.
44 Sullivan John, boilermaker
46 Martin John, grocer

Thurlow Street—North side

Douling to Bourke street

2 McCarthy Philip, grocer
6 Mulholland James F.
10 Corven Thomas, stonemason
12 Poulter Richard, blacksmith
14 Quiech William E., grocer
16 Moore Henry
18 Campbell Thomas
24 Hannister Henry
26 Rosewell William
38 Carpenter John
44 Oram Richard, cab proprietor
46 Gavin James, grocer
48 Morris John, collector

South side

Rlstenpart John, horsetrainer
Roberts Henry, horsetrainer

Turner Street—North side

Castleragh to Botany street

2 Gray Robert, carpenter
4 Paterson William, stonemason
6 Parker B.
8 Allen Thomas
8 Mason Lewis
12 Hutchison George
14 Keating Matthew
16 Manwaring Stephen W.
18 Hall George
20 Harrington John, carter
22 Murphy John
24 Fallon Michael
26 McGifford James S.
28 Billingham James

Pitt street

George street

54 Barry William
56 Jackson M. s. Sophia
Bullanaminy street
60 James William A., typefounder
62 Richards Mrs. S.

South side

1 Clowes Archer
3 Coppin Nicholas
5 Whitmore —
7 Wilson George
9 Nicholson Archibald
11 Goldsmith J.
13 McCluskey Mrs. A.
15 Hilliard Henry

Pitt street

17 Burton Robert G.
25 Murphy Robert
27 Barrow William
29 Bray Henry
33 Hartley Henry, gardener
35 Anderson M., fuel merchant
off—Anderson Thomas, van proprietor
Jones Charles H., coachbuilder
Preston Nathaniel

George street

41 Smith Joseph
43 Hewitt Charles
Bullanaminy street
Foresters' Arms hotel—M. Tierney
45 Conway J.
51 Hahn Ernest

Victoria Street

Off 29 Cooper street

1 Cargill Charles, cabdriver
3 McKeon John
5 Turner Mrs. Margaret
7 Gallagher Thomas
11 Connors Mrs. Ann
13 Blanchard Mrs. Mary
15 Lee James
17 Turner John
19 Coghlan Thomas

Vine Lane

Off 399 Cleveland street

Boylan Thomas, cab proprietor

Vine Street—North side

34 Edeleigh street to Darlington boundary

Brierly L., fuel merchant
2 French Tom
4 Marshall James, carpenter
6 McKim Mrs. C.
8 Picton John
10 Wilson James
12 McDonald Archibald
14 Hardy Joseph
16 Scollay Thomas
18 Long Henry
20 Wilson William
22 McIvor Hugh, greengrocer
24 McInerney William
26 Snelgrove Samuel
28 Albury Sidney
30 Colbert George
32 Kenny James
34 Donnelly Henry, moulder
36 Ryan George, plasterer
40 McEvoy Joseph
41 Gordon William, fuel merchant
46 Hancock Richard
48 Cox John
52 Ellis John
60 Murphy Peter
62 Seymour Mrs. E.
70 Bailey William, butcher
72 O'Connell Mrs. A.
74 Maslin William, bricklayer
76 Bushby Ephraim, greengrocer
78 Bushby Ernest
82 Flott Francis

South side

1 Cook Edward, greengrocer
3 Burke William
5 Johnson William, butcher
9 Williams Mrs. Annie
11 Furze E., grocer

Louis street

15 Heron James, fireman
23 Cowell Abraham
25 Collins Hugh, grocer

Hugo street

27 Jergens Frederick, tobacconist
Edeleigh hotel—Ellen White

Abercrombie street—Edward street

Embrey's Family hotel—Alf. Embrey

27 McKee Mrs. J., storekeeper
29 Fanton Edward, miller
31 Tallentire W., carpenter
33 Little Henry, enginedriver
35 Burke Thomas
37 Gilham James, carter
39 Mill Simeon, blacksmith

Thomas street—Boundary street

Walker Street—East side

207 Cleveland to Phillip street—James street—Arthur street

15 Treleven Thomas
Treleven J. H., tailor
17 Johnson George C., journalist
21 Miller Albert J., printer
23 Glenn William, carpenter
25 Ready George P., enginedriver
27 Walker Frank H., painter
29 Randall Frederick
31 Blackman F. W.
33 Saddler W., coachbuilder

Cooper street

35 Figures W. H., grocer
37 McStravick James
39 Bessell Charles, blacksmith
41 Barford John
43 Small Charles, baker
45 Hephher John, tailor
49 Knight Ernest V.
53 Williams William
55 Elliott John
57 Probyn James H., silversmith
59 Long Frederick, saddler
61 Watson John
63 Beckman Julius
65 John Spiers
67 Noble Mrs. J.
73 Hunt Thomas, storekeeper
75 Shurey Frederick
77 Fleming Thomas
79 Parkes George, dray proprietor
81 Thompson J.
83 Walder Joseph
85 Birmingham Francis, warehouseman
87 Lee Mrs.
89 Turner Harry, engineer
91 Hooper Mrs. E.
93 Payne Miss

Redfern street

Albert View hotel—James McConnell

97 Richardson Richard
97 Denehy Wm., railway guard
103 O'Connell Michael
105 Stier Paul, painter
107 Edwards Matthew
109 Ryan Thomas
111 Butterfield Joseph, chemist
117 Devir Owen
119 Tanner John, baker
121 Morgan David, stonemason
127 Dibley Henry, plasterer
129 Strange Samuel, bootmaker
131 Thirkettle Henry
133 Seaton Frederick G., watchman
135 Andrews Adam
139 Malcolm Duncan
143 De Souza Alfred J., carpenter
145 Nicholas George, pastrycook

Kettle street

151 Jackson James, bookmaker
153 Abbott William, enginedriver
159 Noonan Michael, carpenter
163 Banks George E.
165 McDermott F.
167 McDougall William, builder
169 Baxter Jesse
171 Oulback Anthony, bootfinisher
175 Taylor William
177 Boberg Edward, plumber
179 Goe John, plumber
181 Hyland Thomas, cab proprietor
183 Hwaeltine Claude
187 McKay Henry, carpenter
189 Stone Richard
191 Jones Mrs. E.
193 Watson Thomas, cab proprietor
195 Power Anthony
199 Norman John, contractor
201 Anderson Joseph
203 Norris William

211 Kerrigan Richard
213 Doyle James

Phillip street

West side

2 Horan James
4 Mencer Louis
6 Moloney Michael, carter
8 Jacobs Thomas
10 Ford William H., pictureframer
12 McGrath Michael, gardener
14 Pettit Mrs. E.
18 Nicholson Henry
20 Hathley Montague
22 Bartlett George
24 Lane Henry
26 Hunter John
28 Oddy Alfred
30 Carter Mrs. Mary
32 Horsnell George
34 Hannabal Mrs. Elizabeth
36 Ford Peter, printer
38 Wallace Arthur
40 Kay John

Cooper street

Morning Star hotel—John Prior

46 Sherry James
48 Cameron Gilbert, carpenter
52 Donnelly Michael
56 Pantlin John
58 Davis John
60 Longford Frederick J., carter
64 Brandy John, baker
66 Devine Mrs. M. A.
68 Hurrell Richard
70 Bennett John
72 Malone James, stonemason
74 Grove George
78 Williams A., baker
80 Graham William
84 Harris William
84 Jackson James, dealer
86 Long Walter H., compositor
88 Ford Henry
94 Johnson Thomas
96 Elton E. J., butcher

Redfern street

118 Dixon Thomas
124 Leal Alexander, cab proprietor
126 Geoghagan Bernard
128 Moss John H., carpenter
130 Lewis J.
132 Andrus Edward, cab proprietor
138 Little Thomas
142 Jones Samuel
144 Keenan Peter, greengrocer

Kettle street

150 Lipscomb J., grocer
152 Felix Alfred
154 Ryan Daniel, bootmaker
158 Beattie Thomas J.
160 Danzey Joseph, butcher
162 Fullin Wm. G.
164 Ellis Henry
166 Robertson Thomas, shipwright
168 Bennett Henry, saddler
170 Costellow David
172-188 Munro J., wood-bending works
190 Walt Wm., painter
194 Goodwin William, carpenter
198 Levy Henry
200 Newman Mrs. Elizabeth
202 Hacking John, fruiterer
204 Wooller J. M.
206 Sandford Edward
208 Cox William
210 Laver Joseph
216 Kelly Thomas, grocer

Phillip street

Wells Street—North side

80 Castleragh to Regent street

Woolpack hotel—John Higgins
4 Stone Edward, painter
12 Cooke Henry
16 Murray Michael
20 Page James, bootmaker
22 Pirth John
Negus Henry
24 Jones Mrs. C.
30 Felt Mrs., grocer

Burnett street

32 Stephen H. S., blacksmith
84 Love Andrew
86 Stewart Mrs. J.
88 Desmond Joseph, dealer
40 Hume Thomas
44 Williamson D. and Co., fuel merchants
Watson William, upholsterer
46 Merritt William
48 Dark William
50 Bullivant Maurice, carpenter
56 McCooley William J.
58 Ryan Timothy

William street

62 Moore Joseph
George street
70 Preston Mrs. M., fruiterer
Regent street—Railway bridge

South side

1 Bancroft Charles, printer
3 Bancroft J. H., printer
5 Suzannes John
7 McKinnon Archibald, carter
11 Pascoe Eldred, bootmaker
15 Arnold Robert, plumber and gasfitter
17 Grove George
19 Cook Edward
21 Triglone John, gasfitter
25 Murray Joseph
27 Rooney John
29 Knapton George, carpenter
31 McClure William

Pitt street

33 Cutting Thomas
35 Brennan George
37 Francis Joseph
39 Jarman Alfred
41 Hill John
43 Prescott Frederick, carpenter
45 Shortell Walter, coachbuilder
47 Kehue Thomas
49 Ryan James, dray proprietor
53 Malcolm Mrs.

George street

Friend's hotel—Richard Friend
57 O'Connor David, cooper
59 McKenzie Alexander
61 Stone William
63 Francis Henry
Bullanaminy street
67 Ryan James
69 Jackson Charles
77 Pulling William, cabinetmaker

Regent street

Wells Street West—North side

Regent street—Abercrombie street—Edeleigh street

104 *Railway View hotel—D. F. Chapman*
106 Taylor Rouben, bookseller
108 Lee G., tobacconist
110 Allison A., newsagent
112 Gillett Francis, grocer
114 Bowen William, provision store
116 Smith Thomas
118 Staunton James
120 Collins William

Wells street west continued—

124 Grandle David
126 Adams Henry, enginedriver
128 Cassidy Clement
130 Hardy Mrs. Eiden
132 Scott W. W., enginedriver
134 Keenan Robert
136 Hill Henry
138 Fox Mrs. A.
140 Crook William
142 Longman Thomas
144 Thmas Robert, brickmaker
148 Lean Benjamin, engineer
150 Mewburn William
152 Bradshaw Samuel
154 Peters Edward
156 Lee Mrs. J. J., dressmaker
160 Smith Henry
164 Hogan Mrs. Eva
166 McEvoy Edward
168 Kilduff Thomas
170 Crowder Samuel
178 Ahearn Mrs. B.
182 Glenarrig Cattle hotel—Walter S. Smith

South side

McManus P., grocer
83 Dunk W. H., fuel merchant
85 Matthews Mrs., tobacconist
87 Hannibus Richard, tailor
89 Bowden Mrs. E., stationer
91 Dawson T. R., painter
93 Penny Henry
95 Druve George
Harvey Mrs. Jane
97 Mahoney Mrs. E.
99 Moscrop Mrs. E.
101 Hannah John, watchmaker
103 Murray Miss Ellen, dressmaker
105 Hayes Mrs. M.
107 Noble M., confectioner
109 Bedford hotel—Ernest J. Palmer

Rosehill street—Railway bridge

Eveleigh Station—T. P. McCarthy, stationmaster

Eveleigh street

113 Neate Alfred, carpenter
119 Wolfenden William
121 Robinson Mrs. M.
123 McKenna F., produce dealer
125 Knight W. H., blacksmith
126 Pallett B., bootmaker
131 O'Connor P. B., enginedriver
135 Hill James
137 McIntyre John
141 Dickson Ambrose, lettercarrier
143 Crowe John, J. P., grocer
145 Hunt Isaac, bootmaker
147 Baker H. A. rict E.
149 Welsh William M., engineer
153 Vercoe Joseph, boilermaker
157 Kennedy John, bootmaker
159 Bryant Isaac A., painter
163 Talbot John, commercial traveller
165 Morphew A. H., plumber
169 Brown John, enginedriver
171 Wyre Thomas
173 Lawton W.
177 Guile George

William Street—East side

James to Wells street

1 Duffy William
Bowman John
3 Hannigan Arthur J.
5 Beatty James, printer
7 Pratt John, baker
9 Lures Mrs. E.
11 Barnaby Mrs. Ellen
13 Holliday John
15 Gardiner David

25 Dibble J., baker
29 Perkins David W., baker
31 Garvey Ernest
33 Boyd James P.
35 Harper Harry, constable
37 Thomas Edward, carpenter
39 Coleman George Henry
41 Beyer Geo. go A.
43 Manning James F.
45 Moodie Richard
51 O'Brien Thomas
55 Milne William, grocer
57 Robertson Robert

West side

2 Boyd Mrs. H.
4 Ritchie John J.
6 Rohan Patrick
8 Middlebrook B., engineer
14 Williamson James G.
16 Duxbury Arthur, baker
20 Ruwald Francis, fitter
22 Evans Mrs. M.

Sterling street

26 Frappell William J., carter
28 Kent William, carpenter
30 Weeks J.
34 Harrington John
36 McCoy Mrs. M.
38 Collins Alfred
40 Bruce William, constable
42 Prillwitz Henry, tailor
44 Fitzgerald Maurice, constable
46 Macklin John
48 Vaughan Henry, enginedriver
52 Firkin Joseph
54 Bevis Joseph, law clerk
56 Walker G. H.
58 Maher Michael
60 Parker William H., painter
62 Daley John
64 Alexander Miss Jane

Wilson Lane—East side

Shepherd to Golden Grove street
Codrington street

1 Murphy John
3 Chresman James
7 Dalton John
17 Whatmore John
21 Sheen Francis
29 Traiter Robert
31 Loveridge Edward

West side

Codrington street

Eagleson Elizabeth, dairykeeper
Hind Peter, fuel merchant

Wilson Street—East side

164 Eveleigh to Forbes street

Government railway stores and work-shops
Howe Henry B., works manager
Government locomotive engineer's department—William Thow, chief mechanical engineer

West side

1 Waring James
2 Holland Joseph
3 Hazelwood Robert
5 Warhurst Henry, millwright
6 Silversides John G.
Boundary lane
8 Farrell Mrs. Ellen
9 Downey F. W., carpenter
10 Smith Mrs.
12 Guthrie William, engineer

14 Collins William
15 Ward Thomas
16 Hempel Charles
19 Callender Mrs. Edith
20 Heffernan John
21 Crowhurst Thomas
22 Waring Miss Elizabeth
23 Lannane Patrick
24 McCardle Patrick
25 Hampton Arthur, boilermaker
26 Johnson John, butcher
27 Poulson Charles
29 Gibson, Battle and Co., machinery stores

Shepherd street

34 White William, blacksmith
36 Webster D., draper
43 Kingsley George, currier
44 Atkins Joseph
45 Davidson George, fireman
47 Jones William H., builder
48 Shackleton David
49 McBeth Alexander
50 Braddon William J., boilermaker
51 Vipond William, jeweller
52 Russell John, enginedriver
53 Campbell Daniel
54 Coates Charles J.
55 Campbell Charles
56 Lee C. H., music teacher
57 Robinson Miss, music teacher
59 McCarthy Timothy, stationmaster
60 Normoyle David
61 Fleming C.
63 Kazanagh Matthew, engineer
64 Grace Simeon
65 Ianbury W.
66 Icardon Edwin
68 Vander Carl, cabinetmaker
71 Ingham Mrs. Selina
72 Flood Thomas W., butcher
74 Matheson Walter, engineer
75 Anderson John, enginedriver
76 Morcon Frederick
77 Bell George, ironmoulder
78 Green Mrs. M., boardinghouse
79 Christie Edward
80 Loydstrom N. E., grocer

Codrington street

Brown J. P., butcher
82 Draper Mrs. A., boardinghouse
83 Quick William T.
84 Dinley Mrs. Alice
85 Fisk Mrs. Mary
86 Loveridge Thomas
87 Morris John
88 Wheeler L.
89 Wrigley Thomas, bricklayer
90 Murphy Patrick
91 Fair James
92 Hall John, brickmaker
93 Williams Alfred
94 Young John
95 Christie Charles
97 Brice Frederick
100 Merry James, potter
101 Reddy David
102 Bourke John, bootmaker
103 Fox John, bootfinisher
104 Almond Peter
105 Swain Harry J.
106 Hall James, butcher
108 Grover William
109 Flett James
110 Moltby William
111 Collier Charles
112 Holmes James, potter
113 Loughlin John, potter
115 King Charles B.
117 Tomlinson Charles
118 Cook James
119 Stibbins Edward
120 Hawthorne Charles

121 Sargent Frederick
122 Atkinson St. Clair
123 Fuller William
124 Simpson John, brickmaker
125 Bones William H.
126 Townsend James
127 McEvoy Joseph
128 Parkinson J.
130 Kimber George
131 Beaman Richard
133 Cook John
136 Williams William
137 Meek Robert, carpenter
138 Strom Peter, cabinetmaker
139 Bartels Carl F.
140 Clark William, photographer
141 McKean John, carpenter
143 Sindel Mrs. M. A.

Golden Grove road

147 McMartin Thomas, hairdresser
151 Toohy Michael
152 Murphy A. P.
153 Waring Richard

Forbes street

(For remainder, see Newtown)

Woodburn Street—East side

353 Cleveland street to Railway line

West side

1 Lane Mrs. Ellen
3 Unwin J., mason
4 Burke Thomas, porter
5 Rochford James, constable
6 Davies Thomas
7 Watkinson Mrs. Soralle
8 McNamara William
9 Craker James D.
10 McDonaid Peter
12 Albury Robert, ironmoulder
13 Warton Joseph
14 Phillips Walter J.
15 Norwood William
17 Warr William
18 Simpson Joseph J., painter
20 Donney Henry
Kirby James, driver

Young Street—East side

151 Cleveland to Phillip street

2 Spearing W. J., engineer
Watts Frederick
3 Ravell David, master mariner
7 Scott Robert, baker
9 Cridland Charles, engineer
11 Smith W. T. A.
13 Macdonald R.
15 Mayo Miss Louise, music teacher
19 Pierre Paul
21 Solton S. C.
23 Wood Edgar E.
25 Collins John, enginedriver
27 Dowling Miss M., boardinghouse
29 Theakstone Charles
31 Hardy Robert
33 Dawson Andrew, carter
37 Gernan Miss Caroline
39 Gould A. T., grocer
41 Elmas C. H., butcher

Cooper street

41a Hucks William
43 Smyth William, plumber
45a Phipers John, painter
48 Hill William S., bus proprietor
48a Tevelein John

47a Smithers Alexander
49 Crothers Mrs. A. G.
51 Benjamin David
53 Smith Sidney, plumber
55 Fagan William, baker
57 Becker Sebastian, carpenter
59 Rafter Miss M., grocer

Boronla street

6 Yeldham George
65 Wood Clarence
69 Yeldham W.
71 Ritchie Charles
75 Stevens George
77 Quinsey Richard
79 Ruth Albert
81 Lovell Herbert A.
83 Stanbridge Stephen, carpenter
93 Peters David, com. agent
95 Billboock William, carpenter
97 McCoy Thomas, bootmaker
99 Wilkins George
101 Braiding Henry P., butcher

Telopia street

103 McKenzie Hugh, grocer
105 Abraham Mrs., confectioner
111 Hills W. H.
St. Saviour's (C. of E.) school—Mrs. Rooke, head teacher
St. Saviour's (C. of E.)—Rev. H. Walker Taylor

Walker Taylor

110 Taylor Rev. H. Walker
121 Davidson Mrs. M.
125 Wardrop Robert
129 Cowderoy Benjamin
131 Cridland Frederick
133 Williams John W., blacksmith
135 Smith John W.
137 Smith F., grocer
139 Wilson Thomas W.
141 Rowley Henry
147 Kavanagh Arthur

Viscount terrace—

2 Fletcher Archibald
3 Bourke John, tailor
4 Ruwald R. P.
5 O'Regan James
6 Ballie John
7 Leaver Arthur
8 Cosgrove Philip, traveller
9 Thompson Robert, printer

Hamplen terrace—

2 Marvanio Jasper
4 Wilson Cyrus, mill belt maker
5 Geldham Alfred, produce merchant
6 Newcombe George, cab proprietor
7 Wilson Alfred
8 Rose John
9 Loftus George
10 Middleton Arthur

West side

James street

2 Salvation Army Barracks
4 Hookham Mark, musical teacher
6 Pencock George, bricklayer
10 Lawler Michael
12 Kingsley Mrs. Hannah
14 Cummins Joseph, slater
16 Thompson William
18 Swinson Charles, bootmaker
20 Day Mrs. Bridget
22 Reed William
24 Malsey Samuel, fuel merchant
26 Friedewald Alfred, marble mason
28 Madden James
30 Chatto Robert
32 Budge Joseph
34 Smith Richard

36 Cruse Henry
38 Budd Mrs. M. J.
40 Salo John, painter
42 Page Miss Naomi
44 Harding Robert, blacksmith
46 Teas William
48 Nesbitt Alfred, bootmaker
50 Williams Henry, engineer
52 Silburn Henry, carpenter
54 Forwood Herbert
56 Heath George, carter
58 Daro William, painter
62 Baker George
66 Maher Robert, enginedriver
Henderson Bros., fuel merchants

Redfern street

Wagg W., bootmaker
72 Redfern Rover sporting Club
74 Maley C. H.
76 Worthington Geo. H., fuel merchant
80 Storer B., greengrocer
84 Harkney Joseph, contractor
86 Fisher George, baker
90 Drummond John, enginedriver
94 Chalk James
Wa'son Joseph
96 Gazeby William S., painter
98 Phillips John
100 Jamieson James

Rosemont terrace—

4 Goodwin Joseph, painter
2 O'Connor James
1 Jurgens John, decorator
108a Lovett William, plumber
110 Ikin Albert C., bootmaker
112 Boyle Thomas
116 McGrath Thomas, gardener
Harmey John
118 Phelan Daniel, storeman
120 Hughes Frederick
124 Moylan William
126 Howo Peter
128 Gordon George S., builder
130 Siverton A.
132 Hyde A. M.
134 Clinch Peter
136 Tooth Albert
138 Langley William, engineer
140 Anderson Mrs. A.
142 Reid William, draper
144 Mitchell David
146 Mitchell William, builder
148 Coleman Albert
152 Bland John, tanner
154 Hanlin Mrs. K.
156 Nash Arthur
158 Pope William
160 McMullen William, electrician
162 Glenn Alfred, carpenter
164 Stapleton Thomas
166 McCarthy John, enginedriver
168 Sirkitt George, painter
170 Wotton George
Dickenson G., fuel merchant

Zamia Street—North side

Off Young street

1 Dawson Arthur
2 Mason W., draper
3 Harnett Thomas
Cowlishaw John

Zamia terrace—

1 Ward Edward
2 Smith Thomas K.
3 Lenehan Thomas
Fennelly William

474	Abo	ROCK DALE.	Aus
<i>Zamia street continued—</i>			
<i>South side</i>			
Jockins Alfred	6 McKenzie Duncan	5 Smith Alfred	
Thorpe John	7 Rabone Joseph	6 Pier Albert	
	8 Gale Frederick		
	9 Hirschman Arthur		
<i>Union terrace—</i>			
2 Endicott John	<i>Marriott street</i>	<i>Rialto terrace—</i>	
5 Johnson Thomas P.	1 Siebel Maurice	1 Wynne George W., journalist	
	2 Simpson William, seapmaker	2 Murdoch Henry	
	3 Robertson Alfred	3 Morris R. C.	
	4 McIntosh John, plasterer	4 Noone Daniel	
		5 Moss Andrew, chemist	
		6 Flynn John H.	

ROCKDALE, LAKE WEST BOTANY.

INCLUDING

ARNCLIFFE, SCARBOROUGH, BEXLEY, SANDRINGHAM AND SAN8 SOUCL.

BOUNDED on the north by Cook's River, on the south by George's River, on the east by Botany Bay, and on the

west by Woll Creek and Rocky Point road.

Proclaimed—January, 1871.

Miles of streets—40.

Area—4 square miles.

Population—4,000.

Town hall—Rocky Point road, Rockdale. Office hours—Monday, Wednesday, 9.30 a.m. to 1 p.m. Monday, 6 to 9 p.m. Friday, 6 to 8.30 p.m.

MAYOR—J. H. Clayton

ALDERMEN—

Rockdale Ward:

E. Godfrey, J.P.
James Mackie
A. E. Green

Arncliffe Ward:

W. G. Judd, J.P.
W. Taylor
J. H. Clayton

Scarborough Ward:

Geo. Duigan
H. Cooke, J. F. Hegerty

COUNCIL CLERK—

G. W. K. Leeder

INSPECTOR OF NUISANCES—

Joseph Berry

WORKING OVERSEEN—

Joseph Berry

Aboukir Street <i>Bay to Chapel street</i>
Cheetam George
Beale John, "Monoville"
Bisby Owen
Henderson William
Curtis W. C.
Ann Street (Arncliffe)—South side <i>Off Rocky point road</i>
Crosby John, carpenter
Pickup John H., clothes presser
Cadogan William
Lake Thomas
Fitzgerald J.
Hogland C. J.
North side
Boden E.
Tomkins Francis W.
Reebag George
Higlett William

Arncliffe Road (Arncliffe)—North side <i>Cook's River dam to Woll creek</i>
Bucknell D'Arcy, solicitor
Bucknell Horace, surveyor
Brickwood John, cooper
United Methodist Free Church
Johnson John, nurseryman
<i>Railway crossing</i>
Magdalen Retreat Convent laundry—
Rev. Mother Gertrude
South side
<i>Jacob street—Mawarra street</i>
Grundy Mrs. M., dairykeeper
<i>Railway crossing</i>
Murray T. G., gatekeeper
<i>Bonar street</i>
Wilkie Henry, d. fryman
Willet J.
Wild John market gardener
Couzens A.
Hannam J., quarryman
<i>Loftus street</i>
Chappelow Doyleah poultry farmer
Smith Mrs., poultry farmer
<i>Hallam street—Woll creek</i>

Austral Street (Kogarah)—North side <i>Off Rocky point road</i>
Stonell J. R., market gardener
Wilson Ernest O., turncock
Kemp John G., coachbuilder
Hill Oliver
Baker J.
Taylor Thomas
Lambert W. J.
Delaney John
Brown Thomas W.
Hootan James
Hutchinson Charles, stonemason
Daly James
Avonall Street (Arncliffe) <i>Off Rocky point road</i>
Riley Walter, coachpainter
Barden Street (Arncliffe) <i>Off Forest road</i>
Hawkins John, carriage builder
McIntyre —
Barden Fredk., "Highbury heights"

Bay	ROCK DALE.	Cat	475
Bay Street—North side <i>Rockdale station to Lady Robinson's beach</i>	Beach Street <i>Off Rocky point road</i>	Bruce Street <i>Off Grand parade</i>	
Rockdale Railway Station—S. York, stationmaster	Lawrence Lambert, market gardener	Burt J.	
Selway C., milk vendor	Twist Joseph, engineer	Brown William	
Tram waiting room	Twist John, market gardener	Albert Pleasure Grounds—W. Turrell	
Long John E.	Twist Joseph, jun., market gardener		
Brown Charles H., watchmaker	Mascord Thomas, market gardener	Bryant Street—North side	
Hall Charles B., tailor	Etherton William, market gardener	<i>Farr street to Rocky point road—Gibbs street—Cameron street</i>	
Edwards Benjamin, tobaccoconist		Edgar William A., salesman	
Arnold Miss K. J., fruiterer		Barsby J. H.	
Newey Mrs. E. F., music shop		Callaway R., clerk	
Eva William H., bootmaker		Dyer C.	
<i>Rocky point road</i>		Stewart Henry, carpenter	
Croft Alfred, baker		Eileen W.	
Stirling Allen, haldresser and tobaccoconist		<i>Kent and George streets</i>	
Lane W. C., draper		Hallett William	
Roleston F. G., grocer		Bartlett Henry	
Masonic Hall		Hardwick W. H.	
ST. GEORGE ADVOCATE office—G. L. A. Davies, publisher		Harding John, fuel merchant	
Tucker Frederick John, J.P.		<i>York street</i>	
Tucker Miss A., dressmaker		Bentley William	
Hopkins Frederick		Klemann Robert, engineer	
Hopkins Mrs., dressmaker		<i>Rocky point road</i>	
Searson John, clerk		South side	
Mills John W.		United Methodist Free Church	
Sturt George			
Hancock Robert W., contractor		Burton Street	
Mannix Edward, tailor		<i>Off West Botany street</i>	
Doley Charles, jeweller		Bowmer John, sen., J.P.	
Smith Bonason		Bowmer Alfred, market gardener	
Gray George, greengrocer		Fooks W., boiling-down works	
Harrison Henry, carpenter			
<i>Cameron street—Gibbs street</i>		Cairo Street—West side	
Dennison Albert, plumber		<i>Bay to Chapel street</i>	
Wood Miss, dressmaker		Cook H., land agent, "Kent cottage"	
<i>Farr street—West Botany street</i>		Gilmore Mrs. H.	
Houston Thomas		Goode John	
Pittman Mrs. Catherine		Ralston F.	
Francis S., poultry farmer			
Francis George, poultry farmer		Cameron Street—West side	
Brighton Racecourse—F. S. Deeble, proprietor; Samuel Peters, sec.		<i>Bay to Tabrett street</i>	
<i>The avenue</i>		Edgar R., shipwright	
Rose Mrs. Catherine, "Avenel"		<i>Market street—Pitt street</i>	
Capos P., refreshment room		Purcell J., carpenter	
<i>Grand parade</i>		Austin Robert J.	
South side		Vowles Alfred	
Cooke H. and Co., estate and house agents		Bamforth John	
Clarke Gaius L. S. (C.E.)		Davis W.	
Edmondson C., butcher		<i>Bestic street</i>	
Rockdale Produce Co.—Napper Jas., manager		Ploghoft A., watchmaker	
Wesleyan Methodist Church—Rev. W. E. Bourne		Kermode Wm., joiner	
<i>Chapel street</i>		Minehan Patrick	
Bourne Rev. W. E. (Wes.)		East side	
Goode George, baker		Heaton John R.	
Plumley G. W.		Brooks Thomas	
Ware T.		Hamilton Robert	
Goode Richard, baker		Thornton Falkland, "Slindon"	
Sheehan Michael		Gooden Frederick	
Callaghan James		McInerney Patrick	
<i>Cairo street</i>		Stone Samuel	
Forest James C., carpet planner			
Hense F. W.		Carrington Park	
Godfrey E. I., contractor		<i>Off Bay street</i>	
Davis G. L. A.		Hook George	
Bowmer Benjamin, contractor		Muir David	
<i>Aboukir street—James street</i>			
Coghill John		Catherine Street	
Spring Mrs. M., dairykeeper		<i>Off Rocky point road</i>	
England Theophilus, "Burringbar"		Small Ernest, cooper	
Bay Street (now called Watkin Street)			

Chapel Street—North side

Bay to Aboukir street
Godfrey James
Goodall F. edrick, bootmaker
Gale W. S., "Boronia"
Hall George
Porteus C. W.
Dickinson C. W.
Berry Joseph
Baker John

Calro street
Dawson W., draper
Aboukir street

South side

Tattler Gideon
Hall Charles, tailor
Beehag James, market gardener
Royall Charles

Church Street (Arncliffe)

Off Loftus street
Newton Mrs. E., poultry farmer
Church of England
Denison street

Cross Street (Kogarah)

President avenue to Beach street
Cody Christopher J.
Saunders John, proprietor training stables

Curtis Street

Kempton to Judd street
Jones Arthur
Cropp H.
Spears J.
Hyslop Henry

Denison Street (Arncliffe)

From Queen to Church street
Turvey —
Shaw Walter
Tremain H. E., architect

Doll's Point

Near Sandringham
Harris Charles, boat proprietor

Dome Street (Arncliffe)—East side

Rocky point road—Wollongong road
Foster James, joiner
Arncliffe railway station—Wm. Marsden, stationmaster
Cavanaugh Mrs. M.
Moran James, bootmaker
Mutton Miss E., music teacher
Honniball David M.
Pike Frank

West side

Hankin Charles
Carnell Arthur, bookseller
Rowswell William T.

Dowling Street (Arncliffe)

Off Wollongong road
Callow John
Farleigh Richard
Farleigh John G.

Duff Street (Arncliffe)

Arnold Frederick
Titinsor Mrs. J.

Duncan Street (Arncliffe)—East side

Off Kyle street
Hennings E. P.
Wannan Thomas, millwright
Wild Alfred
Clephane C. J., carpenter

West side

Richardson A. H., contractor
Skene Miss Isabella
Evans F.
Pritchard —
Skelton George, boot manufacturer
Hennings John

Earle Street (Arncliffe)

Forest to Wollongong road
Marr Percival
Hargre Henry, gardener
Mills Albert, engineer

Eden Street (Arncliffe)

Rocky point road to Forest road
Eastorling W. G.
Adams Thomas, builder
Skilman Henry
Bradley Walter
Phippard Henry, "Wooroon"
Marsden W. J.

Farr Street—East side

Bay to Tabrett street
Gettens J. W., compositor
Jeremy W.
Clements Mrs. E.
Shields Joseph, constable
Eatherly Thomas
Napper John
Walne Robert
McGinnity John
Ferguson Mrs., ladies' school
Paterson Walter
Foat J.
Ross William
Gessing T.
Hinton Alfred
Coalcher John L.
Clarke James H.
Ross Alexander, bootmaker

Bryant street
Tubby R., butcher
Woolley John, storekeeper
Rigby A. W.
Johnson Mrs. E. D., storekeeper

Beatie street
Wedd Peter
Goode John
Resleure Madam Albertina
Sykes B. B., engineer
Hair John
Argent A., blacksmith
Corcoran William
Bradley John A., plumber

West side

Marshfield D. E.
Tonkins Mrs.
Parr W., draper
Stone Edward
Mackie W., painter

Hyslop Mrs. H.
Lake Robert
Ross Thomas
Mackie James
Carter George
Black William, brassfinisher
Smith Richard, hairdresser
Hodges George

Beatie street

Bowler Joseph
Ross Robert
Clarke Alexander
Vaughan Frederick, dealer
Winter W.
Pope Mrs. S.

Bryant street

Young George E., painter
Searle Henry
Coles William H.
Carter George, quarryman
Pearson John
Perry Robert, bricklayer
Hills Edward, builder

Bay street

Firth Street (Arncliffe)

Off Forest road
Firth Thomas, civil engineer
Parsons Joseph H.
Getling G.
Bell Lancelot

Forest Road (Arncliffe)—North side

Rocky point road to Harrow road
McInerney P., bootmaker
Adams Miss E., confectioner
Coleman and May

Old Rocky point road—Firth street

Martyn Henry C.
Highbury barn hotel—Margaret Logan
Morton Alexander, storekeeper
Morton Thomas, draper
Arnold Frederick
Morton Gavin
Brown C., newsagent
Plant Henry, "Teddersley"
Clay W. Rudolph, surgeon
Piek George
Bucknell Frederic
Harrison William, "Zielina"

Gordon street—Stewart street—Earl street
Wollongong road

Thiel P.
Scott David
Morrison John

South side

Parish Robert J.
Robinson William
Butchart James H., J.P.
Squires Percival

Roach street—Mount street

Bay View street
Boardman George
Steath A., fuel merchant
Gosling Peter Charles
Clarke William J., "Gladstone"
Newell W., J.P., "Wentworth"

Bay View street

Chicott H. F., J.P.
Cockroft Robert, builder
Austin Benjamin
McLean George
Kelsey William
Clayton J. H., solicitor, "Myce"
Taylor William
Hayward M. W., storekeeper
Frederick street

Luck Thomas, fuel merchant
Thom James C.
Harrow road

Frederick Street—North side

Rocky point to Forest road
Souter G., butcher
Canovan Mrs., gatekeeper
York Samuel, stationmaster
Railway street—Railway crossing
Walz Joseph, stonemason
Walz J. A., stonemason
Downey Miss F.

Watkins street

Charlesworth F. L., painter
Fry C.
Jolby J.
Cheetham C. S., outler
Cox Frank, "Cora Lynn"
Cahill James B.
McLure John
Simpson Mrs.
Burcher S. T.
Wright Thomas
Primrose E. C.
Evers John T.
Burcher W. C.
Hickson Richard, "Hazelmore"
Johnson Mrs.
Robinson David, railway porter
Forest road

South side

Falconer A.
Young John
Wilson Mrs. H., "Natalie"
Leo Thomas
Bowles Archibald
Statham E. J., civil engineer
Cockett Frank, draper
Clemens Alfred
Hattersley Thomas
Robinson Rev. W. C. (Cong.)
Potter Miss E.
Arkell Charles H.
Courtney John, grocer
Quoyie John, grocer
Williamson R. W.
Congregational Church
Watkin street

French Street (Kogarah)—East side

Off Rocky point road
Mason William
Gollans Andrew
Frost William
Berghofer G., carpenter
Rundle Mrs. E.
Maddock —
Cooper J., sen.
Cross street
Bourne John, dairykeeper
De Mestre Ettie

West side

Roarty H., horsetrainer
Cook Thomas
Phillips Henry
Sheppard Herbert
Sheppard Robert

Garden Street—Kogarah

Off Bay street—Burlington estate
Sweetland John, blacksmith
Davies John, blacksmith

George Street—East side

Off Bryant street
Temperance Hall
Canham John
Dyer E., engineer
Gould Henry, painter
Smith Thomas L., draper

West side

Davies William D., coachsmith
Schutz Mrs.
Perfect John
Smith Richard
Stephen J.
Broe H. G.
Allen John

Gibbes Street—East side

Bay to Tabrett street
Spoonier H. E.
Danneford Frederick
Hall Thomas, glider
Graves Edward B., carpenter
Smith B., builder
Llewellyn Ernest H., "Grassmore"
Hart Augustus F.
Clifford Ambrose
Costelow George, carpenter
Barlow Thomas

Bryant street
Young Mrs., "Flora"
Ladies' School—Miss E. Young, principal

Tarrant Miss S.
Burcher Nathaniel
Armstrong H. H.
Opton Arthur
Petohler Charles
Townsend Frederick
Henderson Thomas
Asquith George, mason
Beatie street
Skinner Frank
Dexter Alfred
Walker J. C.
Wenholm S.
Oxley Thomas

West side

Wildsmith Robert William
Hodgson Thomas
King street

Walters J.
Coombs James
Power William, constable
Sweto Robert
Trevathan Joseph H.
Bryant street
Willis John
May S. J., builder
Walsh W.
Wright William

Beatie street

Turvey William
Shannon Hugh
Owen William
Haddon Thomas

Glen Road (Arncliffe)

Newhouse J.
Tuck E., poultry farmer
Westwood J., poultry farmer
Baker Joseph, poultry farmer

Godfrey Street

Railway to Spring street
Tuck Joshua
Ellis Thomas
De Carlo Mrs.

Gordon Street—North side

Off Grand parade
5 Matthews —
9 Spong Thomas
13 News Edwin

South side

2 Deoble J. G.
4 Moore Lewis
6 Wilson Frank
8 Pottler S.
10 McNamee W. M.
12 Saywell Ross
Quall —
Mildwater William J.

Gordon Street

Wollongong street to Forest road
Byers George
Pike G. A.
Esdale Edward

Gore Street (Arncliffe)

Off Reach street
Yeand Alexander
Dunn Edwin
Fell Alexander

Grand Parade

Off Bay street
Lick House hotel—Harry Figg
Brighton terrace—
3 Mutton Oswald
4 Lawson James, auctioneer
5 Marshall Thomas W.
6 Partridge Jonathan
7 Corbett W. F.
8 Saywell Thomas, J.P., "Nevada"
10 Maddock W.
11 Knight E. H.
Gordon street—Princes street
Cameron James, accountant
Bay street
Swimming Baths and Refreshment Rooms—Charles Lincke
West Botany street to Lady Robinson's beach

Groen Street (Kogarah)

Off Rocky point road
Perryman Sidney
O'Connor Richard, horse trainer
Phelps James

Cross street

Webb William, carpenter
Cooper Charles
Suna John, horse trainer
Rodler Francis
Emmerson Albert
Ward John

Moore street

Hannam Street (Arncliffe)

Off Arncliffe road
Cook street
McNamara's tannery—J. Wainwright, manager
Moore A.
Skinner George, letter carrier
King street
Jeeves S. A., dairykeeper
Favell J. J., gardener
Hopson Frederick
Turtle William

Harrow Road (Boxley)—North side

From Rocky point road at Kogarah to Forest road, Berley

Williams T. N.
Twiss George, gardener
Rold Alex. and, engineer •
Courtney John

Railway level crossing—Bay street

Payten Mrs.
Tiller Charles
Healey W.
Parker C.
McIntosh John
Hanks Frederick, "Linwood"
Cormack Donald, "Dunvegan"

Herbert Street—North side

Off Forest road
Pearse James, dairykeeper
St. Joseph's R. C. Church—Rev.
Father McDermott

South side

Langley F.
Griffiths —
Mullarky Frederick, "Glendalough"
Collett T. P.
Dence J.
White Henry L.
Wright A. H.

Hermann Street (Kogarah)

Off Rocky point road to swamp
West J., plumber
Congdon Abel
Hogan George
Williams Frederick
Turnbull Archibald
Ellis W.
Hudson James
Davis Oliver

Hurst Street (Arncliffe)

Near Old Wollongong road
McLev Alfred
Watson James, printer
Kembla street

Hinds Montague
Sargent Robert
Draper W.
Farley J. G.
Faton A., carpenter
Simpson W., staircase maker
Senior A.
Peterkin Walter

Illawarra Road (Arncliffe)

Arncliffe to Wollongong road
Barden Mrs. J. G.

James Street—West side

Bay to Green street—Bay street

East side

Tattler Samuel, sen.
Humphreys William
Frank Antonio, poultry farm
Spring Charles, market gardener
Barnigo J.
Patton Robert

John Street (Arncliffe)

Off Hannam street

Faville Reginald, gardener
Curtis John, market gardener
Blackwell Mrs., market gardener
Howman —

Judd Street—North side

Railway to Spring street

Jack William, engineer
Saunders William
Hardy Richard
Frank Frederick

Curtis street

Danne John T., storekeeper
Danne Miss M., private school
Spears John
McLeod John
Lawton Frederick
Bolton O., engineer
Simpson George, tailor
Ryman P.

South side

Kerr Andrew, tailor
Curtis street
Fair William, plumber
Lockard William
Oxenham Astor T.
Burgess W.
Bullock Frederick W.
Brown Robert, carpenter
Sutherland A., joiner
Robb James, storeman

Kelsey Street (Arncliffe)

Wollongong road to Hurst street
Marsden Charles
Whittaker W.

Kempton Street—North side

Rocky point road to Spring street
Warner William
Schulze Carl

Curtis street

Duncan James, painter
Jones Frederick
Gowans Mrs.
McPherson James, joiner

South side

Mumford Mrs., grocer
Morrison William
Angus W., watchmaker
Ball Thomas

Kent Street

Off Bryant street

Wynne Charles
Gilbert Charles
Penman R. B.
Fransen George
Wellington Mrs. Harriett
Tanner George

King Street—North side

Rocky point road to Cameron street
Market street—George street

Jenkins Mrs. Jane, cordial manufacturer
Salvation Army barracks
St. Julian John
Market street

Hindman Robert, brassfounder
Newman Robert

George street

St. Stephen's Church of England
Cunningham J.
Larnach William
Hadfield Jonathan
Bawden Thomas
Cox Charles
Maxwell George, joiner
Bailey Frederick
Hogarth Richard, carpenter
Woodhill —

South side

Rohmer Rudolph
Brighten C., carpenter
Brighten Miss E., dressmaker
Edmondson Christopher, butcher
Quantock H. J., watchmaker
Rockdale police station
Brown Charles, watchmaker
Russell Charles, contractor
Walker John T., engineer
George street

Rowe George
Smith G. A., plumber
Pitt street

Griffiths John
Pearse George A.
Baigent William
Baigent Mrs., dressmaker
Beechag William
Corkery John, brassmoulder
Wearne C. W.
Thomas A.
Cameron street

King Street (Arncliffe)

Leftus to Hannam street
Wescombe William
McNamara W.
Wilmington William T., electroplater
Pickles H.
Cairns John
Reeder Mrs. J.
Queen street
Vaughan Charles
Booth William

Kyle Street (Arncliffe)—South side

Off West Botany road
Isemonger John
Hilliard Sydney
Milligan H., builder
Crane E.
West George

Loftus Street (Arncliffe)

Wollongong road to Arncliffe road
Farleigh Edward M., leather merchant
King W.
Cousans A., dairyman
Marsden W.

Loftus Street (now called Waratah street)

Luff Street—South side

Off Railway street
Cooper William
Blanchard Charles, tailor
Burden Edwin
Cormack William, builder
Mannell Joseph

North side

Dyer Benjamin
Bampton Charles
Humphries John
Luff John
Luff Charles, market gardener
Baptist Chapel

Market Street

Off King street
New William
Collins Frederick
Leer James

Marsh Street (Arncliffe)

Off West Botany road
Beechag George, market gardener
McMinn Samuel, cattle dealer

Marshall Street (Kogarah)

Off Rocky point road
Charles Albert H.
Powelly W.
Hopkin Josiah
Bachelor Philip
Aye Gustavus

Mitchell Street (Kogarah)

Off Rocky point road
Fraser Henry J.
Roffey Thomas, venetian blindmaker
Wright William

Mitchell Street (Arncliffe)

Off Wollongong road
Marr Godfrey H.
List Thomas, builder
Smith Walter H.

Moore Street (Kogarah)

Off President avenue

Mount Street (Arncliffe)

Off Forest road
Onions William M.

Napoleon street

Scupham W., dairykeeper
Douglas William
Crawford J. C.
Hawkins J.
McMillan Alexander
Hurst John

Park Road (Kogarah)

Rocky point road to Lady Robinson's beach
Lantenback Joseph
Depent Samuel
Jacobsen R.
Barker J.
Long W.

Parker street

Off Railway street
Hindmarsh J., "Rockcliff"
Morgan Mrs. M. A.
Norwood Gilman

Pitt Street

Off George street
Public School — A. Herd, schoolmaster
Sinn George
St. Stephens (C. of E.)
Smith W.

President Avenue (Kogarah)—

North side
Off Rocky point road
Whitehall Charles
Carrington park
Moore Mrs. P.
Elder E., vanman
South side
Vogel Ferdinand F.
Wilkinson Robert E. A., J.P.

Princess Street

Off Grand parade
Saywell G. F., "Lubra"
Alcock John, "Dora"
McBride J. C. D., "Bega"
Brighton Club—W. F. Corbett, secretary

Queen Street—(now called Victoria Street)

Queen Street (Arncliffe)

Stanton street to railway
Barden Frederick
English J.
Bigger John Gordon
Liddell W.
Smart Frederick, carriage builder
Stephenson Mrs. E.
Cheate C. W.

Railway Crescent

Rocky point road to Kimpton street
Fleming John
Hansen C. F. F., engineer
Fizell William
Casson Joseph, carpenter
Semple William

Railway Street

Off Frederick street
Geeves Yeoman
Leahy Henry, commercial traveller
Parker street—Bay street
Moxham G. H.
Osborne Charles J.
Steele Mrs. A.
Bakle W.
Pitman Peter
Wales Miss
Morse Thomas, brassfounder
Andrews E. C.
King G., commercial traveller
Bolger Simon
Thorpe George A., joiner
Carson William
Luff street
Whittingtall George
Stewart Herbert, salesman
Gissing Spencer
Kempton street—Judd street
Guthrie George, marble mason
Fisher Frederick, carpenter
Hoerner street

Wood Walter
Bell John
Hillier John
Pantlin James, contractor
Gardiner William
Godfrey street—Spring street

Ramsgate Road (Kogarah)

Rocky point road to Scarborough park
Conway M., dairykeeper
Cleveland William
Hancock B.
Palmer H. R.
McAfee James
Cleveland W., jun.
Harper Edward

Roach Street (Arncliffe)

Off Forest road
Rand William, J.P., "Moryton"

Rockdale Street

Rocky point road to railway
Lovegrove Miss
Fox George
Ladies' School—Miss Fox

Rocky Point Road

Sans Souci to Cook's River dam
Sandringham road—Selmon street
Sans Souci Post Office—H. Dose, postmaster
Holland Thomas
Ramsgate road to Dillon street
Woolnough Thomas
Browne Horace
Jordan Robert
Stockdale Samuel, market gardener
Stockdale Mrs. J.
Canham Chester, market gardener
Collins William, market gardener
Clark Henry
Marks James, market gardener
Berghofer William, market gardener
Austral street

Towell Samuel
Burns Thomas, storekeeper
Bisby William, dairykeeper
Haydon Oliver, storekeeper
Kemp William

Marshall street
Hill George, ironworker
O'Mara James, dairyman
Smith John, tinsmith
Meredith James
Moorefield hotel—Peter J. Moore
Moorefield Racecourse—Peter J. Moore, proprietor; John Jolly, sec.
Green street—President avenue
Sugarman Jacob, painter
Hegarty John F., "Iona"

French street
Soames William H., produce merchant
Potter Daniel
Heppel E. H., engineer
Arnold Joseph, van proprietor
King George, electrician
Small Alfred, cooper
Small Mrs. T., "Pensleigh"

Brach street
Schotfield John, market gardener
Reuter H., market gardener
Hill W. H., bootmaker
Curtis R. G., bootmaker
Fell Walter J.
McLeod James, physician and surgeon

Rocky point road continued—

Lister J. P., auctioneer, "Hayburn Wyke"
Buckler John, ironmonger
Andrews John, draper
Grundy William, fuel merchant
Dallimore W., furniture dealer
Duncan James, signwriter
St. George Volunteer Fire Station—
C. Royall, captain
Ryan T. J., saddler
Wardle George T.
Hurley T. and A., butchers
Byron Mrs. H. E., stationer
Astridge F. W., grocer
Lane F. W., tobacconist and hair-dresser
Judd and Pilgrim, fruiterers
Richardson John, boot and shoe depot

Bay street

Baraby C. H., draper and boot importer
Spackman E., ironmonger
Tattler R., fruiterer
Cox F. and W., produce merchants

King street

Kinsela Charles, undertaker
Locock Thomas, confectioner
McNeill W. J., watchmaker
Goldman H., tobacconist and hair-dresser
McNeill W. J., land agent
Packman C., carpenter
The Grand hotel—Ambrose Thornley
Bray William
Matheson William

Bryant street

Rockdale Town Hall—G. W. K.
Leeder, council clerk
Oddfellows' Lodge
Foresters' Hall
Roy Duncan, blacksmith
Fox Montague
Farrell Michael, grocer
Lawrence Wm., furniture dealer
Berry Albert
Welch and Walker, coachbuilders
Moore Frederick J., painter
Illiffe John, nurseryman
Hancock Harry G., gardener

Beattie street

Price Mrs. Marion, "Clonliffe"
Price R. Atkinson, "Clonliffe"
Price Thomas, "Clonliffe"
Mullhausen Fr.-dk., market gardener
Stock J., laundry
Free Church of England
Lawrence Mrs.
Lawrence Albert, market gardener
Vincent Mrs. Janet, florist

Tantaton avenue

Public School—F. W. Mandell, head-master

Terry street—Avenel street

McKern W. W., "Elslum"
Wickham street—Forest street

Gough George
Williams Edward
Stevens Mrs., ladies' nurse
Sellwyn T., "Dimora"
Morton Gavin Mrs., general store-keeper
Selby William
Ridding B. J., lapidary
Amber Tate
Gibson Mrs., accoucheuse
McIvor William, tailor
Donovan John
O'Grady Daniel, carter
Cook's river dam

West side

Gladstone hotel—Archibald Wood
Mollugh H., farrier and blacksmith
John street—Dome street—Ann street
Richardson Mrs., "Wickham"

Forest road

West Botany hotel—Susan A. Clune
Waddell street—Railway crescent
Frank Joseph
Higgerson Joseph
Parker J. McW.
Miller Herbert, warehouseman
Jarvie John, metal worker
Allara Robert, engineer
Seawick Robert
Michaelson W., tailor
Patterson Henry, harnessmaker
Fleming John, clerk
Masterton William, accountant
Burke Patrick
Franks John, gardener
Horsey Frederick, produce merchant
McCann Alfred, builder
Burns William, timber merchant

Kempton street

Pope Charles, bootmaker
Keates Robert

Rockdale street

Laffan James
Burns Stephen
Burns Alexander, "Glenburn"
Perigo Thomas
Morse Mrs., senr.
Rogers Mrs. E.
Morse James, wheelwright
Morse Arthur, engineer
Boyer J., fuel and produce merchant
Wales and Dawson, asphalters
Paxton Mrs. Jane
Bonnyman John, blacksmith
Cobham George, bootmaker
Dunn D. J., draper
Carmichael William, baker

Station street

Swindale T. P., chemist
Rockdale Post and Telegraph Office—
W. Layton, postmaster
Gibson J. B., grocer
William George, book depot
Leach Samuel, newsagent
Hill E. McC. S., chemist
Gowen and Weatherstone, store-keepers

Bay street

Hammill Alfred J., ham and beef shop
Currie and Sturt, bootmakers
Souter G., butcher
Darnley Henry, tailor

Frederick street

Royal hotel—George Dugan
Nicholson John, blacksmith
Hilton Frank
Bray William, van proprietor
Cairncross D., cement merchant
Morris William H.
Cunningham Mrs. Ann
Cunningham M. G.
Keop Thomas
Hathaway Frederick
Skidmore Frederick

Catherine street

Dont George
Small Ernest
Free Church of England
Mood John C., painter
Summerfield Henry, fitter

Harrow road

(For continuation see Kogarah)

Russell Avenue (Kogarah)

Rocky point road to Sandringham road
Ludolf Max
Harris Charles
Stone George
Monro Hector
Gannon James
Lady Robinson's beach
Peryman F. G. B., engineer

Sackville Street

Off Wollongong road
Taylor G. B.
Arnold Edward, "Lynton"
Brerley J. K.

Sandringham Road (Kogarah)

Rocky point road to Sandringham
Kavanagh E. R., surgeon
Geddes James
Clareville avenue—Russell avenue
Davis William A., "Wahroonga"
Russell Ernest, refreshment rooms
Devlin Henry

Sandringham

Prince of Wales hotel—E. D. Tollemache
Solomon F., boat proprietor
Richards A.
Douglas William
Rogers Mrs. E.
Douglas J., boat proprietor
Lazarus K., refreshment rooms

Sans Souci

Sans Souci hotel—John Frater
Colls F. J., refreshment rooms
Selmon Miss E., refreshment rooms
Ballman Peter, boat proprietor
Millham T., boat proprietor

Sogenhoe Street (Arncliffe)

Off Avenel street
Cuthbert J. E.
Taubman G. E.
Morgan Michael T., contractor
Vickers John, stonemason
Monahan Rev. Joseph
Blumer John W., engineer
Green A. E., J.P., venetian blind maker
Green James

Short Street

Off Spring street
Beehag S. A., solicitor
Beehag W. A.
Millington C. J.

Slade Road (Arncliffe)

John street to Woll creek
Hillsden J., fruitgrower
Lamberg John, warehouseman
Curtin Bros., boiling-down works
Elpper A. E.
Jackson George R.

Spring Street

Rocky point road to West Botany street
Miner and Smith, nurserymen
Bowmer Joseph, market gardener

Spring Street

Kimpton to Railway street
Petersen Charles
Cairncross David, dairykeeper
Judd street
Williams W.
Grover A. E.
Clegg W.
Stevens Henry
Dwyer Jeremiah
Mason John
Burgess James
Gibbs S. A.
Huegill John

Stanley Street (Arncliffe)

New Forest road—Off Garden street
Phillip Joseph, carpenter
Rea John, J.P.
Graham J. G.
Hickey James
Hutchinson Miss J., private school
Wedgers J. C.
Eedy H.
Farleigh Edward

Station Street (Arncliffe)

East side
Off Dome street
Morton Frederick
Stead Charles
Markham J., bricklayer
Sutherland John
Stewart Andrew
Barker George

West side

Coombes William
Gornall Robert
Walker James
Partridge E. O.
Hartle James
Anderson George, carpenter
Dumont Felix
Fleming W.
Carroll Thomas

Station Street

Off Rocky point road
Curtis Walter, bootmaker
Bonnyman John, blacksmith

Stewart Street (Arncliffe)

Wollongong road to Forest road
Fallick Frank
Farras J. W.

Tabrett Street

Off Gibbs street
Spence Mrs. M.
Beehag Isaac, dairyman

Victoria Street (Arncliffe)

Denton street to King street
Sharp W.
Davis William
Thomas G.

Waddell Street (Arncliffe)

Off Rocky point road
Skipper Herbert
Bremagian L.
Hickson W. C.

Walmer Street (Arncliffe)

Off Forest road
Long W.

Walters Street (Arncliffe)

Wollongong road to Hirst street
Hart Frank George, plumber
Band Henry
Wood Richard
Allen Alfred
Dauncey Mrs. H.
Beetle George
Pass William Bruce, "Colono"

Walz Street

Off Railway street
St. Joseph's R. C. Church and School
—Rev. P. McDermott

Waratah Street (Arncliffe)

Mount to Bayview street
Turner Maurice
Lardner Mrs. C. L.
McLaughlin W., architect

Watkin Street

Railway street to Harrow road
White F. W.
Redfern Thomas
Morris Mrs. M. E.
Gifford Thomas

Herbert street

Wazor Street (Arncliffe)

North side
Off Dowling street
Wilkins Hugh B.
Ellis Charles A., grocer
Solander James, grocer
Stubbs James
Tuckwell George, dairykeeper
Allen William
Boucher Albert, chemist

South side

List Joseph, carpenter
Halverson Walter
Perigo R.
Perigo Mrs., dressmaker
Doyle J.
Harris Charles
Gallagher James, grocer
Jackson James
Gibson Robert S., joiner
Lunn David
Toasdale John, carpenter
Dunbarry George, engineer
Cowan Daniel
Frakes A. T., bricklayer

West Botany Road—East side

Bay street to Rocky point road
Warren Samuel, market gardener
Coo' Harry, jun., market gardener
Napper Charles, sen., market gardener
Napper W., market gardener
Napper Joseph, market gardener
Wilson David, horsedealer
Horton street
Cox George
Wesleyan Church
Button F. A.
Beattie street

Harrison Henry H.
Dalton William
Borkwood Arthur, "Whitley"
Sharp Albert, "The Dingle"
Ellis Eugene
Beehag Mrs. William
Card George, fitter

Marsh street
Beehag George, market gardener

West side

Quirk James, market gardener
Fooks George
Berry Samuel, dairykeeper
Clerk J. H.
Whitton David, market gardener

Spring street—Avenel street

Ramsden John
Campbell George
Davies Thomas

Wickham street

Morphy Miss C.
Porter T., dairyman
Pert James
Pert Robert, stonemason
Beehag James

Kule street

Port William
Grainger W. E.
Beehag William
Walsh Luke
Behringer Leonard, carpenter
Jackson L. A., grocer
Full George
Fisher Mrs. H.

Wickham Street (Arncliffe)

North side

Sherlock Edward W.
Price Edward
Sutton E., dairykeeper
Hastfield Mrs. M.
Churchill A.
Hilton J.

South side

Oxley James, gardener
Perry James
Vincent J.
Brown Hinton

Wilson Street

Baker Joseph, poultry farmer

Withers Street (Arncliffe)

Mount to Bayview street
Hamilton Ernest
Doughty Frederick
Exton John H.
Doughty John

Wollongong Road (Arncliffe)

North side

Illawarra to Forest road
Turtle Thomas
Sellar Frederick C., builder
Likely Mrs.
Smart W.
Sheldon Alfred
Tait John, builder
Carruthers Albert, coachbuilder
Lambert James
Lambert Miss, dressmaker
Parkinson W. Ham H.
Hardy Alma, "Almaville"
Walters street

Wollongong road continued—
Stone C. J., butcher
Kembia street
Howard A. E., produce merchant
Edwards Mrs. E.
Dowling street
Judd W. G., J.P., "Atheletano"
Judd James H., draftsman
Gibbons F. J., J.P., "Dappeto"
Wilson road
Milsop Thomas, "Fairview"
Walford Joseph, "Belmont"
Ralston Alexander, dairykeeper
Faulkner E. R., "Boronia"
Byng Rev. Charles J. (C. of E.),
"Telopen"
Sackville street
South side
Thom W.
Dome street

Harland Edwin, accountant
Thompson Robert, clerk
James Henry
Davall William A.
Gambold Francis
Dell Thomas, hairdresser
Hood John
Morton Gardiner, storekeeper
Trinder James W., carpenter
Maloney Lawrence
Forbes William, carriage painter
McNamara Mrs. Annie
Swindells Samuel, clerk
Blackmore C.
Wesleyan Church—Rev. W.E. Bourne,
minister
Stone Richard
Orice B. J., house painter
Clancy John
Tugwell Henry, police constable

Boutcher Albert, chemist
Marr H. M., storekeeper
Mitchell street
Key Edward W.
Wolfenden George
George street—Steuart street
Anderson Thomas, grocer
Earle street
Strange John C. E., cooper
Wilson road
York Street
Off Bryant street
Welch Frederick
Currie Henry, bootmaker
Chapman W.
Dyer Vincent

ROOKWOOD.

County of Cumberland, Parish of St. John, Liberty Plains and Concord. Area 8½ square miles.

COMMENCING on the centre of the line of pipes conveying the water supply to Sydney and suburbs, at its intersection with a line along the centre of Park Road, thence by a line along the centre of that road northerly till it meets the Mount Auburn Road, thence by a line along the centre of that road easterly, till it meets the centre of Graham street, thence northerly to the centre of Water street, thence by a line along the centre of that street easterly, till it meets the centre of Cookthorpe Road, thence by a line along the centre of that road by the northern side of Helena Street, thence by a line east to the centre of Thomas street, thence by a line along the centre of that street to the southern boundary fence of Ritchie's

property, thence easterly to the south-east corner of that property, thence by the eastern boundary of that property and its prolongation northerly, crossing the Railway Line from Parramatta to Sydney to its north-eastern fence, thence north-westerly by a line along the centre of Percy Road, thence northerly till it meets the easterly centre of Hall street, thence along the centre of that street to the westerly centre of St. Heller's Road to its extremity, thence by a line crossing the Parramatta Road north-easterly, to the centre of Sutherland street, to the right bank of the Parramatta River, and again easterly to Powell's Creek.

Council meets every alternate Tuesday—Council Chambers, Taylor Street.

Proclaimed a Municipality, 13th January, 1892.

Office hours—Tuesday, 10 a.m. to 1 p.m.; Thursday, 10 a.m. to 1 p.m.; Friday, 10 a.m. to 1 p.m.; 4 to 7 p.m.

MAYOR—
F. Liddbury
ALDERMEN—
John Garthwaite
P. J. Dundon
F. Liddbury
James T. Jay, J.P.
W. Gilliver

COUNCIL CLERK AND INSPECTOR OF DAIRIES AND
NUISANCES—
A. H. Thew

OVERSEER OF WORKS—
A. H. Thew

Adderley Street
Off Sutherland road
Cogger George
Benson George
Day street
Lester George
Parkes George
Wheeler Thomas, brickmaker

Albert Street
Off Oxford street
Chapman William
Board Thomas W.
Bulpitt John

Ann Street
Off John street
Chamberlain Walter, monumental
mason
Thomas Richard, monumental mason
McMillan Joseph, stonemason
Priestly Mrs. P.

Avenue (First)
Hyde Park
Daley T.
Dwyer Dennis
Williams William, dealer
McDermott John

Anderson Joseph
McLaren Mrs. H.
Daley Michael
Mortel Mrs. E.
McKenna Thomas
Barstow J.
Finucane Michael
Clements William, bookshop
Daw Nicholas
Smith Edward

Avenue (Second)
Altass F. J.
Audley George
Rich Isaac

Hayes Cyrus J.
Gannon Thomas
Webber Robert
Crimmons Timothy
Newman T.
Scotting John

Avenue (Third)

Mills J. P.
Dundon Patrick
Boyd John, dairykeeper
Garrington H. A.
Gaudrey Charles
Geaney Michael
Casey Michael, baker
Dunn Joseph, produce merchant
Groves John
Hatchinson Christopher
Green Elijah
Nolan W.
Church of England—Rev. J. A. Caw-
dell
Garbutt Mrs. Joseph
Hubbard Thomas H.
Cumberland James
Duggan Patrick, dairykeeper

Avenue (Fourth)

Bourke Thomas, storekeeper
Barry James
McGuire James
Hart Owen

Avenue (Fifth)

Ward John
Staunton Joseph
Martin Henry
Jones Miss Amelia
Beserio Martin
Robertson John
Stanley Thomas
Davies George
Meddins W.

Avenue (Sixth)

Wyatt W. J.
Hogan Patrick
Cassells George
Taylor E.
Roberts Francis J.
Chapman George

Avenue (Seventh)

Standen James
Daft Isaac
Brown E.

Beatrice Street—West side

Off Victoria street
Cook Thomas
Harris William J.
Calthness William, engineer
Morgan Richard, dairyman
Woodland Alfred J.
The Boulevard
Thew Albert H., council clerk
Alderson John
Reeves Edward D.

East side

Cutcliffe Charles
Garrett Samuel
The Boulevard
Hartwell R. D., accountant
Richmond Mrs. C., ladies' school

Boulevard (The)—Albert Park
Notting Hill road to Joseph street
Halpin A.
Fathers Alfred, jeweller
Fathers Mrs. W.

Brixton Road

Off Kerr's road
Sims James, brick manufacturer
Rolph Nathaniel
Leigh John

Cambridge Street

Off Tilba street
Badger Walter W., dairyman
Ryder John
Swinfield A.

Church Street

Off John street
Morton J. L., stationmaster
Pile George E.
John street
Hargraves Wm.
Bisset James B., postmaster
Gilliver and Curtis, railway con-
tractors
O'Reilly Rev. Peter (R.C.)
Kerwick Rev. P. (R.C.)
Bunyan Charles, monumental mason
Javes James, sexton
Nowlan Thomas

Rookwood street
Harvey Robert
Andrews Edwin, monumental mason

Clarence Street

Water street to Railway
Selby James
Selby Alfred

Clarke Street

Off Kerr's road
Carter James
Uragg Alfred

Colthorpe Street

Off Water street
Beckett James, builder
Burrows John, ironmonger

Crawford Street

Off Brixton road
Baty Jones, carpenter
Ritchie A. S.
Ralph Joseph

Dalley Street

Off Church street
Prime Charles
Barclay John
Tye Samuel

Day Street

East Street

Railway to Reformatory
Larcombe Alexander, monumental
mason
Andrews Bros., monumental masons
(and at 140 Elizabeth-st., Sydney)
James street—Eglinton street
Jeffries Wm. H., mason
Nossiter Thomas, commission agent
Dawson J.
Eadie William
Rookwood Benevolent Asylum—Mrs.
D. R. McDermott, matron; R. J.
Lewis, clerk; Peter Curran, at-
tendant; Hilton Parnell, gardener

Edith Street

Off John street
Little E. D., "Chinsura"
Hunt William

Eglinton Street—South side

East to Joseph street
Faux Mrs. T.
Erickson Eric
Burton James
Schofield Isaac

North side

Phillips C. W.
Eldridge Albert
Bush Joseph H. W., mason
Cook Walter I.
Harron John, gardener
Wilson William, stonemason
Walters William

Francois Street—South side

Keating street to Parramatta road
Green E.
Eve Mrs. J.
Stephenson John H.
Staples Thomas
Sayer Thomas
Shiell Edward
Reilly George, agent
Stokes Albert
English Edward
Parramatta road

North side

Speirs William
Ritchie Vincent
McCraw William
O'Brien Daniel
Bird Henry R.
Middleten Mrs. A.
Birch Alfred
Owen Mrs. Hannah
Cubitt James
Schofield John
France Thomas C.
Ware William
Garthwaite John, tanner

Graham Street—East side

From Water street to bush
Hadfield David
Marshall John
Derome Thomas
Simpson William
Kirkham Mrs. C.
Sewell John
(For West side, see Auburn)

Hanover Street

Off John street

Jones A. H.
Sisters of St. Joseph
Johns Henry
Field Albert E.

Hyde Park Estate

(See The Avenues)

Hyde Park Road

Off Brixton street

Therpe Robert J., inspector of ordinance

James Street

Joseph to East street

Larcombe Robt., monumental mason
Watt Alexander
Thomas Mrs. J.
McNab Donald, mason
Brown James

John Street—North side

Railway to Parramatta road
Rookwood Railway Station—J. L. Morton, stationmaster

Ridley Mrs. James
Davis Mrs. H.
Page Louis
Perdriau H.
Congregational Church and School
Sneesby David
Childs George, Carpenter

Mary street

Brown William F., confectioner
Green Alfred, gardener
Chamberlain Frederick
Schnalke Wm. F.
Wilkinson Alfred

Hanover street

Public School—L. Peak, master

Mill and Keating streets

Greentex John, plumber
Lattie J.
Keating Edmund
Keating Patrick, dairykeeper

Maid street

Bragg Alfred, baker
Bragg R.
Thompson George
Bradbury John
Donnelly H. W.

Edith street

Varley Wm., sen.
Eslick H.
Allen Frederick
O'Neill James

Parramatta road

South side

Thomas Walter G.
Hall T. A.

Park street

Police Station—Constable D. Robertson
Grace William
Argall Frederick
Selby Thomas
Staff Hedley

Ann street

O'Connor Timothy
Cox James

Joseph Street—South side

Railway to Lower Bankstown

Railway hotel—Joseph Abrahams
Lockyer and Co., plumbers
Gormley Bernard, storekeeper
Post and Telegraph Office—James B. Bisset
Godson T. A., accountant
Clark and Co., surveyors and land agents
Godfrey Frederick, bootmaker
Russell Joseph, saddler
Kime Samuel, confectioner
Heathcote Mrs. Gertrude, fancy goods
Armstrong Robert, butcher
Morris Robert
Rookwood Volunteer Fire Brigade

Vaughan street—Brixton road

Wesleyan Church—Rev. F. E. Fletcher, M.A.
O'Neill Patrick
Andrews Mark
Lynch Michael J.
Lewis Reginald J.
Greenwood Edwin
Greenwood Robert
Batten William
Mahony Patrick

The Boulevard

Pearce G. A.
Parson Patrick
Waterworks—J. Brett, caretaker

North side

Carson John, ironfounder
Christians' Chapel
Eldridge Hubert, grocer
Conroy Edward, tobacconist
Cornwell G. W., butcher
Bennett Alfred, bootmaker
Ridley Charles, fruiterer

Taylor street

Sneesby Henry, bootmaker
O'Grady Daniel, farrier

James street

Durkin Nicholas
Wilson Thomas, cooper
Castle Thomas
Waite Thomas

Patrick street

Dwight James, gardener
Hanslow Thomas
Staples James
Dorrington Thomas
Gilliver Harry L.

Keating Street

Off John street

Boschen August
Davies Mrs. F. E.

Kerr's Road

Crawford to Joseph street

Hodge John
Corbett Thomas, bookbinder
Acott George
Savage George, brickmaker
Peck Richard

Brixton road

Coyte Sydney

Joseph street

Kingsland Road

Brixton road to Regent's park
Smith William
Reidy Patrick, fruitgrower
Fenton William C.

Knox James
Coley Enoch
Farrell Charles
Savage George, jun.
Garrington John C.

Livingstone Street

Water street to railway

Ridley James
Darmody Richard
Douglas Wm., blacksmith
Wall Thomas
Froud Henry, cabinetmaker
Butters Adam C.

London Road

Bankstown road to Notting Hill road

Frost James, monumental mason
Leigh Henry, brickmaker

Mark Street

Railway to James street

St. Stephen's (C. of E.)—Rev. J. A. Cawdell
Cawdell Rev. J. A.
Cornwell George, butcher
Carson John, ironfounder

Martin Street

Sheills James
Fox A., engineer

Mary Street

Off John street

Catholic Chapel and School, Sisters of St. Joseph—Principal, Sister Albus
Ryan J.
Matthews Mrs. Anthony

Maid Street

John street—Francis street
Batchelor Arthur

Mill Street—East side

Off John street

Peak L., Public-school master
Atkins John
Sneesby John
Ringstadt Axel E.

West side

Burton T.
Keating Richard
Wilkinson Edward H.
Robertson G.
Stollen Andrew
Evans Richard

Murray Street

Off Brixton road

Lynn James
Fraser John

Myrtle Street

Off Hyde Park

Wigley Mrs. Frederick

Necropolis

Burton James, ranger
King William, sexton R.C.
Kimberley Charles Oliver, sexton C.E.
Fathers Alf., sexton Congregational
Watt Alex., sexton Presbyterian.
Janes James, Jews

Norman Street

Off Oxford to Graham street
Allen Thomas

Notting Hill Road

Off Brixton road

Menzies Mrs. J.

Murray street

Jones Albert
Leigh Henry, brickmaker
Dowling William, accountant
Menzies Andrew
Byron Mrs. Bridget
Sharp Alexander
Reece Henry

Oxford Street

Tilba to Water street

Smith Wm., storekeeper
Vaughan street

Drinnan James
Donohue Daniel
Rutherford Thomas
Higgins Jonathan
Reynolds Joseph
Aplin Frederick

Park Road

Chiswick road to Bankstown

Dawson Arthur, "Killain"
Regent's Park Orangery—Richd. Slee
Shearer Wm.

Park Street

Off John street

Robertson John
Clarke James
Roberts George
Shepherd W. H.
Gray George
Fitzgerald Mrs. M.

Parramatta Road—South side.

Flemington to Sutherland street

Agnew Henry

John street

Miller Thomas
Winch Robert
Wheat Benjamin L.
Norton James F.
Drury Robert
Braunswell E.
Duff Francis W.
Mitchell Wm.
Roper Laurelot T.
Sydney Meat Preserving Works—
Alban Gee, J.P., manager
Turnbull John

Percy street

North side

Dight Wm.
Hayes Michael

Day street

Bonnor George
Everingham Archibald
Barton John, hairdresser

Patrick Street

Joseph to East street

Murray Daniel
Waite Wm.

Percy Street

Parramatta road to railway
Manks William

Platform Street—East side

Off Parramatta road

Moore Wm.
Bambury Robert
Davis Fredk.

West side

Cousins G., carpenter
Weeks Wm.
Coyte Mrs. R.
Stephenson John
Rafferty Peter
Johnson James
Cook Charles
Duncan W.

Potts Hill

(see Bankstown)

Railway Parade

Off Joseph street

Churchill John
Pressall Edward
Filton Joseph

Railway Street

East to Joseph street

Larcombe A., monumental mason
Raphael street

Conroy and Clark, monumental masons
ANDREWS THOMAS & SONS, MONUMENTAL MASONS—
(see advt.)
Cunningham J., monumental mason
Page Mrs. W.
Jones Richard, monumental mason
Wilkie George, refreshment room
Thomas Richard, monumental mason
Woodfield F., photographer
Andrews Edwin, monumental mason
Bunyan Charles, monumental mason

Mark street

Smith F., monumental mason
Russell Joseph, refreshment rooms
Royal Oak hotel—Mrs. S. Gazzard
Andrews Edwin, storekeeper
Joseph street

Raphael Street

Railway to James street

McNab Archibald, contractor
Clark Robert
Mortimer Harry, monumental mason

Regent Street

Off Park road

Henderson Richard
Ephorpe T.
Johnson George
Collis Thomas
Collis Charles
Leslie John
Pledge John
Tattersall Joseph
Gregory Richard

Rookwood Street

Off Church street

Campbell William, plumber
Sweet Francis B.

St. John's Road (Windermere Estate)

Off Kerr's road

Robertson Robert
Drew James

Short Street

Off Keating street

Golden Edward J.
Spencer Charles
Martin Arthur
Bachell Herbert

Stanley Road

Water street to railway

James Samuel
Duke Christopher
Allan A. G.
Hargreaves Andrew W., "Clacton"

Sutherland Street

From Parramatta road to river

McDonald John
Endall W. F.
Newington Asylum—A. W. Green, chief superintendent; Miss F. Willew, matron

Taylor Street

Off Joseph street

St. Stephen's Sunday school
Council chambers—Albert H. Thew, council clerk
Eldridge W. G.

Tilba Street

Brixton to Woodburn road

Hamblin William
Dempsey Henry, carpenter
Champion Andrew, dairykeeper

Vaughan Street

Off Joseph street

Murray James
Peterson Henry
Connolly Robert
Smith Frank

Vaughan street continued—

Arnold William
Houston Eugene M., carpenter
Marshall Catherine

Woodburn road

Bell Robert

Victor Street

Off Victoria street

Lowe William F.
Davies John, tailor
Spencer Josiah, storekeeper
Rutherford James S.

Victoria Avenue

Water to Tilba street

Barber J. S.
Gregory James
Epithorpe Frank
Rutherford Robt.

Victoria Street—South side

Joseph street to Notting Hill road
Victor street

Wilkins Arnold
Ousack Morton

Gregory Joseph
Larcombe William, stonemason
Walte Thomas, jun.
Champlay John
Conan Peter

Beatrice street

Williams Evan, storekeeper
Harris Mrs. J.
Gibbs J.
Taylor James
Pegler William T.

North side

Gough Mrs. Emily
Brightman Frederick
Hulbert F.
O'Connor P. J.
Arthur Robert A.
Carberry Edward
Parton Luke

Walter Street

Off Seventh Avenue

Webster James

Water Street

Creek to Railway parade
Clay James

Woodburn road

Wheeler Mrs. C.
Model Steam Laundry—Nash and
May, proprietors
Poole Wm.
Boshell George
Antil John
Selby Sydney

Railway parade

Wetherill Street

Off Parramatta road

Fletcher John, butcher

Woodburn Road

Kerr's road to Woodburn street

Stout Susan
Staley Mrs. John
Boshier Henry

Vaughan street

Liddbury Fredk.
Walch John, signalman
Egan Patrick

RYDE.

New Boundaries proclaimed 8th June, 1894.

BOUNDARIES—Bounded on the south-east by the Borough of Hunter's Hill to Lane Cove River, and by that river to a place known as the Head of Navigation; on the north by an imaginary line drawn from the Head of Navigation along the centre of the Lane Cove road to Bridge road, thence along the centre of Bridge road to Small's lane, thence along the centre of Small's lane to Terry road, thence along

the centre of Terry road to Lovell road, thence along the centre of Lovell road to Blaxland road, thence along the centre of Blaxland road to railway line, and along the centre of railway line to Terry Creek; on the west by Dundas Municipality; and on the south by the Parramatta River to Bedlam Ferry Wharf.

Proclaimed a Municipality, 11th June, 1892.

Number of houses—540

Number of Ratepayers—586

Estimated area—7359 acres.

Council Chambers—Parkes street. Council meets every alternate Friday.

Office hours—Monday and Friday, from 10 a.m. to 4 p.m.; Wednesday, from 7 to 9 p.m.

MAYOR—Thomas S. Pidding

ALDERMEN—

East Ward:

Thomas S. Pidding
R. C. Swan
Edward M. Betts

Central Ward:

Edward Worthington
Samuel Jorlan
Percy Larkin

West Ward:

Edward Terry
Charles Krust
Walter Hibble

COUNCIL CLERK AND FOREMAN OF WORKS—
William Short

INSPECTOR OF NUISANCES AND DAIRIES—
Phillip R. Young

Albert Street (Gladesville)

Off Convent road

Odd Edwin
Freeman J. K.

Albert Street (now called Potts' Street)

Allen's Road (North Ryde)

Off Cox's road

Cooney Edward, fruitgrower
Goodie Alexander
Whitfield J. and W. G., contractors
Saunders R. W., fruitgrower
Worthington E., frenchpollisher

Ashburn Place (Gladesville)

Gladesville Wharf road to Gladesville road

Clarke George
Herring Gerard E., J.P., "Bracon-dale"

Badajoz Road

Quarry road to Cox's road
Zartman Richard

Bay View Terrace (Gladesville)

Off Wharf road, Gladesville
Pearson Robt. M., J.P., "The Cedars"
Pile street

Belhlor Lane

Off North road

Bulger Michael, fruitgrower

Belmore Street—West side

Ryde Wharf to Parkes street

Davies Walter
Moore G. M.

Short street—Glebe street

Hatton Joseph, farmer

East side

Bennett Henry
Kelly Edmund
Lane to Church street—Glebe street
Borlase Alfred
McManus Bernard, dairykeeper
Houestine Jacob
Williams Thomas
Donnelly Wm.
Staines Fredk.

Parkes street

Gordon Lewis
Gordon Mrs. J.
Trevitt George, blacksmith
Hawes Thomas, baker and grocer

Blaxland's Road

North road to Marsden road

Parkes Frederick G.
Barnes Frank H., gardener
O'Tool Miss E.
Wheeler Thomas, gardener
Heppleston Joseph

Railway line

Fairburn Wm. F.
Public School—Wm. Cox, master

Smith Thomas L.

Catt W. A.
Terry Edward, "Eastwood"
Curnow Wm., "The Bungalow"
Willows B.
Rowe Colonel Thomas
Lockyer H.

Marsden street

Blenheim Street

Cox's road o Common
Bunn George, fruitgrower
Whitfield William, jun., fruitgrower
Barnett James, architect

Bridge Road

Lane Cove road to Small's lane
Trivitt William, fruitgrower
Drake Samuel
Henson E., fruitgrower
Larkin John, fruitgrower
Henson Paul, fruitgrower

Bridge Street (Gladesville)

Bridge road to Gladesville park estate

Colvin Mrs. M.
Duck Thomas, dairyman
Wood Mrs. W.

Gladesville road

Park James W., "Rutherglen"
Wilson Mrs. John, "Teranga"
Rigney Peter
Reeves William

Church street

Featherstone James A.

Brush Road
From Parramatta road to Blaxland road
Spies Adam, fruitgrower

Buffalo Road
Lane Cove Road to Buffalo Creek
Kernahan William
Beihler G. A., fruitgrower
Johnstone John A.

Caldwell Street (now called Morrison Street)

Cambridge Street
Off North road
Randell William
Flawith G., painter

Champion Road (Tennyson)
Off Morrison's road
Killingbury Charles, stationer
Potts Thomas, contractor

Church Street—East side
Park street to Ryde wharf
Young Phillip R., inspector of nuisances
RYDE ELECTORATE TIMES—J. T. O'Malley, proprietor
Scott John W., newsagent
Parker Sydney, storekeeper
George street
Post Office—Thos. Swan, postmaster
Telegraph Office—Thomas Swan
Courthouse—George M. Pope, J.P., C.P.S. and registrar of births, deaths and marriages, and electoral registrar
St. Anne's Church and Cemetery—Rev. Henry H. Britten

Glebe street
Royal hotel—Charles Haddow
Harlow Mrs. E. F.
French Robert

Morrison's road
Maitland W.
Harding Joseph
Off—Small Timothy, farmer
Mason John
Small J. T.
Peters William
Best William
Best Samuel
Parsonage Edward
Waterview street
Ryde wharf

West side
Britten Rev. Henry H. (C. of E.)
Tulloch Mrs., "Rose cottage"
Turner street
Oddfellows' Hall—George Carpenter, secretary
Wesleyan Church—Rev. J. W. Moore
Small William, fruiterer
Foulcher W. A., storekeeper
Doyle W. J., auctioneer
Wilson Mrs. H.
Glebe street
Bank of New South Wales (branch)—A. J. McKay, manager
Tibbets James

Woodcock Stephen, fruitgrower
Somerville Gustavus D.
Drury George
Rooke J. M.

Constitution Road (Meadowbank)
Nell Samuel, "Glenroy"
Haynes John, M.L.A.
Bennett John
Bennett Andrew W.
Roberts C. J.

Convent Road—East side
From Ryde road to Gladesville road
Holdsworth Mrs. Catherine, fruitgrower
Bowers Henry
McCarthy Patrick
Stack Edward, fruitgrower
Fitzgerald Susana E.
O'Rourke Phillip, farmer
Schleicher Mrs. Caroline
Bryant James, fruitgrower
Weeks Arthur, dairyman
Reeves William, produce merchant
Gladesville road

Coulter Street (Gladesville)
Off Linsley street
Lambert Walter, undertaker
Spies Nicholas
Kelly Thomas

Cox's Road—North Ryde
Lane Cove road to Pittwater road
Cox Joseph, fruiterer
Public School—J. J. Glynn, teacher
Church of England—Rev. H. H. Britten
Ellond John, fruitgrower
North Ryde School of Arts—Miss Adelaide Way, sec. and librarian
Allen's road
Deano Thomas, fruitgrower
Government road—Pittwater road
Magner T., fruitgrower
Magner John, poultry farmer
Hicks William T., fruitgrower
Rourke Stephen, jun.

Crosby Road
Off Buffalo road
Collins Michael, fruitgrower

Delange Road (Kissing Point)
Morrison road to Parramatta river
Taylor Joshua, farmer
Lamont Miss Mary
Lamont Edward
Off—Wells Colonel F., "Cloves"

Devlin Street—East side
Parkes to Glebe street
Moore Rev. J. W. (Wes.)
Jupp John, nurseryman
Kirby William
Thomas Mrs. E.

West side
Sharp John
Hagan Richard, carpenter
Weeks J.
Heard Frank, builder

Eltham Street
Convent road to Bridge street
Kennedy Alexander
Schaffer William
Smith Charles E.

Ermington Road
Parramatta road to Ermington wharf
West James
Henning E. B., "Ermington park"
Sweeney Daniel, fruitgrower

Eulalia Street
Off Brush road
Savage James
Moore Daniel
Sullivan George
Cochrane John
Atkins William

Falconer Street
Off Parramatta road
Smith Reginald
Tarrant George

Field of Mars Common
(See Marsfield)

Flagstaff Road (now called Marsden Street)

Frank Street—(Off Scott's Lane)
Off Gladesville road
Ellis William, fruitgrower
Doyle W. J.

Gladesville Road (Ryde)—North side
Princes street to Convent road to Parkes street

Hillyer James
Wynne Thomas
Jupp William
Follington Edward
Laver Edward, gardener
Neely Thomas
Curtis George
Pollock Walter
Forsythe John, J.P., "Rosewall"
Providence road

Jackson William
Eager Henry
Cashmore Thomas J.
Simpson George, bootmaker
Moon Mrs. H., fruitgrower
Off—Carpenter George, fruitgrower
Callow William, fruitgrower
Ekerick Martin, fruitgrower
Killion William

Frank street
Tyrell Mrs. Elizabeth
Cockedge James, fruitgrower
Guillan Joseph, fruitgrower
Convent road
Headquarters K Company 1st Regiment
Swan Bros., timber merchants
Swan R. C.
Pidding Geo. S. H., "Sunnyside"
Presbyterian Church—Rev. S. T. Dickinson
Bridge street

South side
Good Counsel Convent and School—Mother Mary Joseph
Russell Nathan
Hay Charles, fruitgrower
St. Charles (R.C.) Church and Cemetery—Very Rev. S. J. A. Shochy
Holy Cross College—Rev. Bro. Anthony Lee
Home for aged and infirm priests—Rev. Bro. Anthony Lee
Wilson George, storekeeper
Campbell Norman, dairyman
Potts street

Gladesville Road (Gladesville)

South side
Tennyson road to Bedlam ferry
Denehy John, "Mooreview"
Fitzgibbons James
Brereton Mrs. Mary Le Gay, "Olgathorpe"
Leggat Henry
Leggat Adam
Hogan Peter J.
Hogan Miss Celia, private school

Bridge street
Christ Church (C. of E.)—Rev. W. Lumsdaine
Protestant Hall
Schork Franz, baker
Walker John

Linsley street
Anderson David, grocer
Maxwell James, boot store
Small George
Weil Phillip, grocer
McDonald K., confectioner
Public School—J. H. S. Godfrey, master
Martin James
Dawson hotel—Edward Cashman
Arndt Mrs. Margaret
Wood A. and F., produce merchants

Meriton street—Wharf road
Smith R. E., storekeeper
Kelly Thomas, bootmaker
Henry John, blacksmith
Clune John, saddler
Ashburn place
Smith E. H. O., accountant
Paterson John, engineer, "Rockend"
Barton Mrs. E. M., "Rockend"
Bedlam ferry

Gladesville Wharf Road—(Gladesville)—East side

Gladesville road to Parramatta river
Smith Charles
McAnsh Andrew
Aspinall John, "Ercildoune"
Ashburn place
Lees W. H., "Sabathu"
Gladesville wharf

West side
Meriton street
Phillips George, dairyman
De Bell-Ball Robert, "Tredah"
Lumsdaine Rev. W.
Gunnarsall Samuel
Johnstone Francis
Sutton Roland T.
McCarthy John
Keppence Charles
Barker Thomas
Ashbury place

Mackenzie E. R., "Woodstone"
Bayview terrace
Bernard W. H., "Thorncliffe"
Rankin Robert L.
Pidding Thomas S., "Euroma"
Pile street
Kemp Mrs. E., "Julians"
Gall Hindley
D'Ardier Haley C., J.P., "The Gunyah"
Arnot Mrs. Jane
Hellyer W. A., accountant
Gladesville wharf

Globe Street—North side

Belmore to Princes street
Parrott Mrs. S. M.
St. Ann's School—Miss Turner, teacher
Roas John Ford, senior-constable
Allen William P.
Allen Joseph P.

Devlin street
Smith W. G., surgeon
Kattearns John
Delaney Mrs.
Rogers Robert
Hay Henry, confectioner

Turner street—Church street
Madden John
Simpson George
Morrison Mrs. E., dressmaker
Winter William, watchmaker
Payne Samuel
Downey R., editor RYDE ELECTORATE TIMES
McLean Mrs. C., storekeeper
St. Ann's street

Krust Jacob
Adams George, storekeeper
Bennett Nowenham G.
O'Toole William, saddler
Coulter street
Wilson Thomas
Herdson Dayrell, clerk
Princes street

South side
Pye Miss Ellen, ladies' school
Church street
Humphreys John, butcher
Lohman Frederick
Kelly Mrs. James, confectioner
Kattearns John, hairdresser
Steamboat inn—Mrs. S. Matthews
Krust Charles, butcher
Sibson Albert, butcher
Davis Walter
Cummins Allenby J., "Tavy cottage"
Princes street

Harvard Street
Off Bridge street
Randell Joseph, fuel merchant
Holdsworth Mrs. T.
Cooper Wilson

Hatton Street
Glebe street to Parkes street
Hicks Eliazar, blacksmith
Kells William, carpenter

Hessell Street (off Morrison's Road)
Little J.

Lane Cove Road—East side
North road to Bridge road
Small Samuel, fruitgrower
Buffalo road
Jupp James, sen., fruitgrower
Jupp Edward
Baptist Cemetery
Jupp Andrew, nurseryman
Quarry road
Off—Murrel Charles, fruitgrower
Bridge road

West side
Tunks William, fruitgrower
Terry road
Benson Sydney A., fruitgrower
Cowell Charles, fruitgrower
Benson Edward, fruitgrower
Bridge road

Lane Cove Road (North Ryde)
Jenkins Thomas
Baker George
Larkin Percy

Linsley Street (Gladesville)
East side
Gladesville road to Parramatta river
Dakin J. J., builder and contractor
Skerrett Henry
Edgley John
Ross James
Flockton Francis
Morrison's road, Parramatta river

West side
Gladesville road
Martin Andrew, dealer
Coulter street
Goodsell J., inspector of telegraphs
Dickinson Rev. S. T. (Pres.)
Orr street
Neely Thomas
Barton Henry F., "Nerangle"
Parramatta river

Little Church Street
Glebe to Parkes street
Sims Henry, painter
Goulding Elizabeth
Ryde Water Supply Reservoir—Geo. Whittaker

Lucknow Road (North Ryde)
Whitfield Henry, farmer

Marsden Street
Ermington Wharf road to Pennant hills
Pitkin James, fruitgrower
Willis William, fruitgrower
Hutches Richard, fruitgrower
Spurway James, fruitgrower
Muir James, fruitgrower
Spurway George, fruitgrower
McBrien Tom

Meadowbank Avenue
Off Station street
Rowe Richard

Moriton Street (Gladesville)
West side

Gladesville road to Bayview terrace

Orehan John
Taylor Thomas, builder
Gillespie Mrs.
Collis Henry

Caldwell street

Nicholls James

George street

Paterson Miss J., "Strand hill"

East side

Ashburn place

Hawless Mrs. Robert

Cashman John

Clarke W.

Gladesville road

Mitchell Street (Putney)

Godfrey James

Armitage J.

Morrison's Road (Gladesville)

East side

Off Merriton street

McDonald Charles

Stear Charles H.

Massey J.

Linsley street

Stiles F.

West side

Elliott John

Spies Martin, carpenter

Coggins Richard

Adair Alexander

Price Arthur

Weston Charles

Linsley street

McGregor Peter

Morrison's Road

Church street to Morrison's Bay

Swan Thomas

Steer John, postman

Moses Hon. Henry, M.L.C., J.P., "Weemala"

Cox Thomas

O'Halloran Miss T.A.

Watson Charles

Jones H. R.

Nancarrow Place

Off Parkes street

Hawes Arthur

Duncan James

Eppleston Harry

Billington Frederick

North Road—East side

Belmore street to Blaxland road

Small Samuel

Jupp Samuel, jun.

Wicks H., bus proprietor

Chatfield Percy G., "Aeolus cottage"

Chatfield Captain, "Aeolus cottage"

West side

Bark W.

McGahoy William

Wicks George, J.P.

Wicks Arthur
Robins Alfred
Lovell George A., fruitgrower

Norton Street

Gladesville road to Parramatta road

Bronger James, fruiter

West J.

Harriott R.

Harriott Thomas W.

Onion's Point Road (now called
Convent Road)

Orr Street (Gladesville)

Off Linsley street

Bright Mrs. E.

Henry John, blacksmith

Oxford Street

Off Convent road

Barker James

Park Street—North side

Brush road to Gladesville road

Long William, farmer

Long Jacob, farmer

Vaughan George F.

Marshall John, fruitgrower

Dewhurst Frank, fruitgrower

Belmore street

South side

Dixon W., tailor

Donaldson J. W., boot store

Nancarrow place

Clifton W. S., chemist

CUMBERLAND AROUS AND FRUIT-

GROWERS' ADVOCATE—Little and

Co., proprietors (branch office).

Thiele E. H.

Norris John W., storekeeper

Page W. and Sons, bakers

Best Mrs. James

Church street

Superior Public School—Alf. Robins,

master

Council Chambers—William Short,

council clerk

Tuckwell A. H., fuel merchant

Gladesville road

South side

Gladesville road—Princes street

Hawkesford Arthur J.

Wicks William H.

William street

Townsend Joseph

Trevitt George H., blacksmith

Parramatta Road—East side

Belmore street to Ermington road

Police Station—Thomas Kelly, lock-

up keeper

Jordan Samuel

Stanbury James

Collingridge Arthur, artist

Bulmer Captain G. E., "Gracemere"

Shuttleworth James J., "Lauriston"

Sea street

McLanders Mrs. E., nurse

Off—O'Grady James, farmer

Meadowbank Implement Co.—W. O.
Barton, manager

Taylor James

Australian Gas Co.'s depot—W. O.

Folkard, in charge

Meadowbank station—William Att-

will, stationmaster

Ryde Pumping Station, North Sydney

water supply—Henry Westcott, en-

gineer in charge

Springall Richard

Greentree George, fireman

Simon Henry, milling engineer

Railway line

Constable Mrs. Thomas, fruitgrower

Station road

Hall Moses S.

Constable William

West side

Barton W. C., "Addington"

Vanderpump S. B., "The Retreat"

Dewhurst Mrs., "Linton"

Railway hotel—Michael J. Savage

Ryedale street

Walsh Mrs. E.

Ryde railway station—Robt. Benson,

stationmaster

Minahan James, fettler

Hair Thomas

Darvall Mrs. Jane, "Ryedale"

Darvall Edward, farmer

Tucker Henry St. John, "Molra"

Hay Mrs. Luke, "Haymore"

Hay William, "Glenayr"

Brush road

Grigson J. S.

Spurway George T., contractor

Atkins Edward, nursery

Sparks Harold

Adamson George

Harker R. W., storekeeper

Marsden street—Ermington road

Pellissor Road

Delange road to Putney wharf

Neillson Chris.

Gascoigne James

Lindsay W. H.

Wright Francis A., M.L.A.

Pennant Hills Wharf Road (now
called Ermington Road)

Percy Street

Off North road

Eckrick Mrs. J.

Cassidy T.

Hellyer Herbert

Matu Madame

Off—Cunningham Wm.

Pile Street (Gladesville)

Off Gladesville Wharf road

Little Mrs. S. S., "Ferndale"

Little Frank

Pope Street

Belmore street to public school

Tucker Mrs. John

Billington Arthur

Long David

Potts Street (Gladesville)

Off Norton street

Elliott J., fruitgrower

Rottonbury William R.

Princes Street

Parramatta river to Buffalo road

Gillard Richard, dairyman

Gladesville road—Morrison's road

Ellis Andrew J., brickmaker

Hicks John

Thackeray William

Providence Road

Gladesville road to common

Krust Peter, fruitgrower

Gambley William

Porsythe J., bone mills

Delaney William

Wilson Frederick

Quarry Road

Lane Cove road to common

Kernahan Edward, fruitgrower

Billington Sydney, fruitgrower

Young James, fruitgrower

Ryde Cemetery

Phelps F., fruitgrower

Dunn William

Cowell J. T., fruitgrower

Whitfield S. J., fruitgrower

Quarry Road

North to Lane Cove road

Jupp Henry, fruitgrower

Bleher Mrs. J.

Benson John, fruitgrower

Railway Street (Meadowbank)

Constitution road to railway bridge

Gale G.

Graf Henry, blacksmith

Allen John

Regent Street

Off Morrison's road

Chestnut William

Gascoigne Robert, "Riversdale"

Drury Henry

Ryedale Road

Parramatta road to Terry's road

Hibble Walter

Adams Thomas, storekeeper

Calcott J.

Ryde railway station

St. Ann's Street

Little Church to Glebe street

Thompson William, dairykeeper

Walters J., blacksmith

William street—Glebe street

Sea Street

Off Parramatta road

Attwill William, stationmaster

Searle Street

Norton street to Turner street, Gladesville

O'Toole John

Fitzgibbon James

Short Street—North side

Belmore road to Meadowbank

Shaw Matthew

Nancarrow Michael, fruitgrower

South side

Martyn B. C., draftsman

Brown Mrs. Sarah

Small's Lane

Bridge street to Quarry road

Zartman Joseph, fruitgrower

Station Road, off Parramatta
Road (Meadowbank)

De Burgh E. Macartney

Latouche William R. D.

Street P. W.

Tennyson Road (Tennyson)

Brandon Richard

Terry's Road (now called

Quarry Road)

Terry's Road

Ryedale road to Blaxland road

Muller F. D., "Lynwood"

Welsh Rev. Chaffers (C. of E.)

Trevitt's Lane

Off Quarry road

Trevitt William, fruitgrower

Ray Frederick, fruitgrower

Oswell Charles, fruitgrower

Turner Street

Glebe to Church street

Thomas W.

Balley S.

Twin Road (North Ryde)

Lane Cove road to common

Heard Henry, fruitgrower

Heard John H., fruitgrower

Hicks J., fruitgrower

Whitfield Wesley, fruitgrower

Heard F., fruitgrower

Taylor James, fruitgrower

ST. PETERS.

(In three wards, viz., Brompton, St. Peters, and Cook's River)

BOUNDED on the north-east by Darwon Park road; on the south by Cook's River; on the east by Shen's Creek;

on the west by Unwin's Bridge road; on the north-west by May-street

Incorporated—January, 1871
Area—760 acres
Number of houses—1,200

Number of ratepayers—1,500
Miles of streets—20
Annual value—20,500

Council Chambers—Cook's River road. Council meets every alternate Monday

Office Hours—Mondays, Wednesdays, and Fridays, 10 a.m. to 1 p.m., 2 to 4 p.m., and 6 to 8 p.m.

MAYOR—Alexander Stuart, J.P.

ALDERMEN—

Brompton Ward:
George G. Geering
James Campbell
David Hayes

St. Peter's Ward:
Win. Edwards, J.P.
George Farr, J.P.
John Lambeth

Cook's River Ward:
R. H. Judd, J.P.
Joseph H. Parkyn
COUNCIL CLERK AND ACTING INSPECTOR OF
NUISANCES—
A. Mackintosh

Albert Street—South side

Cook's River road to boundary

Thompson Charles
Bryan Mrs. Hannah
Turner Mrs. Louisa
Bevan John
Sixsmith John
Cook John

North side

Bastable Edward
Stuckey Sealy, brickmaker
Spillstead William, brickmaker
Dine Henry, van proprietor
Hannan Frederick
Wilkie Mrs. A.

Albert Street—(Tivoli Estate)

Off Railway road

Ezzy Henry
Cullander Joseph
Haden Henry
Wilcock Thomas
Flowers William D.
Mahony William
Baudet John

West side

Fraser John R.
Bennett Albert J.
Boden Edwin A.

Alfred Street—North side

Cook's River road to Ralph lane

Skervington Matthew
Blessington David
Justice James
Holmes George, dealer
Boag William
Hamilton John
Stonell Horace

South side

Fletcher Thomas A., carpenter
Leo Thomas
Bright Mrs. R.
Bridge Thomas
Speechley Uriah
Middleton John
Kimbley J.
Connolly John

Barwon Park Road

Cook's River road to Campbell street
Farr George, J.P., produce merchant
Crown street

Walker Thomas
Shepherd George R., engineer
Appleby Thomas
Pride William
Keatinge Mrs. C.
Feeney Michael
Jarman Stephen E.
Sainty Robert, greengrocer

Bolmore Street

Unwin's Bridge road to Cook's River road

Harcourt George, grocer
Grundy James
Baston Henry
Hoffmann Captain Walter
Thornton George
Crabtree William, butcher

Bishop Street—North side

Paddock to Cook's River road
Dayes Joseph, woolsorter
Newman Henry
Osborne Mrs. M.

South side

Doughty Arthur
Briggs Charles

Petersen Julius
Virtue William

Brown Street—East side

Campbell street to Unwin's Bridge road

Fish Francis, bootmaker
Glen James
Junk Henry
McKay Alexander
Wolfenden William
Buchanan Norman
Gulliver Charles
Brownjohn William
Andrews Robert
Hill John
Sparkman Richard, ironmonger
Brown Mrs. M. A.
McKnight William
Winter Charles A.
Hopplett Ebenezer
Hopplett William
Robertson Peter, bus proprietor

West side

Dickinson Charles
Wedge George
Westwood Samuel
Lowe Daniel
Tollis Frederick
Austin Emanuel
Hurbert Emanuel
Skipper John
Turnbull Mrs. E.
Turnbull Geo. T., tea dealer
Moon William
Beach George

Campbell Street—North side

Barwon Park road to Unwin's Bridge road

Graham Samuel
Brew James
Duggan Thomas
Piper Henry
Martin Mrs. T.

Inman Arthur
Sweeting Lewis
Crown street—Cook's River road
Findon John
Baker William S., brickmaker
White W. E., bootmaker

Brown street—Unwin's Bridge road—
Hutchinson street

South side

Jukes August
Leo Mrs. C. J.
Robinson H., storekeeper
Gillroy Edward
Vincent Anthony
Hill Samuel
Bryant Charles
Chapman William

Cook's River road
Eppel Peter
Saunders Edward A., confectioner
Church street

McKee Wm.
Hutton Mrs. C.
Donnelly John
Waugh Benjamin
Adamson William
Harrison Aubrey
St. Peter's street
Smith Whitbread
Bennett Henry
Davis Joseph
Kember Henry
Nolan Martin
Nevin John
Ray Richard
Tuck Albert
Smith Mrs. Mary
Florence street
Hawkins E. W., grocer
Brown street

Campbell Street—Tempo—South

Cook's River road to swamp
Dreis Poulden, bus proprietor
Machan William C.
Simons William
Waters Joseph

North side

Islip George
Brennan Mrs. R.
Malone Thomas M.
Cook William, produce store
Connolly Thomas

Centre Street

George to Belmore street

Palmer Frederick
Kelightly Gilbert H.
Jennings John
Minkley John
Brown Albert
Taylor Ernest B.
Roberts Edward, "Tempo college"
Turner George
Rowe William D., timber merchant
Tivoli street—Railway road
Richards Thomas E.

Church Street—West side

St. Paul's churchyard to Campbell street

Bartlett Alfred
Rawson Alfred
Heap Thomas
Broome Samuel

Public School—P. J. O'Reilly, head-
master
Spittlehouse William
Bragg Alexander P.
Worthington John
Harrison Thomas

East side

Brown Thomas, carriage builder
Victoria street

Church Street—West side

May to Lackey street

Bradshaw Mrs. Jane
Marley Thomas
Cooper Samuel
Hutchinson street

Rogan Thomas
Barrett Patrick
Hannan Edward
Irwin William
Gray Charles
Kemp William C.
Miner Alexander
Tapper John
Lawler Denis, bricklayer
O'Neill John
Walker Joseph
Hewitt James
Brennan Mrs. M.

East side

Hayes David, painter
Neale H. F.
Harrison Mrs. M. E.
Tamsott Thomas, blacksmith
Porter George
Herbert Hill
Schofield James
Jones Charles
Ogden Peter

Short street

Cook Street

Off Unwin street

Darke W. J., carpenter
Edgar Joseph, blacksmith

Cook's River Road—East side

From King street to Cook's river

Dyson Joseph
Mellor Arthur
Squires James, brickmaker
Gentle Josiah, brickmaker
Leach George
Walker Samuel, brickmaker
Edwards William
Fletcher Henry, gardener
Farr George, J.P., produce merchant
Shields Charles, wireworker
Stubbins Samuel, tobaccoist
King William, brickmaker
Phillips James
Brown George, tarpaulin maker
Swinbourne George C., bootmaker
Deas John, produce dealer
Doherty Mrs. A.
Tye Thomas
Howard A. E., grocer
Royal Foresters' Hall—C. W. Pen-
fold
McKechnie J., grocer
Lambeth John
Lane J. T., draper
Smith Henry
Clarke William
McLeod Neil

Lomax Thomas
Barrett William
Barrett William, coachbuilder
Brian Edward, blacksmith
Spackman Charles, builder
Turvey George, grocer

Campbell street

Spackman Edwin, ironmonger
Moore Thomas, carrier
Albert street

Barden Mrs. M.
Snodgrass William, storekeeper
Holly Michael, cattle dealer
Municipal Council Chambers—A.
Mackintosh, council clerk
Victoria street

Kinsey Aaron, tobaccoist
Kemp James, grocer
Westbrook Joseph, bootmaker
Blake Frederick, saddler
Glasier Frederick, greengrocer
Smith James, butcher
Jonson Peter, grocer

Bishop street—Cooper street
Bradshaw James, bus proprietor
Boyd Thomas, "Petersleigh villa"

Rickety street

Arps A., grocer
Chalder Miss M. E., "Heathcote-
house"

Bright Mrs. C.
Taylor Mrs. S.
Freeman William, coachwheeler
Faust Joseph, hairdresser
Hutton James

Tickle W. J.
Carmody Daniel
Pointing J.
Sarson William
Talbot Mrs. E., "Bellevue"
Flude Harry, dairykeeper
Vause Arthur John, M.B., J.P., resi-
dent physician Hospital for Insane,
Tempe, "Bayview"

Bayview Hospital for the Insane,
Tempe—Arthur J. Vause, M.B.,
J.P., resident physician, "Bayview-
house," Tempe, visiting days,
Tuesdays and Fridays

Smith street

Flood John, bus proprietor
Garvan Denis, bus proprietor

Campbell street

Farrow James W., saddler
Keep Richard
Godfrey Charles
Islip A. F., jun.

Fanning street

Islip A. F., sen., blacksmith
Blako Mrs. H., grocer
Tempe Police Station—C. H. Jarvis,
in charge

Wentworth street

Speechly Joseph
Pointer James
Fontana Michael, carter
McGuire Denis
Burton Charles, bus proprietor

Hart street

Leaf William A., carpenter

Unwin street

Astley Charles
Campbell Edward A.
Gregory Mrs. M. A.
Barden Spencer, produce merchant
Riverlea hotel—Spencer Barden
Jones George, bus proprietor

West side

Geering George G., baker
Thwaites Johnson, tinsmith
Woodford Samuel

Cook's river road continue —

Weir R.
Bignell Wm.
Barden Albert
Osborne Mrs. E.
Wilson Wm.
Lane Edward, carpenter
Mitchell J. B., cabinetmaker
Rayment Brothers, grocers
Hanks John, stationer
Foster George
Roy Mrs. G.
Bowen James T., chemist

Short street

Bullen John F., greengrocer
Whitby W. A., butcher
Post and Telegraph offices — Mrs.
Russell, postmistress
Dunn John, master mariner
McCauley Charles
Hirst Frederick, engineer

Campbell street

Alcock Charles H.
Hanley Wm., general store
St. Peter's hotel — Spencer Barden, jun.
Smith Alfred
Fistead Theodore
Hunt Mrs. H.

Brown John H., confectioner
St. Peter's (C. of E.) Sunday School —
Mrs. Penning, caretaker

Victoria street

White Horse hotel — P. J. Cassidy
Pamplonia Vincent, tobacconist
District Registrar's Office — Vincent
Pamplonia, district and electoral
registrar
McKenzie Wm., carpenter
St. Peter's (C. of E.) — Rev. E. D.
Madgwick, incumbent
Brown Patrick A.

Silver street

Sanderson Francis
Turkington Robert
Gaymer Wm., plumber

Edith street

Vaughan John, contractor
Hancock George, blacksmith
Amos H.
Humphries Mrs. M. A., grocer
Butcher's Arms hotel — James Peck
Walter Frederick, butcher

Mary street—Alfred street—Grove street

Whitby Wm., butcher
Duffy Thomas, grocer
Sutherland street—Frederick street
Morice Wm. C.

Yelverton street

Murray Henry, cooper, "The Grove"

George street

Reilly Herbert, "Tivoli"
Murray & Stuart, builders and coopers
Railway road
Walmsley Wm., fruiterer
Beeson George, grocer
Sidaway Alfred

Park road—Belmore street—Ferry street

Samuel street

Smith James, tanner and furrier
Lymerton street

Harwood Thomas S.
Harwood Robert, "Phoenix hall"

Foreman street

Podger Edward, produce store
Small Harry, 'bus proprietor

Union street

Emblem William
Sargent Miss Mary. "Gloucester
house"

Miller John
Dymock John, baker
Barden J. T., butcher
Penboss Henry A., baker
Flood William
Sleeman William, bootmaker
Cook William, produce store
Pulteney hotel — Charles Cook
Morgan Evan
McKeon Humphrey, "Windsor lodge"
Coleman H., grocer
Foster William, saddler
Hasforth Louis, butcher
Fullager Richard

Unwin street

Ryland James J.
Hyde Mrs. E., grocer
Ward John
Mehrtens Henry
Tempe Post Office — Mrs. Freeman,
postmistress
Rainbow hotel — Mrs. E. Beesley
Edgar Joseph, blacksmith
Fraser Archibald
Weaver William
Speechly Alfred

Cowper Street

Cook's river road to paddock
Buller Daniel, cattle dealer, "Bowen
park"

Whitham John
Lane Henry, horseclipper

*Creagh Street (now called
Centre Street)*

Crown Street—West side

Campbell street to Harrow park road

Smith Sydney
Walker George
Barrett William
Thompson William
Martin Edwin
Ebsworth George
Johns Thomas
Martin Edwin
Carroll James
Tierney John
Lindsay S. J. C.

East side

Drane James
Smith William
Drane John
Dyer Neil
Ruddock John Arthur
Kember William J.
Beck Edward
Jones Samuel
Watson William

Edith Street

Cook's river road to Unwin's bridge road

White Thomas
Schroeder Carl
Todd John
Napier Thomas
Dunlop Edward
Adams Henry, plasterer
Cunningham John
Purkie Charles
Medcalf Robert Young
King James
Dege Henry, fuel merchant

Fanning Street—South side

Cook's river road to swamp

Dean Mrs. C., grocer
Knight William
Brown Honora, dairykeeper

North side

Rattenbury William
Islip A. F., wheelwright

Florence Street—West side

Off Campbell street

Newton Joseph
Drake Francis
Lay Mrs. M.
Kaltenbach Christian
Parsons Edward
Ryan Martin
Sleeman William
Lloyd Richard
Harper Magnus
Harper H. D.
Clarke Thomas, engineer

East side

Leahy William
Jenkins Bryan
Doe Henry
Fitzgerald James
Anderson Robert
Hennessey James
Walker Alfred
Cook Henry
Attridge Richard G., upholsterer
Bedford John
Gardiner John

Foreman Street

Cook's river road to Unwin's bridge road

Hamer Arthur J., "Kimbank"
McGuire Owen, 'bus proprietor
Klotkowski Ignacy
McGavock William
Cowan James, dairyman

Frederick Street—North side

Cook's river road to Unwin's bridge road

Poultney Miss A.
Dickson J.
McSkimming Mrs. A.
Gilmore George
Mills John
Howarth James
Coltman Charles
Campbell James, architect
Day Emanuel
Jones Albert Horatio
Hopkins George, tailor
Perry William
Howard W. J.
Speechly Phillip

Creagh street

Smith William
Dixon George, ironmonger
Griffiths James
Pileher Archie
Ingram Robert
Parkinson Stephen
Dodds Lawrence
Flanagan James
Usher George W.
Harris Robert
Waugh George E., brickmaker
Waugh Joshua

South side

Larcombe Mrs. Louisa
Beelag James, 'bus proprietor
Rowswell George
Clark A. G., grocer
Wray Alfred

Creagh street

Day Mrs. J., grocer
Foulton George, contractor
Pivott Robert
Reddan John
Hamilton James
Ahearn John
Whitfield Frank
Stedman Walter
Blamey John
Peck John
Barden Frederick R.
Cahill Thomas

Gannon Street

Unwin's bridge road to Cook's river road

George Street—North side

Cook's river road to Unwin's bridge road

Leven Anthony, draper
Holbeach Harry
Skelly John
Rice Thomas, clerk

South side

Unwin's bridge road to Cook's river road

Roberts Wm.
Hanna Edward, farrier
Frederickson Martin
Blattman John
Selman Daniel B.
Sammons James, carpenter
Bennett Albert
Robinson John, bricklayer
Goddard John, tanner
Whitcombe A.
Willett Thomas
Coleman Henry O., baker
Bridge Wm., fuel merchant

Creagh street

Orniston Henry R.
Robb John W.
Brand Robert, engineer
Dunn Michael C.
Lewis John
Stonz Henry, engineer
Montserrut Wm.
King Joseph
Keating John
Alger David
Lyons James
Spencer Wm., watchmaker
Holm John S.
Toyer James, florist
Algar Frederick, carpenter

Grove Street—South side

Cook's river road to Unwin's bridge road

Wheeler Mrs. A.
Smith Wm. P., painter
Creagh street
Mitchell Daniel M.
Fletcher Harry
Pennington Charles F.
Bruce R.
Gallagher Patrick
Woodland George

North side

Anderson Peter, 'bus proprietor
Shawwood Henry
Rowswell George
England Alfred, 'bus proprietor
Mayne Wm. J.

Hart Street—South side

Cook's river road to swamp

Pont George, butcher
Delfendahl Wm.
Sweetman George
Wesleyan Church

Hutchinson Street—West side

Campbell to Church street

Sharpe Henry
Morgan Frederick
Bell John
Newton John, 'bus proprietor
Thompson Thomas
Bradshaw George
Connolly Wm.
Badge Wm.
Starrat Mrs. Mary
Baker John
Roach John
Murray Owen
Newton Arthur
Chappell Henry
Smith Wm., jeweller
Prowles Mrs. H.
Ede George
Tumsett E. las, brickmaker
Hawkins Thomas, brickmaker
Main John J., jammaker
Williams Thomas
Bowman Thomas
Shuttleworth Mrs. Jean

East side

Lackey street

Robertson Mark
Russell Albert
Chinson W.
Russell John, dray proprietor
Russell Frederick
Malley George
Favell William, contractor

Lackey Street—South side

Church to Hutchinson street

Baker Mrs. Jane
Elliott Robert
Peter Simon, carpenter
May Richard
Collins Mrs. E.
Brown Andrew, dairykeeper
Brown Martin

North side

Jesson William
Hartley John
Fhristleton Mrs. Catherine
Butler Martin

Emma terrace—

21 Russell Frederick, bricklayer
19 Wright John
18 Cochran John A.
17 Fay Matthew
16 Tall John
15 Anderson Thomas
14 Smith John
13 Labiff Thomas
12 Lawler John
11 Brown William E.
10 Burke Patrick

9 Russell Francis, brickmaker
8 Gardener Henry Joseph, engineer
7 Ne'son Joshua, frenchpolisher
5 Lin'meyer Frederick, cooper
4 Porter William
3 Horwell Charles
2 Curtis William
1 Holder George H.

Lymerton Street—South side

Unwin's bridge road to Cook's river road

Collins Solomon, bricklayer
Wilmott John E., stationer
William street
Stretton Rev. H. B. (C. of E.)
John street

North side

Henry street
Franklin Mrs. J.
Blamey Louis, bricklayer
Shoveller Stephen T.
Forrester Ernest
Puckeridge William
Woerns Charles E.
Sweetman Henry
Watson William, painter
Bush Henry P.

Mary Street—North side

Cook's river road to Unwin's bridge road

Phillips James
Annabel Thomas W.
Leach William
Smith Thomas
Richens John
Heher William
King John
Rowswell John
Salvation Army barracks
McIlveen H. S., bootmaker
Williams William C., carpenter
Whynes James

South side

White Mrs. M.
McFarland James, gardener
Annabel —
Annabel Alfred
Wells Mrs. A.
Alheit Henry
Tancred Steve
Edmondson James, 'bus proprietor
Hammond Joseph
Granville Wm.
Waters John
Smith Walter R.
Dingham John G.
Margeram Robert

May Street

Cook's river road to Unwin's bridge road

Bell Mrs. E.
Bradshaw John, butcher
Watson Thomas
Maxwell John
Kirk David
Romey Peter, carpenter
Lynch Miss E.
Banksin Wm.
Nelson Samuel
Benjamin Harry
Williams Robert
Rose E., commission agent
Lock John
Chisnall Edward, ironmoulder
Gentle Charles, fuel merchant

May street continued—

Burling Frederick
Porter Sydney, poultryer
McKechnie Mrs. E.
Clarke A. J.
Morrill James
Bishop Moses, carpenter
Drene David
Jones Alfred
Fay James
Pearson Ernest
Gordon Mrs. Lewis
Vincent Anthony
Teesdale Richard
Brian Mrs. M.
Flett Mrs. M.

Campbell street

Nicholson Street

Near Tempe railway station
Fraser Archibald

Park Road—South side

Unwin's bridge road to Cook's river road

McCaffery James
Evans Wm.
Toope Frank, unsinith
Hudson P. H.
Roberts Wm. N.
Whitbread James
Johnston Wm.
Hayes Thomas, drayman
Tucker John G., storekeeper

Centre street

Mathieson John J., baker
Schey Andrew
Johnson Edward, builder
Steer Frank, carpenter
Blackburn Samuel, stationer
Blyth Edward
McNeill John, fuel merchant
Jones Charles
Bramston George
Burrows Arthur, plumber
Roger James
Andrews James

North side

Baldwin Henry
Porter James, carpenter
Ferguson John, carpenter
Fallick Henry, builder
Whiteley George
Andrews E. D., monumental mason
Carrick Arthur, compositor
Vincer Charles
Burnip William
Blake Mrs. Robert
Bagley Horatio

Centre street

Kilgour John
Borland William
Barden Sydney
Sullivan Mrs. S.
Harris George W., carpenter
Jack George, slater
Woods A.

Railway Road—North side

Cook's river road to Unwin's bridge road

Swain William H.
Parkyn Joseph H., fruiterer
Isaacs Gilbert
Stuart Alexander, J.P., builder
Pettitt Herbert J., printer
Adams James

Legie Joseph
Hollow John
Andrews S. J., engineer
Luscombe Mrs. C.
Smith Mrs. R.
Day Thomas J.
Frizelle Robert, tailor
Turner John, letter carrier
Bally Mrs., "Chorsterfield cottage"
McDonald Roderick
Symonds Mrs. M. A.
Shannon Patrick, "Clarevill house"

Creagh street

Torrens John A., grocer
Fisher W. S., frenchpolisher
Talbot Enoch, bootmaker
Rowa W. D., timber merchant
Gair James, stonemason
Gair Alexander, stonemason
Trott John E.
Dempster James
Reynolds Michael
Benbow John, builder and contractor
Lynch William H., grocer
Robinson Robert
Parker John W., clerk
Anderson A., painter

South side

Baldwin J. W., plumber
Isaacs Albert C.
Mason William
Salmon Walter G.
Salmon Edmund G.
Tempe Park Wesleyan Chapel—Rev.
W. H. Rogers

Centre street

Burke Walter, butcher
Dalley James
Moon Mrs. E.
Irwin Marcus C.
Ollsoid James S.
Puzey George
Snell G. and F., greengrocers
Delmonte Mrs. J.
Hurl William H., newsagent
Latham George W.
Fisher Walter

Unwin's bridge road

Ricketty Street

From Cook's river road to Sheen's creek
Warne Albert, limeburner

Robert Street

Off Edith street

Hancock George, blacksmith
Goodsell George
Bailey John
Bach Mrs. W.
Heibi Carl
Hill Michael, gardener
Purdy Levy
Sandquist William

St. Peter's Street—East side

Off Campbell street

Cowell W. H.
Jeffrey George
McMah Robert
Harris William D., carpenter

West side

Crossland John
Ivory George
Ryan Thomas

Bowman John
White James A., engineer
Hull James
Tait Wm. T.
Willings William
Dyer Charles
Cook John
Keep Thomas H., greengrocer
Adelaide William, waggonbuilder

Samuel Street—South side

Unwin's bridge road to Cook's river road

Needham W. H., bootmaker
McEvoy Hugh
Carrigan Mrs. J.
O'Loughlin Michael
Anderson James
Charlesworth James, painter
Percy Arthur
Lane Walker, builder

Henry street

Benson Sven J., stonemason

North side

Smith Gilbert, furrier
William Albert, plasterer
Jessop Miles D.
Cheshire George
Smith Thomas

Henry street

Lindstrom Charles, builder
Ortlehey Robert
Williams Frederick, plasterer
Collins Thomas E.
Irwin William J.
Smith Peter, master mariner

Silver Street—North side

Cook's river road to Unwin's bridge road

Smith John
Wilson Alexander
Salvation Army Home — Adjutant,
George E. Stagg
Cullen William E., clerk
Morrison William
Penfold William
Mathieson Mrs. John, dairykeeper
Garfield Thomas, gardener
Garfield George W., carpenter
Fearnside Henry, surveyor
Steel Edward, plasterer
Collison James
Jones Joseph
Ogden Henry
Thom Archibald

South side

Gaymer Wm.
Pawley Walter
Moreau S. H., plumber
Hoele James
Keys Wm.
McDonagh Edward
Edwards Wm. J., J.P.
Whewler Alfred, grocer
Farrow George, bus proprietor
Kay George
Talbot Alfred

Smith Street

Swamp to Cook's river road

Richards Wm. T.
Flood J., bus stables
Smith Frederick

Sutherland Street—South side
Cook's river road to Unwin's bridge road

Gildea James
Haywood Samuel
Murray Thomas, baker
Conacher James
Barden Francis
Mugrove James
O'Mara James, carpenter
Goodsir Thomas
Nakkan Thomas

Creagh street

Bencom George
Walters Moses
Hepburn Henry
Benton Wm. E., grocer
Bradford Wm.
Weir Mrs. M. A.
Rigg Walter
McCulloch John
Cruden David
Lynch Francis
Boyd Charles, bookkeeper

North side

Treancy Paul
Blyth Edward W.
Price Henry
Bartlett Charles
Makkin John
Goodman Frederick W.
Schuman Frederick
Hughes John W.
Burrell Henry
Burrell Arthur
Price Henry
Mottie Louis

Creagh street

Geddes Mrs. A.
Hibb George
Bourke Michael
Taylor Alfred
Stewart Robert
O'Brien John

Unwin's bridge road

Terry Street—North side

Unwin's bridge road to Cook's river road

Brown Frederick
Shannon Mrs. A.
Mathieson James, baker
Cook Wm., florist
Mackel James
Bradshaw Thomas
Fairweather Wm.
Shortall Michael
Mulveeny Nicholas
Priestley John
Blitz Anthony
Osgood W. H., plumber
Teasley William
Longford Henry
Jones Samuel
Conway Andrew
Woodward William
Stott Mrs. E.
Davies Griffiths
Atkin Enoch, painter
Neville Walton F., bootmaker
Blrt Henry
Russell George
Smith Walter
Harrison Phillip T.

Henry street

Judd Joseph
Rashbrook Charles
Snell William, greengrocer
Hamilton William, carrier

Mullens William, basketmaker
Drake John, cab proprietor
Couper Thomas, engineer
Keep William
Reedes Robert
Whittle Edwin
Forest Henry
Welse George
Gannon James
Jackson Thomas

South side

King James
Wise William R., ironfounder
Mundy William
Young William
Berg Carl
Ebbes Edward
Moore Walter, grocer

Henry street

Mumford John
Hobson Aaron
Hansen James
Parkinson Mrs. A.
Ballam Joseph
Dobell Mrs. B.
Reehabite Hall
Hodge William, painter
Lamoth Mrs. E.
Logan John

Unwin's bridge road

Union Lane

Unwin's bridge road to Brown street
Larson John

Union Street

Unwin's bridge road to Cook's river road

Gannon Frederick, solicitor, "Hur-
lingham"
Caton Mrs. M.
Judd Robert H., J.P.

Unwin's Bridge Road

May street to Cook's river

Town and Country hotel—Robt. Elliott
Lambourne Edward, grocer
Silk Thomas
Murdock Mrs.
Chamberlain Joseph
Frew James S.
Seckold Thomas
Lytle James
Crause Henry A.
Thode Felix, florist
Gelsler Ernest
Fitzpatrick Robert
Kelly William A.
Manger William
Puckwood W., engineer
Wright Joshua, piano tuner

Silver street

Jobbins Henry
Edith street—Mary street
Griffin Mrs. J.

Grove street

Jones Alfred F. W., fuel merchant
Haddock John
West Henry J.
Sutherland street
Bazan Alphonso, butcher
Hamilton Alexander, pastrycook
Burgess William T., grocer
Frederick street
White James
Cuthell Walter

Pierce William, basketmaker
Grove street
Yelverton street—George street
Neleh William
Firth John, "Craiglands"
Hawxwell W. S.
Mears William
Ryan Daniel
Broadfoot Mrs. Christina
Baker Thomas W.
Scott Robert, enginedriver
Davis Captain G.
Short John, bootmaker

Railway road

Loveday M., grocer
Mills George
Stewart William McA.
Chatto H.
Blandford M. C., house agent
Foulston William

Railway road

Dennis William
McCarthy William, electrician
Gleeson Thomas, butcher
Belmore street—Terry street—Samuel street
Mudge William
Mercer William
Waring John N., ironmonger
Edwards F. H.
Smith Charles, engineer
Fernes Philip C.
Chapman Mrs. S.
Staples William
Robinson T. W.

Lymerton street

Lennartz Charles, clerk
Peacock William, ironmonger
Newton Christopher
Uebel Christian, grocer
Foreman street
Watson Robert, railway guard
Union street

Unwin Street

Unwin's bridge road to swamp
Tempo Railway Station—Jas. Dickey,
station master

Railway street

Sharp Albert, agent
Foster Miss Agnes
Young B. M.
Roman Catholic School
Knuts Albert
Burton William, fisherman
Ryan William

Victoria Street—South side

Paddock to Church street

Farr George, jun.
Sheppard John, currier

North side

Schubert Frederick
Butcher William
Penfold Charles W.
Cannon Henry
Cook's river road

Wentworth Street—South side

Cook's river road to swamp

Broadhead J., watchman
Richards Richard, produce merchant
Turtle Thomas
Sapsford Ernest E.
Coombes David C.
May Charles W. F., builder

Westworth street continued—
North side
Favell George E., bus proprietor
Tempe Church of England—Rev. E. D. Madzwick
William Street—West side
Lymerton street to paddock
Sheehan Patrick
Ward Walter
Culverwell George
East side
Redmond J. R.
Green William

Kirkwood Frederick, clerk
Tanzer L. W.
Yelverton Street—North side
Cook's river to Unwin's bridge road
Ogden Robert, engineer
Weaver Alfred, marble mason
Weaver Gilbert
Devine John
Leon Henry
Lambert Walter H.
Bell Robert
Quain James, blacksmith

Creagh street
Greenwood Jonathan, contractor
Watkins John W.
Robinson Herbert E., grocer
Crick William, clerk
Smith Mrs. F.
Milliken Edward, commercial traveller
Hanse Frank, painter
Telfer David
Beaver John, painter
Whitcombe Frederick
South side
Spriggins William
Wensley Joseph J., contractor
Hughes John W.

STRATHFIELD,

INCLUDING

HOME BUSH AND REDMYRE, AND PART OF DRUITT TOWN.

BOUNDED on the east by the centre of the Redmyre boulevard; on the south by the Liverpool road to the Cumberland Pottery Works, nearly three miles; on the west by a line bearing northerly to the necropolis extension, and by Sir Thomas Mitchell's road to the south boundary of

Flemington; thence by that boundary running north-westerly to the railway line; thence by the railway line bearing easterly about two miles to the point of commencement.

Incorporated—June 2nd, 1885.

Area—1020 acres.

Miles of streets—30.

Assessed value of improved property—£32,465 6s; Assessed value of unimproved property—£12,319 10s.

Number of ratepayers—713. Number of houses—469.

Council Chambers—Homebush road.

Council meets on alternate Tuesdays.

Office hours—Monday, 9 a.m. to 1 p.m., and 7 p.m. to 9 p.m.; Tuesday, 9 a.m. to 1 p.m.; Wednesday, 9 a.m. to 1 p.m.; Thursday, 9 a.m. to 1 p.m., and 7 a.m. to 9 p.m.; Friday, 9 a.m. to 1 p.m.

MAYOR—F. W. Parsons

ALDERMEN—

Albert Allen
J. W. Boulton
F. W. Parsons
Hugh Gordon
Henry Green
T. F. Mookenzie
George Malden, jun.
George Christie
Henry Slatyer

COUNCIL CLERK AND SURVEYOR—

J. H. Balmain

OVERSEER OF WORKS—

J. Fitzgerald

INSPECTOR OF NUISANCES—

J. W. Horne

ASSISTANT TO THE COUNCIL CLERK—

A. H. Bailey

Abbotsford Road (Homebush)
South side

Homebush road to Bridge street
Myles Mrs. H. H., "Cambria"
White F. G., "Thanot"

Rochester street
Adams George, "Mon Repos"
Barker Robt. E., "Mimosa"
Hall George J., "Wendouree"
Fairburn James, "Curraweena"
Curry Harris A. G.

Meredith street
Thompson Samuel, "Rothay"
Binney F. W., "Hawthorn"
Davenport F. A., "Orme"
Richards William E., auctioneer
Nicholson Albert, solicitor

Green Henry, "Edenglasso"
Hanson H., "Marango"
Goddard Henry, "Westleigh"
Bridge street

North side
Baker John, "Weallah"
Thompson Harold
Fletcher Rev. Frank E., M.A. (Wes.)
Rochester street
Meredith street
Bingle Mrs. I. R., "Rela"

Agnes Street (Strathfield)
Cotswood road to Kingsland road
Watson W. H., warehouseman
Richards Thomas, "Hambledon"
Monckton W. H., architect

Albert Road (Homebush)
South side

From Homebush road
Todman G. F., merchant, "Milroy"
Von der Heyde Mrs. W., "Elwood house"
Newman William, merchant, "Chepstow"
Laurence C. A., solicitor, "Biralco"
Peacock H. S., "Hughenden"
Daniels H. J. (J.P.), town clerk of Sydney, "Glenfaine"
Elderton H. C., "Norcliffe"
Walker Samuel W.
Jones Sydney, "Derra Derra"
Fowler Alfred
Fowler Sidney, engineer
Cotterell John

Ward James B.
Horral Walter J.
Warren William H., "Undoona"
Phillips Robert, "Ardross"
Mount Royal College—W. Stewart
Page (M.A.)

North side

Morgan George, commission agent
Smith George, "Clewes"
Barling Joseph, J.P., Under-Secretary for Works, "Merley"
The N. S. Wales Home Teaching Society for the Blind, the Industrial Home for Blind Women, and Retreat for Aged Female Blind—H. S. Prescott, home teacher; Mary E. Prescott, hon. secretary and hon. superintendent
Corkill Sydney R., "Osdora"
Falke Joseph, "Tuxedo"
Paul John, shiphandler, "Agin-court"

Albert Road (Strathfield)—South side

Homebush road to Elva street
Congregational Church—Rev. Walter Jones
Houston Mrs. M. J., "Dabriada"
Ward Mrs. M. A., "Warrano"
Homebush Grammar School—W. B. Scott

North side

Miller Stephen, "Fintry"
Arditto Angelo, "The Retreat"
Parlett C. B.
Davis George W., "Minnieville"
Gosling Mrs. F. W.
Conder Mrs. Margaret
Grimby Charles A.
Stead W. J., "Lansdowne"
Gagliardi D., bootmaker
Baker David
Stirling Thomas
Clarke Arthur
Foreman and Grant, landscape gardeners
Horner Wm.
Garrity James
McDavid Patrick
Elva street

Albyn Street (Strathfield)—North side

Boulevard to Homebush road
Bunting Arthur C., "Tregeare"
Ford Mrs. C., private school, "Compton"
Moodie Captain Robert T., "Airlie"
Hope Charles, woolbroker, "Albion villa"
Threlkeld Mrs. E. J., "Gwyndoline"
Parker G. J., "Ormuze villa"
Robb Mrs. W., "Cherritta"
Stokes Joseph E., "Lillington"
Jackson Mrs. H.
Horne J. W., "Agenora"

South side

Jones Mrs. E. L., "Blokley"
Kingsland road
Bligh Frank, "Llanely"
Palmer Mrs. M. Y.
Littlemore Rev. G. (Cong.), "Darent"
Rand W. A., "Egelabra"
Mills H. E., "Bisham grove"
Robertson Louis, "Retherhythe"

Alviston Street (Strathfield)

Albyn road to Alviston street
Barker Fred W., "Highbury"
Moran James, "Lyndhurst"
Monie Samuel, contractor
Sandon C. T., "Idalia"
Mountain Mrs. C.
Mills James, "Orthona"

Beresford Road (Homebush)

Homebush road to Coventry road
King Rev. George, LL.D. (C. of E.)

Beresford Road (Strathfield)

Off Homebush road
Monaghan Peter
Watson Rev. T. (C. of E.), "Wairunn"
Garnsey E. R., barrister, "Listowel"
Smyth-King George
Homebush Car Cleaning Sheds—Jos. Pyman in charge

Boulevard (Strathfield)

Railway to Liverpool road—Clarendon street
Strathfield Station—George W. Davies, stationmaster
Shaw James T., house and land agent

Clarendon street
Wadham Frederick, surgeon
Mills A. E., surgeon, "Walhamston"
Beaumont Wm. J.P., "Prestcign"
Brennan Wm. F., solicitor
Nott Brothers, house and land agents
Brook Foster, news agent
Matthews Wm. T., tobacconist
Hodgens H., grocer
Orr J. B., chemist

Redmyre road

Butterworth John
Read James A., "Ottrey"
O'Brien Miss E., "Keira"

Margaret street

Chapman Wm.
Windeyer Mrs. E. M., "Parkstone"
Brunton John S., "Brunyara"

Carrington avenue

Sly George J., "Glen Luna"
Ingles James, "Craig"
Casselden Wm., gardener

Strathfield avenue—Torrington road

Woodward avenue
Briggs Mrs. A. B., "Elaine"
Scott Robert M.
Nott Arthur, "Clevedon"
Hardie Mrs. W., "Waverlee"

Albyn street

Thompson T. J., stockbroker, "Malvern"
Jones P. Sydney, surgeon, "Llandilo"
Quodling Mrs. W. H., "Couranga"

Wakeford street

Christie George, accountant, "Oriol"
Cervetto Mrs. S.

Highgate street

Fenn John

Liverpool road

Bridge Street (Homebush)—East side

Homebush crescent to Coventry road
Abbotsford street—Burlington road
Richards Mrs. Mary A.
Yanz Ludwig

West side

Happ Andrew, gardener
Kirkcaldie David, traffic manager

Broughton Road (Homebush)—North side

Beresford road to Bridge street
Wareham James
Weller J., dairyman
Smith H. J.

Meredith street
Reuss F. H., jun., architect, "Woodbine"

South side

Pain Henry, "Noveba"
Pain George, "Noveba"
White Daniel
King Mrs. J.

Rochester street

Fallick Edward C.
Pethbridge John
Meredith street
Jackson Thomas J., "Ethelstone"
Corben Mrs. A., "Ethelstone"
Slatyer Charles H., architect
Clayton Joseph, "Mia Mia"
King Rev. Canon Hulton Smith (C. of E.), "Corrad"
Bailey Mrs. E., "Stoneleigh"
Town Mrs. A.

Brunswick Avenue—North side

Vernon street to Homebush road
Haymen E. S., "Mlowera"
Graham Francis
Costin Thomas, "Ardulla"

South side

Frew Allison, "Redover"
Horner William

Burlington Road (Homebush)—North side

Homebush road to Bridge street
Latta Mrs. C., "Mountsea"
Orr Alexander, analytical chemist, "Gowan Lea"

Johnson Mrs. G. W., "Diodato"
Gorman Henry, "Cassola"
Gairford W. H., "Silverdale"

Rochester street
Boulton T., contractor
Caple Charles, carpenter
Timbs John, constable
Wealeyan Church—Rev. F. E. Fletcher, M.A.

Meredith street
Coleman Charles, "Mooredean"
Roosier Mrs. F., "Deno place"
Morgan Frederick H.

South side

Horwitz Michael H., "Prespect"
Cornish T., "Wambiana"
Litchfield James, "Havilah"
Allard Horace B., "Arran"
Jones G. Mander, surgeon, "Viwa"
Fisher Captain A. Money "Hinckley"

Andrews John
Harris Nicholas H.
Rochester street

Murray Robert
Kendall Robert, "Glenburnie"
Smith Asher, "Kelvinbank"
Meredith street

Burlington road continued—
McClelland Walter H., "Comarques"
Docker J. F., "Meryick"
Muir J. P., "Rosemount"
Waller Mrs. P., "Pretoria"
Gregson John, "Rathmines"
Shortland W. H., forwarding agent
Uther Henry A., "Marlborough"

Busby Hill Street (Homebush)

Homebush road to Florence street
Thomas Henry C., carpenter
Floyd Jno. M., engraver, "Abingdon"
Florence street

Carrington Avenue (Strathfield)

Boulevard avenue to Vernon street
Fraser A. J., "Lambeth"
Brunton Walter T., "Vinzrook"
Hammond Abner, "Hornsby villa"
Baxter W. H., "Hawerby"
Arnott J. M., "Illemong"
Qualio W. F., surgeon, "Clitheroe"
Gardiner John L., "Mon Repos"
Thompson H. L., "Lavelly"
Levien R. H., M.L.A., "Quirindi"

Clarendon Street (Strathfield)

North side
Off the Boulevard
Shaw James T., estate agent, "Ye Nook"

South side

Hope Thomas
Hennessy H. G.
Templeton R. T., bootmaker
Leyson Benjamin
Milham Thomas
Freshwater Joseph
Doyle John
Burton Charles

Cooper Street (Strathfield)

South side

Mosely street to Parramatta road
Backhaus John, winegrower
Bald John
Astle George
Longhurst Mrs. S.
Patrick John
Hambley Mrs.
Peterson J.
Wetton Edward
Rose Henry
Scott Adam

North side

Salisbury street

Patching T. H., tailor
Fleming John
Quinnen Mrs. E.
Dwyer John
Walsh W.
Smith T. G., plumber
Grant Alexander
Smith Horace
Cumplings Robert
Duke H., painter
Kennedy William
Hunter Andrew
Spence John

Ootswold Road (Strathfield)

From Albion street to Fairholme street
Agnes street—Blanche street

Coventry Road (Homebush)

North side

Beresford road to Bridge street
Broughton road
Hutchinson J. L.
Cannon James
McFarlane Alexander
Bentley George
Carter W. L., accountant, "Barangah"
Potts F. H., accountant, "Hydebrae"
Fraser Donald, "Hydebrae"

East side

Brolowski Gracius J., artist, "Ellesmere"
Eston street—Bridge street

Crane Street

Off Parramatta road
Alexander William B., gas engineer

Creek Street (Homebush)

Wentworth road to Powell's creek
Hardy Robert, brass finisher

Cross Street (Strathfield)

Liverpool road to William street
Bishop A.
High street
Freshwater William

Doncaster Road (Flemington)

Off Parramatta road
Slattery J. T., "The Retreat"

Eastbourne Road (Flemington)

Off Victoria Parade
Harrington Richard
Off Malden George, jun., auctioneer

Elsie Street

Off Coventry road
Mackenzie, T. H. F., "Albemarle"
Dunhill Edward, "Hayfield"

Elva Street (Strathfield)

Off Albert road
Happ C. G.

Elwin Street (Homebush)

Off Homebush road
Edmunds Walter, "Wendouree"
Florence street
Parsons Frederick W., auctioneer, "Wooroonook"

Eston Street

Off Coventry road
Knight J. P., "Allornah"

Eve Street (Strathfield)

East side

Off Liverpool road

O'Hara Thomas
McCabe Alexander
Reardon Mrs. Margaret
Slayter Mrs. M.
Edwards John
Kew John
Ramsay James
Bignell James
Buggy James

West side

Perren Louis
Lewis George

Exeter Road (Flemington)

Off Hampstead road
Murphy J.

Fairholm Street (Strathfield)

Homebush road to Kingsland road
Muddle Charles J., J.P., conveyancer

Florence Street (Homebush)

East side

Redmyre road to Bushy Hill street
Hine Eugene, "Norwood"
Vernon Mrs. Donald, "Wrexham"
Elwin street

West side

Gibbes A. G., solicitor, "Alcot"
Elwin street
Ford Percy, "Goomerabong"

Hammersmith Road (Homebush)

Off Parramatta road
Williams William, dairykeeper

Hammersmith Road (Flemington)

Murphy Thomas, dray proprietor
Small Jesse J.

Hampstead Road (Flemington)

East side

Off Victoria parade
Reid George
Williams Frederick
Murray Mrs.
Wood William

West side

Maund Herbert J.
Primrose John

Henley Road (Flemington)

West side

Off Victoria parade
Byrne J., grocer
Whitelaw Henry
Bamby George
McFarlane John

East side

Roberts Owen

High Street (Strathfield)—North side

Liverpool road to Homebush road
Brien Mrs., "Emerald cottage"
Priora Ernest, jeweller
Cainel Peter
Andrews James, gardener
Brien Thomas

Cross street

South side

McFee Donald
Fitzgerald James
Smith Henry
Cross street
Follan John

Highgate Street (Strathfield)

Boulevard to Kingsland road

Lewis Walter
Ryan Matthew
Brett W. H.
Richards L.
Richard J., gardener
Parker Thomas

Homebush Crescent (Homebush)

South side

Railway—Homebush road
Homebush Post and Telegraph Office
C. G. A. Doutty
Lamond and Co., grocers
Hopkins A., bootmaker
Rochester street—Meredith street
Rose A. J., "Surrey"
Brush John, jun., saddler, "Hillside"
Malden Joseph H., director of Botanic Gardens, "Turn"
Delbridge Joseph M., "Peveril"
Hardy Arthur M., "Hawthorne"
Johnston Andrew
Alexander J. C., engineer, "Moss-giel"
Hudson Herbert, "Roxmere"
Gregg Alexander W. S., J.P., "Dun-Isle"

Bridge street

North side

Homebush Station—John G. Bissett

Homebush Road (Strathfield)

East side

Liverpool road to Railway
High street—Long street—William street—Fairholm street—Albyn road—Woodward avenue

Thompson J. P., "Islay"
Dinnerville Lawrence L., constable
Alciston street
Wilkinson Robert, J.P., "Harmsworth"

Brunswick avenue
Shanahan Mary, "Skelwick"

Redmyre road
Bedingfield Mrs. F. A.
Albert road—Beresford road
St. Anne's C. of E.—Rev. H. J. Rose
Bradley Edward P., "Verant"
Graham George
Avery A. W., chemist and dentist
Row J. L., "Boronia"
Tinch James, "Kilross"

West side (Homebush)

Liverpool road

Allen Albert and Co., grocers
Forster James
Morris William
Spillhouse James
Amos Mrs. A.
Bowser William
Bowser Lachlan
Glass G. and C., dressmakers
Murphy Miss E., "Hatherley"
Harkness Frank, dairyman

Bushy Hill street

Curtis Tom, "Chertsey"
James Daniel, "Cambridge"
Edmunds W. F.

Elwin street

Scouler John, "Wemyss cottage"
Eldridge George, "Frankston"
Edgington W. P., "Quisilana"
Ellis Albert, "Mornington"
Gunning Mrs. M.
Adamson John, "Malvern"
D'Arey Denis, "Glencalm"
Law Alexander, agent for Royal Insurance, "Glen Stewart"

Redmyre road

Council Chambers—J. H. Balmain, council clerk
Oxford road

Powell Mrs. J. R., "Tarry Hie Hie"
Albert road—Abbotsford road—Burlington road

Norton William H., "Ingara"
Homebush crescent

Hornsey Road (Flemington)—

West side

Off Victoria parade
Michael George
Stanton H.

East side

Murphy Mrs. B.
Longstaff George, poultry farmer
Orchard Robert
Tippler P.
Alexander H.
Barnes H.
Lee H.

Kingsland Road

Albyn to Fairholm street

Little Margaret Street (Strathfield)

Off Redmyre road

Liverpool Road (Strathfield)

North side

Boulevard to Lillypilly creek
Brown Thomas, blacksmith
(See also Enfield)
Long street
Goodchap C. W., architect
Mawhinney Mrs. John

High street
Edwards A. G., "Clavering"
Pilcher H. C., "Kenton"
Lemaire Charles, "Walthamstow"
Bassan Albert E., "Langham"
Mitchell Mrs. A., "Exeter"
Cross street

West Rev. W. (Cong.)
Finucane H. R., confectioner
Jennings Charles, storekeeper

Eve street

Miller Herbert J., timber merchant
Public School—J. J. Carolan, master
Kroenert Thomas, fuel merchant

Homebush road

Allen Albert and Co., storekeepers
Adams W. G., merchant, "Walgett lodge"

Burton Charles, "Rose cottage"
Smith James H.

Congregational Church—Rev. W. West
Cooke Arthur D.

Smith Mrs. J.
Prentice Mrs. R., butcher
Rennie John, carcase butcher

Boundary

Long Street Strathfield)

Liverpool road to Homebush road
Fitzgerald Edward
Ferris Edward

Cross street

Calvert Henry

Margaret Street (Strathfield)

North side

Boulevard to Little Margaret street
Bird George W., "Inglebrook"

South side

Magnus Edwin R., surgeon
Bird H. S., "Welbeck"
Boulevard

Marlborough Road (Flemington)

Hughes Charles V.
Dolsen Alexander, butcher
Vessey Charles
Austin Edward
Dick William, "Irvin villa"
Bensley Thomas
Millwood Henry
Boulden Richard
Off McCabe Patrick

Meredith Street (Homebush)

East side

Homebush crescent to Coventry road
Little Mrs. L., "Ashley"

Abbotsford street

Perry James S., "Tregner"
Hayward C. H.
Stanger Charles, "Wisebeach"
Williams Harold, "Brockley"
Miller T. R.

Broughton road

Roxburgh H. Hay, "Elstow"
Arndell Andrew, "Verona"

Coventry road

West side

Burlington road
Atcherley Mrs. F., "Meredith"
Kenna E. J., "Paruna"
Abbotsford road—Broughton road

Moseley Street (Strathfield)
Near Railway
Williams John, shipbroker, "Holm wood"
Cooper street

Nicol Parade (Strathfield)
Torrington road to Carrington avenue
Edwards Mrs. A., "Canla cottage"
Fowler Dudley T.
Plumbridge Percy, gardener, "Strathfield"

Oxford Road (Homebush)
Off Homebush road
Kerslake George, gardener
Swift Mrs. Elizabeth, "Woodbine"

Parramatta Road (Homebush)—
Flemington cattle yards to Powell's creek
Green Alexander
Farlow William
Wentworth hotel—Jane Byrne
Wellard Robert B.
Whiting Joseph, storekeeper

Wentworth road—Underwood road—
Powell street
Hler George, blacksmith
Dalton George, contractor
Joyce A.
Cromer William, storekeeper
Collins A., produce merchant
Kite Harry N., "Ethelville"

Powell's creek
South side
Doncaster road—Hammersmith road
Hill Clark and Co., receiving yards
Pitt, Son and Badgery, receiving yards
Flemington cattle sale yards—Hugh Gordon, inspector
Bloomfield C. H.
Lee J.
Scott Edmund, bricklayer
Price John
Kite and Price, timber merchants
Horse and Jockey hotel—Wm. Watkins
Muller Mrs. M.
Evans R. H., dairyman
Byrnes F. H., newsagent
Golby George
Pitt Mary
Proudfoot R., bootmaker
Gouvernet Jules
George John
Welton Miss Alice, draper
Cooper street

Parramatta Road (Strathfield)
Murphy Daniel, "Heyfield"
Murphy Francis, "Heyfield"
Police Station—William Bursey, senior constable
Powell Street (Homebush)—
North side
Wentworth road to Powell's creek
Edmonds John, drover
Emmerson Joseph
Gillard Samuel

South side
Hler George, blacksmith
Whiting William, coachbuilder
Abbott John
Parramoro George, fireman
Lawrence Alfred
Stewart Thomas

Redmyre Road (Homebush)
North side
From Homebush road

Balmal J. H., council clerk, "Halloween"
Boulbee James W., "Wraughton"
Hunter A. J., "Carlyle"
Richards Thomas, "Brantwood"
Evans H. M., "St. Elmo"
Hayes-Williams W., "Clivedon"
Gunn J. R., "Montreux"
Henty Charles J., "Boroondara"
Baron Francis, "Collinsy"
McPhillimy John H., "Glenhearn"
Lawson Mrs. M. H., "Groystones"
Gates A. J., "Orari"
Keep Leonard, "Wynola"

South side
Florence street
Taylor Charles C., "Kelm Wood"
Priddle C. J., "Elswick"
Priddle Frederick
Troup Alexander R.

Redmyre Road (Strathfield)—
North side
From Boulevard to Homebush road

Lukey R. J., secretary Australian Gaslight Co., "Trefuels"
Nowham High School—Miss L. Ellis
Roland Mrs. W. M., "Staverton"
Fuller S. H., "Avarna"
Creagh Rev. S. M. (Cong.), "Arundel"
Holley Thomas, fuel merchant

South side
Rollin Thomas B., solicitor
Dight James G., J.P., squatter, "Watron"
Smith J. C., accountant, "The Briers"
Wilson G. A., "Selborne"
Holland Miss A. E., "Veronica"
Little Margaret street
Henderson Lawrence, "Strathnoo"
Slade Robert K., "Rosstevor"
Meyer Mrs. S. A., "Huia"
Vernon street
Maschwitz William P.
Hill William H., "Heaton lodge"
Loutit J., "Ashton"
Homebush road

Redmyre Street (Strathfield)
Vernon street to Homebush road (now called Brunswick avenue)

Richmond Road (Flemington)
Off Victoria parade
Casey Thomas W.
Hughes Charles
Fuller Gabriel
Off—Flemington Rifle Range—Corporal Lamont

Rochester Street (Homebush)—
East side
Homebush Crescent to Coventry road
Public School—Edwin Tyler, master

West side
Happ G. A., tobacconist
Berg J. H., bootmaker
Johnston W. G., butcher
Messer and Swain, plumbers
Williams C. H., upholsterer
Stephens W., bakery
Olune Michael
McDonald W. J., cab proprietor
Sibley E., fancy goods
King J. A., storekeeper
Moss Mrs. John

Salisbury Road
From Cooper street to Parramatta road
Anderson Wm.
Janson John
Ward Thomas J.
Pike L.

Strathfield Avenue
Off Boulevard
Hardy John, "Strathfield"
Kirkpatrick John, architect, "Bervie"
Lodge Mrs. Barton, "Leitrim"

Tavistock Road (Flemington)

Torrington Road (Strathfield)—
North side
Boulevard to Ariston road

Catterall F. G.
Kent F. D., solicitor, "Braunton"
Cowdery George R., civil engineer
Simpson David, civil engineer, "Otra"
Nichol parade
Shaw Percy W.

South side
Toohey Mrs. J. M., "Torrington"
Upton John, gardener

Underwood Road (Homebush)
Off Parramatta road
Dalton Thomas
Vincent W.
Walker Wm.
Frost F.
Bundey W.

Vernon Street (Strathfield)—
West side
Redmyre road to Ariston street
Parker John, "Baroona"
Kerr Gordon, "Aramao"
Hicks Mrs. W. H., "Woodrising"
Applewhite Miss, "Woodrising"
Norton Henry Y., "Deepdene"
Brunswick avenue
Lane Bailey M., "Lancsworth"
Rose Rev. H. J. (O. of E.)

East side
McIntyre W. D., "Gundaibo"
Carrington avenue
Davis J. A., "Rissmore"
Norton A. W., "Meryla"

Powell Mrs. S., "Lulworth"
Pain G. G. M.
Rose Mrs. G. H., "Undine"
Barr O., "Arrawatta"
Houston A. J. H., solicitor, "Huon"
Thorne Mrs. J., "Chelmsford"
Maller Stephen, "Coolinda"
Davey H. G., "Audley"

Victoria Parade (Flemington)
Bridge to Richmond road
McNaughton Donald
Logan Ernest
Toomey Francis

Wakeford's Road (Strathfield)
Off Boulevard
Allworth John N., "Beechmont"
Campton Mrs. H. W., "Colaba"
Kingsland road
Price Wm., J.P., "Cotswold"

Wentworth Road (Homebush)
Parramatta road to Flemington road
Prentice Edward, "Walhallow cottage"
Pomeroy John, "Lairn"
Cribb W. O., butcher

William Street (Strathfield)
Cross street to Homebush road
Wheeler Chas. G.
Prentice Frederick
Prentice Roland

Woodford Avenue (Strathfield)
Boulevard to Homebush road
Walsh Wm., "Roma"
Thomas Mrs. E. W., "Blandford"
Williamson Mrs., "Kelvin"
Carne J. E., "Telahra"

Bearup James, "Calashiel"
Ross R. M., "Walden"
How Wm. F., "Kempton"
Lance O. C., "Hill Crest"
Powys Robert O.
Paynter Robert, "Stoneleigh"
Tesch Charles W. F.
Casey John W., "Colombiere"
Moore Mrs. C., "Coonmigh"
Mawer Samuel B.
Thomas Richard H.
McDonough P. F.
Elm J. J., gardener
Wardale J.
Lucas Edgar
Homebush road

Miscellaneous
Off Parramatta road, Homebush, near Powell's creek
Hler Mrs.
Heather John, gardener

VAUCLUSE.

BOUNDARIES.—Commencing on the eastern shores of Port Jackson, at the centre of Bay View Hill street; thence by a line along the centre of that street crossing the New South Head road and a line along the centre of Towns' road and its prolongation easterly to the centre of the Old South Head road; thence by a line along the centre of that road north-easterly to meet the westerly pro-

longation of the southern boundary of the Lighthouse Reserve; thence by that prolongation and boundary easterly to the Pacific Ocean; thence by the Pacific Ocean northerly to Inner South Head; and thence by the eastern waters of Port Jackson southerly to the point of commencement.

Population—1,200
Miles of streets—
No. of houses—

Total value of property—£50,370
Annual value—£8,038
Assessed annual value—£8,747

Area—120 square miles
Council Chambers—Military Road

MAYOR—
John Dykes
ALDERMEN—
John White
Harold Norrie, J.P.
H. S. Patterson
Albert H. Jones

Herbert Chudleigh
David McCulloch
C. J. E. Fosberg
John Gonsalves

COUNCIL CLERK—
E. S. Sautelle.

Bell Street
Off Military road
Jones Arthur H.
Manby Mrs. E.
Todd Clifford
Dorph John
Gonsalves John
Parry A. B., solicitor, "Ferrisford"
Kennedy Joseph
Dunn Frederick

Cambridge Street
Off New South Head road
Stiles G. T., J.P., "Wangrabel"
Butler Henry

Cliff Street
South Head to Military road
Lambert Mrs. A.
Smith James
Roames John
Johnson Mrs. M.
De Fraser Henry
Francis Joseph
Anderson William
Moncreiff J. S., mariner
Edwards Edward
Post and Telegraph office—Charles Manuel, postmaster

Cove Street
Victoria to Short street
Water reserve

Pacific street
Leyden J. T., sergeant
O'Connor John
Maunsell Richard
Carroll W. J.
Cronin John
Fox Edwin, "Cumbrao"
Wright Samuel
Silva Mrs. M., "Waterview"

Derby Street
Off Military road
Sladen Alfred W., J.P., "Norlingar"
White John

Gap Street
Bucknell O. W., bootmaker
Williams F. A., baker
Flower J. W. O.
Humphries Mrs. Sarah

Gladstone Street
Off Military road
Creer Captain Joseph, manager pilot station, "Clifton"
Police Station—John Walker, constable in charge
Mathieson L., "Valetta"

Marine Parade
North side of steamers' pier
Hay Arthur, marine surveyor
Ladda Joseph
Manuel John
Place George E. J.
Graham Charles
Richmond Thomas
Selkirk William
Robinson R. G.
Layton W. H.
Murray James A., draftsman
Smith James
Edwards E., boat proprietor (sheds)
Newton Henry, fisherman
Palace hotel—W. S. Anderson
South side of steamers' pier
Toogood street
Cork Miss, "Zenleith"
Greenwich Pier hotel—Fredk. Brooke
Gap street

Military Road—East side
Artillery barracks to signal staff, New South Head road
Baynes Major F. T. B., in command Government reserve
Gap Park—J. Monaghan, caretaker
Garrick F. O., butcher
Johnston William, general store
Council Chambers—E. S. Sautelle, council clerk
Heaburn W.
Bennett J. T., fuel merchant
Ryan J., carrier
Congregational Mission Hall
Crease Marcus
Simpson David G.
Hyde Joseph
Nott Alfred
Ringwood W. G.
St. Mary's Star of the Sea (R.C.) Church—Rev. Father P. A. Slattery
Public School—G. D. Riley, headmaster
St. Peter's (C. of E.) Church
St. Peter's schoolroom
Monaghan James

West side
Short street—Hay street
Fotheringham J., pilot service, "Clovelly"
Downes Mrs. W.
Von Demleux George, dairykeeper
Toogood street
Fogarty J. R.
Manley C. G., wine store
Bucknell C., bootmaker
Williams F. A., baker
Humphries Patrick, pilot service
Robinson G. H., "Harbor View"

Kelly Mrs. J., general store
Gladstone street
McCulloch David, "Loglanlea"
Russell street—Derby street
Stiles Rev. G. E. C. (C. of E.)
Moxon Mrs. J. M., "Oncliff"
Robinson H. E., "Brunstock villa"
Robinson Mrs. Julia, "Brunstock villa"

New South Head Road—East side
Signal staff to Rose bay
Signal staff—Joseph Francis, signalmaster; Alfred Gibson, assistant signalmaster; James White, telegraph operator; F. Gibson, messenger
Macquarie Lighthouse—Rd. Hall, principal lighthouse keeper; F. Silva, 1st assistant; Robert Johnson, 2nd assistant; Hugh Patterson, chief engineer; Henry Thomas, assistant engineer
Traill W. H., "Junction cottage"
South Head General Cemetery
Martin James, sexton
Shaftesbury Reformatory for Girls—Mrs. Mary Jowett, superintendent; W. Pierce, M.D., visiting surgeon; Rev. P. A. Slattery (R.C.), Rev. G. E. Stiles (C. of E.), chaplains; Miss Crimes, assistant; Miss Jefford, nurse; Miss Bromby, teacher
Tracey James
Smith E. J., refreshment rooms
Flowers factory—John Scott
Dunn F.
Bykes John, produce merchant
Bennett Alfred, "Chirvaux"
Vaucluse road

West side
Vaucluse road
Kellick Mrs., "Vaucluse cottage"
Yates Thomas
Grieve Gideon J., "Signal villa"
Stratford F., "Cliff villa"
Grand Pacific hotel—A. Bertram

Pacific Street
Lalng's Point to Core street
Victoria street
East side
Lamb Lieutenant C. W.
Newton William, fisherman
Newton George
Newton Frederick, sen.
Smith John
Brown William
Core street

West side
Torpedo battery
Harmer William
MacGee Stuart J.
Martin J., fuel merchant
Jones Albert, J. P., "Vancouver"
Cashman Massey, "Tutulla"
Jack Captain Andrew W., pilot
Firth Mrs. W. B., "Caldale"
Firth James, accountant, "Caldale"
Norrie H., J.P., "Gunyaah"
Core street

Rose Bay
Bennett Alfred, "Chirvaux"

Russell Street
Off Military road
Shaden A. W., J.P., "Norlingar"
Ray E. H., "Scarboro"
Irvine H. B.
Orton Mrs. E. A., "The Caves"
Ayre James
Gibson W., jun.
Gonsalves Henry
Austin Henry S.

Salisbury Street
Off Military road
Tyler W. C., pilot, "Surbiton"
Chudleigh Herbert, pilot, "Elvina"
Jack Captain W., marine surveyor
Sautelle E. S., council clerk, "Cliff cottage"
Vaucluse

Short Street
Military road to Marine parade
Peirce W. H. D., surgeon, assistant health officer
Hersee Oscar J., lightkeeper

South Head
Hornby Lighthouse—William May, principal lightkeeper; Alfred Johnson and James Quinn, assistants
Artillery barracks and fortifications—Major F. T. B. Baynes, in charge

Toogood Street—North side
Military road to Marine parade
Dunn Edward
Conyers E.
Barton George

South side
Edney John
McGregor Thomas
Love George
Hiney John
Love Henry Samuel

Vaucluse Road—East side
New South Head road to Steeple point
Farley James
Knott Walter H., joiner
St. Mark's (C. of E.)—Rev. J. Stiles
Hill James R., solicitor, "Vaucluse"

West side
Sacred Heart Convent and School—Sister F. Verduyso, superioress; chaplains, the Franciscan Fathers
Dewley Charles, gardener, "Carrara"
Little Robert, "The Hermitage"
Steel Point battery—Bombardier W. Clarke, in charge

Victoria Street
Cliff to Pacific street—Camp Cove
Farrell Thomas
Everitt Charles, van proprietor
Brady E.
Hiden E. H., draftsman
Cracknell W. J.
Phillips F. L., bank manager
Atkinson J., "Lincolville"
McGahy Alexander C.

WATERLOO,

INCLUDING

SOUTH WATERLOO.

BOUNDED on the north by Boundary and Phillip streets; on the south by Gardener's road and line dividing it from

municipality of North Botany; on the east by Dowling street; and on the west by Botany Road.

Area—780 acres
Number of houses—2,030
Annual value—£67,061

Number of ratepayers—2,100
Miles of streets—35
Population—7,572

Council Chambers—Elizabeth and Kellick streets
Council meets every alternate Thursday at 7.30 p.m.

Office hours—9 a.m. to 12 noon, 1 p.m. to 3 p.m., and on Wednesday from 7 p.m. to p.m.; Saturday, 9 a.m. to 12 noon
Library—Evenings: Mondays, Wednesdays, and Fridays, 7.30 to 9 p.m.

MAYOR—L. P. Williams, J.P.

ALDERMEN—

L. P. Williams, J.P.
Thomas Lamond, J.P.
George Anderson, J.P., M.L.A.
Edward T. Walsh
John Navin, J.P.
John Dunning

Thomas Danks
George H. Smith
Charles Stewart
Alfred Hole
Richard Adams
W. F. Hughes

COUNCIL CLERK, TREASURER, LIBRARIAN, INSPECTOR OF NUISANCES AND SUPERVISOR OF DAIRIES, AND FOREMAN OF WORKS—

William Allen

DISTRICT REGISTRAR OF BIRTHS, MARRIAGES AND DEATHS—J. Skinner

Alderson Street

Bourke to Morehead street
Redman Henry, carrier
Funnell Alfred
Watson James
Nobbs Horace

Amelia Street—East side

Lachlan street to swamp
4 Greeley Patrick
8 Spencer William
10 Scott George
12 Laurie George
10 Barlow Thomas
Sydney Hydraulic Co.'s Works—
George Scott, engineer

West side

Flemming W., dairyman
Bird Thomas
Murray street
Foy Henry, bricklayer

Beaumont Street

Phillip to Wellington street
1 Hodson George
3 Beresford Martin
5 Bennett Charles
Danks T., canister works
15 Tracey Charles
19 Navin Mrs. H.
23 Horton James, plasterer
25 Kemp George T., butcher
31 Burke Charles
45 Hyman James, woolwasher
47 Tierney James, butcher

Botany Road

Regent street to Gardener's lane
1 Clifton hotel—J. P. Carter
Candler John, oyster saloon
3 Paynter Mrs. M., bootshop
5 Gribble John and Sons, bakers
9 Knight John F., carpenter
17 Hill Mrs., draper
21 Poston S., draper
23 Tails Thomas
25 Sargeant W., pastrycook
31 Simpson A., bootmaker
33 Barker D., greengrocer
35 Davies J., provision merchant
39-41 Beard R., draper
43 Slowgrove William J., tobacconist
45 Prendergast T. K., butcher
47 Sportsman's Arms—David Pollett

Raglan street

49 Prince Henry, provision dealer
51 Williams L. P., J.P., chemist
53 Barkel John
57 Turner Mrs. J.
59 Hill Jacob, greengrocer
63 Hayter Walter, produce merchant
65 Birks Wilfred, grocer
69 Sawyer Joseph, cabinetmaker
71 Cox Robert
73 Carrad William, bookbinder
75 Hinchcliffe James, stationer
77 Symons William, ironmonger
79 Mountain Francis, fuel merchant
83 McCole Peter, watchmaker
87 Jones William J.
89 Speckard F. L., tinsmith
91 Powell William A., hairdresser
95 Williams John, bootmaker
Off Pearce William
Congregational Church—Rev. J. Beckenham, minister

107 Bryson W., hairdresser
109 Sjöberg Andrew, dealer
113 Henley Richard, bootmaker
115 Williams Alfred, baker
117 Caledonian Meat Co.—John Cassara, manager

119 Shand J., produce and fuel merchant

121 Holbrow Peter, bootmaker

Buckland street

123 Cantilflower hotel—George Rolfo
125 Rolfo George, jun.
127 Kenenly George, bootfinisher
129 Barton Isabella, pawnbroker
131-133 Mayo John, butler
135 McCauley William, butcher
137 Starr John
139 Pugsley John
Coleman Albert T., wheelwright

John street

167 Gribble John and Sons, bakers
169 Lyons Michael
171 Cowderoy Thomas
Martin Rev. Henry (C. of E.)
St. Silas' (C. of E.)—Rev. H. Martin
St. Silas' (C. of E.) Sunday School

McEoy street

175 Iron Duke hotel—Thomas Barry
177 Cliffe Mrs. L., grocer
183 Firza G.
187 Scowen John, painter
195 Renshaw Edwin
197 Eagar William, vanman

James street

199 Campbell William
203 Spinks John
205 Anderson George, coachpainter
207 Mackintosh Charles
209 Fairfield James
Australian Wool Co., Waterloo Mills—
F. Hughes, manager

506	Bot	WATERLOO.	Bou
<i>Botany road continued—</i>			
	Boomerang Soap and Oil Co.—Thomas Saywell and Co., 16 York street	72 Ashdown F., storeman	117 Gardiner William
	Mangan James, newsagent	74 Vickers Charles	119 Agney James
231	Roddman P., refreshment rooms	78 Smith William, blacksmith	123 Clingen William
	Waterloo Tram waiting room	80 Golding William	125 Kerwick John
	Waterloo Public School—James Anderson, head master; Miss Thomson, head mistress	82 Rowley Alfred	<i>Buckland street</i>
	<i>Bourke street</i>	84 Potter Samuel	139 Ryan Michael
235	Borrie William	86 Dodd Robert S., painter	143 Pugsley William H., cab proprietor
237	West Archibald	88 Warner W., grocer	151 Chedleigh John
239	Harper George, watchman	86a Budd Charles	153 Bryson Joseph
	Sydney Wool Scouring Co., Buckland mills	88 Hampshire James	157 Church James
	Hall George	92 Fletcher John	161 Willison Henry, accountant
	<i>Hanover street</i>	98 Smith Joseph, cab proprietor	163 Kingsley Joseph
369	Windeyer Joseph, woolwasher	100 Bayley David, plasterer	165 Newman Henry
371	Ferguson William, painter	102 Swales Thomas, currier	167 Neale Charles
	Hubby Charles H., grocer	106 <i>Australian hotel—John Donnellon</i>	171 Anderson Alfred
	Cary Brothers, butchers	<i>Buckland street</i>	173 Pyke John
	<i>Epsom road</i>	108 Hyne Michael	175 Montgomery John
391	<i>L. Alfrey House hotel—T. Scanlan</i>	110 Hyne John	<i>John street—McEvoy street</i>
393	Seaton Henry	112 McEvoy Richard, tailor	187 Barrett Robert
	Waterloo Piper Mills—Geo. Adams, proprietor	114a Waterloo Ragged School—Miss Isabel A. Brown, head teacher	
	<i>Victoria lane</i>	116 Justice James	<i>Bourke Street—East side</i>
	Ash Martha, grocer	118 Horsey Joshua, bus proprietor	<i>Southern boundary of Redfern to Botany road—Crescent street—Anderson street</i>
	Buchanan James H.	120 Pocock Herbert	Australian Brewery, wine and spirit stores
	McGee William, builder	124 Johnson Charles	Wood Charles, cab proprietor
	Grimes F. J., storekeeper	126 Milne William J., fuel merchant	Watton B., saddler
<i>Criterion terrace—</i>		130 Cobley Edward	Adam James, carpenter
3	Matthews Henry A.	131 Ashton Henry, stonemason	Yates Samuel
4	Bishop Edward J.	136 Taylor Ebenezer	Lyons Michael
5	Pelham Henry	138 Baker James, grocer	Warbrick Frederick, ropemaker
	Dacey John R., M.L.A., J.P.	<i>John street</i>	Lenowry Joseph, grocer
	Cowie David	Parson A., butcher	Conway A.
	<i>Queen street</i>	154 Douglas Henry A., fellmonger	Australian Brewing and Wine and Spirit Co., Limited
	Cooper Alfred, dairykeeper	160 Foster Thomas	Haines John
	Hayes Daniel, market gardener	172 Wiggin W.	Davis Thomas, carpenter
	Hayes Patrick	174 Henderson Allan	<i>Lachlan street</i>
	Stone B. G.	<i>St. Silas' place—Off 178—</i>	Forasyth A. and Co., Limited, steam rope works—W. Hyndes, caretaker
	Clarke Charles, dairykeeper	6 Murphy Michael, fuel merchant	Lamond Thomas, J.P., horse trainer
	Mulcahey Edward, dairykeeper	Anderson Wm.	Beattie James
	Riley John, market gardener	Neale John, carpenter	Richardson John, carpenter
	Bartlett Thomas	178 Withers Samuel	Lancaster William, enginedriver
	<i>Hayes road</i>	184 Ramsay James, bus proprietor	Donald George
	Galvin Michael, dairykeeper	<i>West side</i>	<i>Elizabeth street</i>
	Gardener's Road Public School—J. Dennis, head master	1 Andrews Samuel	<i>Zetland hotel—John Copes</i>
<i>Rainbow street—Southern boundary</i>		7 Sexton Mrs. R.	Sheehan Patrick, cab proprietor
<i>Botany Street—East side</i>		15 Clair William, bootmaker	Harper William, bricklayer
<i>Boundary to McEvoy street</i>		21 Wardley Thomas, bootmaker	Patterson John, watchman
2	Russell A., carpenter	23 Hardress Mrs.	Partridge Stephen
6	Sullivan James, baker	25 O'Neill Daniel	Wilson Francis J., architect
10-12	Sweeney E., baker	29 Tolla Brothers, boot manufacturers	King Charles
	<i>Byrne's lane</i>	33 Askey William	Matthews W. L., storekeeper
		39 Jepson O.	<i>Portman street</i>
		41 Warren John Charles	Parker Timothy
		43 Prendergast T. K.	<i>West side</i>
		45 Keirane Patrick	Brown Henry cab proprietor
		49 Quall George S.	Farmer John, dairykeeper
		51 Mapstone John	<i>Anderson street</i>
		Coups W. T., grocer	Hope Edgar
		<i>Raglan street</i>	Mencle William
		Primitive Methodist Church—Rev. T. Parr, M.A.; Rev. J. Green	Edgar Frederick
		57 Williams Henry, bootmaker	Petersen Carl
		59 Dee William	Doyle James D., agent
		61 Hayter Walter	Unger Maurice
		65 Chapman L. L., grocer	Turner Henry
		67 Potts William	Peters Samuel
		69 Bray William	Luscombe Richard, contractor
		71 Garbutt Hansom	<i>Off—Palmer James J.</i>
		73 Pembroke John	McCulley James, contractor
		75 Perkins John	Hunter James and Sons, soap and soda manufacturers
		81 Wiggenton Edwin, bootmaker	Sheard Arthur W.
		83 Parker Geo. ge, plasterer	Glenn James, carpenter
		85 Brandon Patrick	Bailey George
		91 Chisholm Alfred	<i>Elizabeth street—Botany road</i>
		93 Smith Sydney, bootmaker	
		95 Rowan John, plasterer	
		97 Buck Andrew	
		99 Powell R. ph. tailor	
		107 Skinner John F. McG., grocer	
		109 McBurney S.	
		113 Gleeson Thomas	

Bri	WATERLOO.	Eli	507
<i>Brisbane Lane</i>	<i>Clarendon Street</i>	93 Humphrey Frederick T.	
<i>Kellick to Wellington street</i>	<i>Beaumont to Morehead street</i>	95 Shipway Edwin	
Evans Edward	<i>Hanover street</i>	97 Dixon A. J., baker	
	3 Taft Robert, carpenter	99 Parker George	
	<i>Portland street</i>	101 Neighbour Thomas	
<i>Bruce Street</i>	<i>Cooper Street—East side</i>	103 Hobson James	
<i>Swamp to Murray street</i>	<i>Phillip to John street</i>	105 Harper William	
22 Brady P. L., blacksmith	2 Morrison Thomas, plumber	111 Wilkins Frank	
20 Park R. W., ga. dener	4 Taft Joseph D., tentmaker	113 Carter John	
18 Wilson James	6 Root James	121 Wilson William	
16 Quinlan James	8 Barrett William	123 Amos Alfred	
14 Wales William H.	8a Howe Frederick, engineer	125 Walters Frederick	
	10 Harris Albert E., carrier	129 Ashton William	
<i>Brunswick Street</i>	14 Fletcher H.	<i>John street—Crescent street</i>	
<i>Beaumont to Morehead street</i>	16 James John, engineer	<i>Orescent Street</i>	
White Mrs. E.	20 Pike Edward, plumber	<i>Off Bourke street</i>	
	24 Cheatham W. H.		
<i>Buckland Street—North side</i>	26 Grisdale Charles, painter	<i>Douglas Street—East side</i>	
<i>Pitt street to Botany road</i>	30 Ryan Frank	<i>Boundary street to lane</i>	
1 Yose Thomas	32 Coleman James C., carrier	4 Robinson Henry	
3 Wright Frederick	34 Norden Henry	5 Saxby Charles, upholsterer	
5 Johnson George	34a Bell Alfred, carrier	8 Harris J.	
7 McManus Joseph, plasterer	38 Wiggins James	10 Channon James, sailmaker	
11 O'Brien George	40 Wenman Charles, clicker	<i>West side</i>	
15 Jennings William	<i>Raglan street</i>	1 Noblett Joseph	
17 Rossitor Joseph	46 Gleeson James	3 Henderson W.	
21 Nevin E. J.	48 Byrnes Thomas, cab proprietor	5 Donaldson A.	
23 Parkinson Richard, engineer	50 Dunlop Robert	7 Colenso Edward S.	
25 Duffy A., grocer	52 Maxwell Frederick		
<i>Mary street</i>	54 Barlow Daniel	<i>Dowling Street</i>	
27 Donovan Joseph	56 Lewin John		
29 Jones Joseph, bootmaker	60 Grocott William	<i>Dundas Street</i>	
<i>George street</i>	62 Cummins Thomas	<i>Woolwash lagoon to Telford street</i>	
Glasheen William, grocer	64 Ray Mrs. S. A.		
33 Heaney Isaac	70 Farmer Isaac, grocer	<i>Elizabeth Street—East side</i>	
<i>Cooper street</i>	74 O'Connell James, plasterer	<i>Phillip street to lagoon</i>	
35 McMahon Mary A., grocer	78 Crowley Mrs. E.	2-4 Godfrey H., butcher	
37 Byrne J., builder	80 O'Brien Michael	6 Walker John, carpenter	
39 Mounds George	82 Wright David	8 Mizrahele Myer	
41 Adams R., cab proprietor	84 Dixon James	10 Pegrum Charles, cordial maker	
<i>Botany street</i>	<i>Buckland street</i>	12 Martin A. H., newsagent	
<i>South side</i>	94 Marshall Charles A.	14 Taylor John H., painter	
2-4 Rose of Denmark hotel—Henry May	104 Hennessy David	16 Richardson Thomas H., builder	
6 Smith Thomas	106 Riley Bernard	18 Woolven George W., plumber	
8 Endicott George, stonemason	112 Rogers John	20 Jackson Wm. B., bollermaker	
12 Thornton John	116 Hineks Mark	22 Dunks Thomas	
14 Avis Thomas	118 Beaker John	24 Marks M., butcher	
16 Furse George, master mariner	120 Orphin James	26 Morris Thomas, fitter	
Furse Albert, printer	122 Aspinall Henry	28 Quigley Wm.	
<i>West street</i>	124 Downs James	32 Harris Robert	
George street	126 Walker William H.	34 Glover Wm., grocer	
36 O'Malley A., draper	128 Foley John	36 Nicholas Nicholas, confectioner	
<i>Cooper street</i>	132 Thomas John	38 Robbins Joseph, bootmaker	
40 Manson James, newsagent	136 Wilson George	40 Marsh Robert, dry proprietor	
44 Farmer William, cab proprietor	<i>John street</i>	42 Needham John, signwriter	
48 Vickery John	<i>West side</i>	44 Woods Charles	
50 Hill John	<i>Dullamming to John street</i>	50 Wilson Robert, stonemason	
54 Creaney James	<i>Burne lane</i>	52 Wilson James, stonemason	
58 Lyons James, engineer	3 Fittroy hotel—John McFarlane	54 Page Charles, bookbinder	
60 Sawyer Frederick	11 Kentwell George, vanman	56 Christison Henry, engineer	
62 Gee Richard	13 Dobson William	58 Osgood W. J.	
64 Cook John	15 Gray Robert, storekeeper	60 Simpson Wm., grocer	
<i>Botany road</i>	21 Ivory William	62 Crowder Wm.	
	23 Moon Joseph	64 Lenton George, greengrocer	
<i>Byrne Lane</i>	31 Stoneman John	66 Cross Alfred, draper	
<i>12 Botany to Cooper street</i>	35 Robinson William	68 Cottar James	
<i>Gray's lane</i>	41 Harrison Robert	70 Nunn Walter, builder	
Wilson Henry, bootmaker	<i>Raglan street</i>	72 Jeffrey Wm.	
King John	43 Walsh Robert	74 Carlin Frederick	
<i>Cain's Place</i>	45 Sheedy John	78 Beer Wm., sawyer	
<i>Off Raglan street</i>	47 Hunt Absolom	80 Richardson Thomas, ironmonger	
Slater Albert	49 Collins Patrick	82 Anderson David	
	51 Anderson George, slater	84 Anderson Wm.	
	63 Harvey Allen, baker	86 Conlon J., hairdresser	
	65 Kenny Patrick		
	69 Neale George J., embosser		
	<i>Buckland street</i>		
	81 Lane James		

Elizabeth street continued—
92 Carlin Bernard, decorator
94 O'Connor Michael, agent
96 Paine John, stoker
100 Rosebray Albertus
102 *George hotel—Michael Kennedy*
Wellington street—Kellick street
Waterloo Municipal Chambers—Wm. Allen, council clerk
Wellington terrace—
1 Wesson Arthur, cooper
2 Webber John
3 Baggo Christian, carpenter
5 Harper H. B.
6 Cunningham W.
8 Possennickie Frederick, engineer
9 Duffell Wm.
10 Coulter John A.
12 Miller Richard W., carpenter
13 Grass Max, commercial traveller
14 O'Brien Daniel
15 Henrickson Martin, tanner
16 Hines John
18 Held Frederick
19 Elgar Edgar, carpenter

McEvoy street
Omnibus stables
Seery M., farrier
McEnroe James, cab proprietor
Barnes Henry, soapmaker

Bourke street
Young Robert
Carolyn John
Behrendt Peter, civil engineer
Fulton Andrew
Bennett Joseph
Stokes Thomas
Baynes Robert, carpenter
Hourigan Michael, grocer
Barker Frederick
Scalley Henry
Alderson James

Merton street
Borgan John
Rutland Edward, carpenter
Hood S. J.
Oxlade Robert, electrician
Maxwell E., enginedriver
Londragon J.
Quinn John
Manning John
Bindon Alexander, plumber
Bisker Arthur
Cook Joseph, horsetrainer
Woolwash lagoon

West side
9 Crawford R., produce merchant
11 Heavy Thomas, gardener
15 Currie Miss Florence, private school
17 Wallace W., printer
19 Whiting Richard
21 Cunningham James
23 Richards Thomas
29 Richards Wm., carpenter
31 Malouf J. G., draper

Raglan street
38 Mount Lachlan hotel—John Maloney
35 Parr Donald
37 Horwitz David
39 McNamara Timothy

Raglan lane—Schimmel street
Waterloo Post Office—Miss A. Kibble, postmistress
57 Cullen Charles
63 McCarthy Daniel
67 Barrett Mrs. A.
69 Inglis Thomas
71 O'Shaughnessy William
75 Grossett William

79 Owens Robert, hairdresser
81 Connolly P., grocer
Wellington street—Bourke street
Gombert Eugene
Lane William S., carter
Heighway Adolphus G.
Godfrey Henry, butcher
Binns Jabez H., joiner
Hole Alfred, frenchpolisher
Feigson Bros., yeast manufacturers
Sweeney Edward
Madden Thomas, letter carrier
McLaughlin John, dairykeeper
Andrew W., clerk
Divers John L.
Donohoe T., grocer

Merton street
McNamara James W., bootfinisher
Peat Charles B., cab proprietor
Smart Z.
Devlin James
Beckenham Rev. J.

Epsom Road—North side

Botany road to eastern boundary
Mangan Daniel
Talty Patrick
Lancken Henry, gardener
Kilham George
Digging Alfred
Stretton Richard
Morris James
Kuhn Joseph
Lynch Patrick
Sullivan Alfred
Mangan Thomas
Williams Edward
Tester J.

Paul street
Wing Henry
Walker John
Walker Alfred J.
Waterloo Pottery—John Paul, mgr.
Greenfield Richard
Apps W.
Robinson J. H.
Pye D. and Co., woolscourers

South side
Tait Thomas W.
Prideaux Matthew, dairykeeper
Montgomery James, dairykeeper
Byrne Hugh, dairykeeper

George Street—East side

Boundary to McEvoy street
2 Barnes Thomas
8 Hook George, cooper

Moon street
12 Leydon Edward
14 Odell George, grocer
16 Badman Mrs.
18 Gallagher William
22 Smith George, dray proprietor
24 Braithwaite William, saddler
26 Stewart William
28 Young George H., painter
30 Kemm J. C.
34 Hallstrom William
38 Silveira Goulata J., contractor
40 Pride C.

Raglan street
46 Breden Thomas
48 Wilkinson Alexander
50 Coe Thomas
52 Kelly Edward, grocer
54 Cook James
56 Carter Frederick
58 Vose John, van proprietor

62 Foley William, bellmaker
66 Redwood William, blacksmith
70 Pople George
78 Pople Charles
82 Wakefield Alfred
84 Flower T., musicteacher
86 Swanson Thomas S., draper
88 McGarvey Denis
90 Prisman Edward
92 Fowles Arthur, grocer

Buckland street
100 Duke of Wellington hotel—E. Francis
102 Brennan William
104 Ford Peter
108 Morrison William, carter
110 Redwood Henry
112 Williams Thomas
116 Spinks Walter, woolwasher
118 Salisbury Robert, painter
122 Flower George E.
124 Durant William, saddler
126 Edward James
128 Baldwin Frederick
130 Robson George
132 Long Duncan

South street
140 Davis Mrs. M. A., private school
142 Gasner Philip
146 Hourigan P., bootmaker
150 Clausen C.

John street
152 Griffiths John
154 Kingsley Edwin, packer
156 Gilbert Wm.
158 Griffiths C. H., carpenter
160 Barwick John
162 Lewis John, woolclasser
164 Mead Lewis, tinsmith
170 Dixon Wm.
172 Cheesman George
176 Lemon John, sailmaker
180 Dunning Ernest
182 Hecht Wm., painter
184 Lemon Henry

McEvoy street
West side
3 Humphrey George
5 Eagar George
7 Brokenshaw Philip, plasterer
9 Swift Patrick, coachbuilder
11 Shea George W.
13 Hadfield John, grocer
15 Adams Wm.
17 Gibbs Charles
19 Hanna James, tailor
21 Wright Frederick, printer
23 May Thomas
25 Keen Roland
27 Bolton E., constable
29 Rossbridge H.

Raglan street
45 Peck Wm.
49a Taylor M. J.
51 Thompson Henry
53 Bunting George H.
55 James W. H., stonemason
59 Ryan James
61 Foley Thomas
63 Halsey George
65 Mitchell Thomas
69 Purse Joseph, bootmaker
71 Potter James
73 Moir Thomas W.
79 Shipway Robert
81 Steele Samuel, bricklayer
83 McLean George
85 Thompson John C.

Buckland street
89 O'Malley A. H.
91 Symonds James, boot manufacturer
93 Horsey Samuel, cab proprietor

97 Cover A. W., butcher
99 McAuley Robert, dealer
101 Boyle James, plasterer
105 Simpson Thomas
107 Wakefield Richard
109 Wright Joseph
113 Ferrier George
115 Waugh Henry
117 Wholohan Patrick
119 Sullvan E.
121 Benecke Christian, greengrocer
125 *Cheerful Home hotel—J. W. Lewis*

John street
185 Matthews George
187 Bishop Wm.
189 Arthur Robert, bus proprietor
141 Lemon George, carpenter
145 Thomas Edwin W.
147 Brennan John
149 Whiteman Isadore
151 Matterson Joseph B., printer
Harrison P. T.
Climpson James, carpenter
155 Appleton Robert, dealer

McEvoy street
Gibson Street
Wellington street to Mount Carmel church

Gray's Lane
Off Byrne's lane
Ellis Charles, plasterer
Burton John
Irons Wm., bricklayer

Green Street—East side
Raglan to Buckland street
2 Randall Frederick, cabman
6 Ladigan John

West side
5 Green Richard
7 Green Cornelius, basketmaker
9 Leonard Thomas
11 McConville Thomas
13 Ryan John, cab proprietor
15 Ryan Philip
17 Hobbs William
19 McKenna William
21 Cryen H.
23 Black James
25 Critchley Thomas
27 Lacey Patrick

Hanover Street—East side
Phillip to Wellington street
Clarendon street

2 Hammond Isabella, grocer
6 Keane George, baker
8 Callopy Thomas, bootmaker
10 Willis H.
12 Walker George
14 Taylor Agabus H., lettercarrier
16 Daley Michael, stonemason
18 Venter's James, storekeeper
20 Rook George
22 Alchison Dona'd, patternmaker
24 Smith Augustus
26 Corcoran Patrick, constable
30 Noyce William, engineer
32 Shand John
34 Litchfield Ernest D., baker
36 Guthrie John J.
40 Norton Edward
42 McMahon Michael

44 Harran Charles, bootmaker
48 Daniel William J.
52 Clauson Thomas
54 Redmond Henry
56 Stronach Alexander
60 Trudgeon T. F.
62 Shea Michael, carpenter
64 Con' on Robert
68 Lawrence Henry

Brunswick lane
West side
Clarendon street
1 Crossley John, plasterer
3 Gerard Alfred E.
5 Matthews John K., butcher
7 Hunt John, gardener
9 Moore Thomas
11 Chandler Henry, plasterer
13 Barnett Edward
Banks and Whitehurst, builders
27 Wallace Edmund
29 Payne Alfred
33 Horsfield John
37 Evans Charles
39 Gray William
41 Clark Francis, stockeep
47 Deacon Charles, van proprietor
49 Gates John
57 Jones William
61 Douglas Frederick, carrier
63 Hyman Adolph, grocer
65 Cashman Edward
67 Hines John, signwriter
69 Crowder James, contractor
71 Elliott Thomas

Brunswick street
Hansard Street—North side
Botany road to Paul street
Harrison George H., constable
Richards J.
Pulsford Richard
Harris John
Farrell John
Auld Henry
Murray William
Dunning John, builder
Jarvis Frederick, glass beveller

South side
Morris John, carpenter
Leith Joseph
Cook James
Farrell James, fitter
Godfrey Walter
Sandlands John, builder
Edmunds Edmund A.
Preston John
Brown William

James Street
Off Botany road
Corner Henry
Watkins William, carrier
Mead Frederick, carpenter
McCormack Henry, cab proprietor
Atkins E. C.

John Street—North side
Botany road to Pitt street
Botany road
Baker James, grocer
2 Laurence Thomas H.
6 Lewis William, grocer
Cooper street
8 Dean George
George street

10 Dawson James
20 Scott George, engineer
22 Jackson John
30 Giebel John, tinsmith
32 Brooks Charles
34 Flaherty Thomas
36 Wheatley James, dealer
40 Naughton Patrick
44 Breen Patrick
46 Shaw Edward
58 Smith Michael

South side
Botany to Mead street
3 Palmer Stephen, butcher
5 McPherson William
7 Coomber James
11 Willeox William J.
13 Evans Richard
15 Lockhead James
19 Harper George, tinsmith
21 Lambert William H.
Botany street
27 Pearson E., butcher
33 Kearns Michael
41 Firmstone Charles
43 McIntosh Charles
55 Carroll Bernhardt
57 Selby Richard, herbalist
59 Shoemith Edward
63 Dickson F.
67 Sullivan Edward
69 Kramer L., grocer
George street
69 Lomas George, tailor
73 Sims James

Kellick Street—North side
Pitt to Morehead street
Brown Robert
Hocking Francis
Hocking G. F., builder
Lillis Michael, cab proprietor
27 Bros Oswald S., custom-house agent
29 Martin W., saddler
Elizabeth street
49 Davis James, carriage builder
53 Connors Thomas, dairykeeper
57 Cameron John R.

Brisbane lane
59 White Weeks, baker—Edward W.
Holder, manager
61 Asprey William
63 Robertson Alfred H.
65 Martin William F.
69 Shepherd T. R., nurseryman
71 Vessel Frederick
73 Mulley William
75 Higgs Paul, saddler
88 Campbell Arthur
89 Perry James, woodturner

South side
Mount Carmel R. C. school—Rev. Joseph Collins
Convent school
Elizabeth street
Mount Lachlan Fire Brigade station
—John Pearce in charge

Kensington Street
Kellick to McEvoy street
11 McKellar John
13 Drummond William
15 Moss Charles
17 Alders Joseph
25 Carruthers Samuel
29 Masters George, plumber

Lachlan Street--North side

Doorke to Dowling street

South side

- Riley James, clerk
67 Shepherd and Co., nurserymen and florists
Evans David
69 Hackett Catherine, grocer
Stapleton John
Amelia street
103 Thornton Mrs. J. T.
105 Flynn Thomas
107 Winberg Charles, saddler
119 Buckley John
Douling street

McEvoy Street--North side

Botany road to Elizabeth street
Botany street

- 4 Lupton Joseph, dealer
6 Lynch Joseph, tailor
8 Bonner Charles
101 Ginnman Thomas, letter carrier
12 Climpson Joseph, bootmaker
14 Lavener James, bootmaker
Page Thomas, bootmaker
16 Allen William J.
20 Tasker Henry
21 Teasdale Richard, fellmonger
George street

- 30 Lock John
34 Moran Peter
36 Ridley Alfred
40 Williams Thomas
401 McDonnell Alonzo
42 Arnold William P.
Mead street

South side

- 1 Innis Thomas
8 Noonan P.
7 Freeman William
13 Rennie Joseph
15 Hilton Richard, bus driver
17 Boyie James, tanner
19 Duffey Malachi, tanner
21 Ewers Edward M.

McEvoy Street--East side

- Kensington street to Elizabeth street*
1 Siddins George, grocer
2 Day James
4 Murray William, traveller
5 Barlow Arthur, musician
Elizabeth street

Mary Street--East side

Boundary to Buckland street

- 2 Flockhart John
2 Shirt Abraham
6 Cockburn Joseph, plumber
8 Lomas Alfred
10 Priestley Henry
12 Horsington Alfred, confectioner
12 Smith Robert H.
18 McKenzie T. J., compositor
24 Gesting Daniel
26 Pickering Mrs. Mary A.
28 Martin George A., confectioner
28a Farrell John
Raglan street

- 30 Fahey Patrick
32 Bedford George, plasterer
34 Deniher William
38 Wynne Michael

- 42 Fahey Patrick
44 Wynne John, porter
46 Scoles W., watchmaker
50 Collins Walter
Buckland street

West side

Raglan street

- 3 McIntosh Alexander, contractor
5 Lee John
7 Ray John
9 Bull Samuel G.

Mead Street

John street to McEvoy street

- 1 Hargreaves Jesse
3 Jones George
5 Jonsson Edward
7 Reidy Patrick
9 Brown William
13 Hyatt John
15 McGaw Mrs. P.
17 Howe John, carpenter
19 Bryant William
21 Hare Frederick
23 Riley John, carpenter
25 Jamieson John T., carpenter
27 Griffiths Herbert

Merton Street

Woolwash lagoon to swamp
Portman street--Elizabeth street
Short Albert, carpenter
Hill George F., carpenter
Williamson George
Doyle Thomas

Morehead Street--East side

Phillip to Kellick street

- 2 Sanders C., butcher
6 Clark C. J., butcher
8 Beckford William
10 Gilthorpe Charles, baker
12 Johnston Simon
14 Noble George, tailor
16 Madigan James, bootmaker
18 Garvey James
20 Davies Simeon, whitesmith
22 Finnell Thomas
24 Rouhan Thomas, cab proprietor
26 Murphy M.
28 Goble G. M.
32 Fraser C.
34 Graham John
36 Brown E. H.
38 Cheslin Henry, engineer
40 Geater Frederick
42 Johnstone George
44 Watson John

West side

Clarendon street

- 1 Robertson Alexander, grocer
3 Mitson Walter
5 Hayes Patrick
7 Murray Charles
13 Bern John
17 Noonan John
19 Mulligan F.
21 Leahy George
23 Engletoff Charles
25 McNamara Thomas, cab proprietor
27 Hippit Charles
29 Burns Patrick
31 Newcombe William
33 Rowan J. B.

- 35 Ringrose Patrick, contractor
37 Hayes Patrick
39 McNamara Edward, grocer
41 Wormald William C., engineer
43 Martin Albert
45 Pender John
47 Jarvis Mrs. A.
51 Williams Thomas, baker
61 Taylor Thomas, van proprietor
63 Bulmer George
67 Stock Henry, tinsmith
69 Mitchell David
71 Burkitt William
Brunswick street--Wellington street

Murray Street--East side

Douling to Bruce street
Douling street

- Hackett James, cab proprietor
Barlow Thomas
Amelia street

- Guest Martin
Dewan D.
Scott Abraham
Stapleton Robert
Bruce street

West side

Warwick W.

Paul's Lane

Off Pitt street

Paul Street

Epsom road to Woolwash lagoon

- Stevens J.
Taylor Joseph
Mason T.
Lett John
Hough George
Nunn John T., painter
Wing James
Boulton George
Harber Frederick
Keir William
Cartwright Robert
Irwin W.
Hollins Thomas
Prideaux Henry
Hooper Charles

Phillip Street

Pitt to Young street
Mary street

- 1 Lane Arthur
3 Berry Samuel
5 Donnelly James
7 Sharp William
9 Marshall John
13 Moon Alfred, painter
15 Walker Thomas
17 Vane Thomas, sergeant of police
19 Coffee Edmund
21 Klance James
23 James Charles E.
27 Brennan Charles
29 Shaw Edward, grocer
33 Lussenhoff F.

Pitt street

- 35 Burrows Henry, bootmaker
39 Altken William, cab proprietor
Douglas street
43 Holder Peter W., dairykeeper
49 Barrangay Patrick, baker
53 McDonald Alfred, bootmaker

- 57 Wilson Robert
59 Slough F. J.
Union street

- 61 Banks Mrs. E.
63 Barrington William
65 Scott Henry
67 Chapman Joseph
69 Garton John
71 Laws Arthur
73 Scott Michael
75 Turner Alfred
77 Garton Frank
79 Swan William R., constable
81 Black James, coal merchant
83 Robertson Robert
85 McSweeney John J., constable
87 Doyle James
89 Miller John
91 Ralph James
101 Navin John, J. P., dairykeeper
105 Thick James, engine driver
107 Briscoe Rev. E. W.
109 Tarleton H. J.
111 Whitworth John
Elizabeth street--Beaumont street

- 113 Connell J. F.
115 McKenzie Wm., tailor
117 Russell Albert J., plasterer
119 Mansfield John
121 Prowse Wm., bootmaker
123 Burns Bernard
125 Holstead Emil H.
127 Matthews Alfred, van proprietor
Hanover street

- 129 Russell John, builder
131 Oxley Edward M., carrier
133 Hucker Nathaniel
135 Milne John, carpenter
137 Plumber Thomas
139 McDonnell Mrs. A.
141 Baker Wm., cab proprietor
143 Ingram John, constable
145 Page Wm.
147 Shinnott Wm.
149 Currie E. J.
153 Stewart Charles
155 Grosvenor hotel--Robert Watson
Morehead street
157 Balfour George, plasterer
161 Daniels T. L., provision merchant

Pitt Street--East side

Phillip to Kellick street

- 2-4 Lawrence John, greaser
6 Levy Samuel, dealer
8 Endicott and Abbott, grocers
10 Stuart John, carpenter
12 McDonald Thomas, bootmaker
16 Baird Andrew
20 Evans John E.
22 Cowley Alfred
24 Nash George, bootmaker
26 Taylor Alfred
28 Wellman E.
30 Barton Frank
32 Galloway David, printer
Raglan street

- 36 Flynn Timothy
38 Heney John F., sen.
40 Hicking Henry J.
42 Cahill Philip
44 Stragwell Henry
46 Wilmot E. nest
48 Chase Ing. L., teacher
50 Freeman Ambrose
52 Fisher Harry, accountant
54 Robertson Mrs. J.
56 Wheelton E. R.
58 Parry J. and Co., manufacturers of self-raising flour, coffee and spice
Wellington street

- 68 Clarke W. W. B., bootfinisher
70 Kincaid W.
72 Masterton Robert, contractor
74 Bryant Charles
78 McHugh James, baker
80 Devaney Michael
84 McInnes John
88 Brown John

West side

- 1 Adams Henry
5 Skinner Thomas, greengrocer
7 Ferguson Richard T.
9 Stuart John, engineer
11 Martin Wm., plasterer
13 Kelly Sydney F.
Off--Brennan Timothy
Walker Henry R.
Leslie Sydney
Malin Wm.
23 Slough F., grocer
25 Fuller William
27 Popple Alfred E.
31 O'Brien John
35 Munro George
37 Cottage of Content hotel--James Carmichael
Raglan street

- 41 Madres J., grocer
43 Dabinett George
45 Hill F., painter
47 Grimble William, hairdresser
49 Laurendet F., tailor
63 Hetherington John, carpenter
65 Fogarty James
67 Urell Robert, fuel dealer
73 Brocklesby Henry, grocer
75 Walker William
77 Matthews Thomas H.
79 Hunt Ernest
81 Avery George
83 Moberley John, bootmaker
93 May Matthew
Buckland street

- 95 Rowley Thomas, bootmaker
101 Forwood Percy
103 Beaman Mrs. J., grocer
Reeve street
107 Lovett Walter
109 Thompson Joseph, stonemason
111 Madden Denis, letter carrier
113 Helghway Frederick
115 Freestone John
117 Pearce William, upholsterer
Holloran Thomas
Dolan Alfred

Portland Street

Brunswick to Clarendon street

- 2 Hamey Timothy
4 Payne William

Portman Street--North side

Doorke street--Botany road to Woolwash water reserve

- Hyde Daniel, cab proprietor
Reid Richard
Elvy Leonard, produce merchant
Mallory John
Wood Charles
Foss Joseph, carter
Gray Robert, builder
O'Neill Patrick
Curtis George, van proprietor
Hudson Thomas
Merton street
Leahy John, cab proprietor
McAuliffe Joseph, cab proprietor
Kiernan Patrick
Allen William

South side

- Lange Louis, glassblower
Wilson John
Armstrong George
Giuliani Anthony
Pickett William
Larigan Thomas
Coleman Albert
Horan Edward
O'Reilly P., traveller
Roiston Samuel, cab proprietor
Mangan James
Croke Patrick
Pott James
Maloney Patrick
Dunn John
Timmins Thomas H., van proprietor
Reynolds William, blacksmith
Cook James

Princess Avenue--East side

Off Victoria lane

- Richards John E., storeman
Wilson John
Bench Richard, dealer
Egan John
Miller E. G.
Fitzpatrick Michael
Driscoll John
Bundock W. J., builder
Searle John W.

West side

- Fairbrother Thomas
Rushworth Francis
Fechan Luke
Finch William
Clark James
Walters Francis G.
Currie Charles

Raglan Street--North side

Elizabeth street to Botany road

- 1 Waller William
7 Seward Samuel, painter
Surry street
11 Ward John
15 Wearing T., bootmaker
17 Assyrian school
19 Barnes George W.
21 Stephenson H. T., coachbuilder
23 Stone Robert
25 Coomber Frederick, painter

Surry street

- 31 Stansworth Richard
33 Watts Edward
35 Purcell Simon, tailor
41 Wilson William
43 McCully Joseph
53 Buckley Patrick

Union street

- 59 Ware T. A., tramit commissioner
61 Quin Thomas
63 Tottordell Duncan
65 Se by Christopher
Medcalf J., jun., undertaker
69 Stewart William M.
71 Lumsden Robert
Pitt street
73 Ralph Richard, butcher
75 Croucher Alfred R., painter
77 Freeman Alfred, van proprietor
79 Thomas Richard
Off 83--English Cornhill, boot finisher
85 Stone William, basketmaker
87 Mason William, bootmaker
89 Corkery Daniel, engineer
91 Wiggington Henry

WAVERLEY.

BOUNDED on the north by Lighthouse reserve, South Head; on the east by the Pacific Ocean; on the south by Boundary street; on the west by Mill Hill road and Reserve.

Divided into four wards, viz., Bondi, Waverley, Nelson and Lawson
Incorporated 1859.

Area—2,111 acres
Miles of streets—52
Number of houses—2025
Population—9,645
Annual value—£123,001
Council Chambers—Bondi road

Office hours—Every day (excepting Saturday), 10 a.m. to 3 p.m.; Saturday, 10 a.m. to 12 noon.
Wednesday evening, 7.30 to 9 p.m.

MAYOR—A. C. Hewlett, J.P.

COUNCIL CLERK—

Robert T. Orr
ASSISTANT COUNCIL CLERK—
Edward Searson
INSPECTOR OF NUISANCES AND DAIRIES—
Michael Searson
REGISTRAR OF BIRTHS, MARRIAGES, AND DEATHS—
Robert T. Orr
MANAGER OF WAVERLEY CEMETERY—
J. F. Martin

ALDERMEN—

Manes Cannon J. Terrey, jun.
Robert J. King J. F. Carroll
W. H. Simpson, J.P. G. J. Waterhouse
Edward Keys F. A. Mackenzie
T. H. Dickson William Rush
Watkin Wynno

Acting Electoral Registrar—John Morcombe

Albert Street

Virgil to St. Thomas street

Rutherford Robert
Browett Edward
Linhett Alexander, "South coast"

Albion Street—North side

Leichhardt to Wallace street

Ivanhoe terrace—
1 Paul Thomas
2 Greenaway W.
3 Coomber H.
4 Giltinan H.
5 Porter Robert
6 Walters Mrs. A.
8 Riley W. B.
Mullins George L., M.D., "Murong"
Olergy Daughters' School
Stockdale Mrs. Harry
Fern street

South side

Seldel John, bootmaker
Cable James, sen.
Culcraft Thomas
Cable George
Rose Anthony, cab proprietor
Watkins Thomas
Harris H., bootmaker
Giles M. A.
Robinson G. E.
Sands Mrs., "Marmion"
Sands Joseph H., "Marmion"
Sands Arthur, "Marmion"
Sands Herbert, "Marmion"
Smyth Mrs. J. K., "Marmion"
Langham Rev. F. (Wes.), "Saravillo"
Cooper Leonard S., "Arizona"
Holmes Rev. T. B. (Wes.), "Doling-broke"
Weir Miss, "Drumpeller"
Douglas street—Wallace street

Alfred Street

Off Birrell street

Knight James, sawyer
Duncan Wm.
Bundock H. W.

Darling street—Murray street

Allon Street

Off Couper street

Anglesea Street (Bondi)—East side

Bondi road to Mitchell street

Bell W. M.
Bain S. F.
Lockstone W.
Shaw James, stationer
Bell Wm., cab proprietor
Street Louis A.
Stacey W. R.
McNab Mrs. B.
Hogan Daniel

West side

Jervis Miss H., "Koorlinga"
Dean T. H.
Maron James, dray proprietor

Arden Street—East side

Nelson road to East Boundary street
Macpherson John, J.P., "Chester-field"
Rollins G. J., gardener
Harper Mrs. A. M.

West side

Breen Edward, "Ivy cottage"
Elphinstone James
Robinson E. T., bootmaker
Bristowe E. H. C., J.P., "Branksea"
Lyon G. R., bootmaker
Broadhurst W., bus proprietor
Wallace William F., wood engraver
Sandeman H. C. H., "Shepley"
McWhannell C., "Corra Lyn"

Ashley Street

Off Birrell street

Harris R., "Glenrock"
Bland Henry, consulting engineer

Avenue

Off Old South Head road, Bondi

Barclay Street—North side

Leichhardt to Carlton street

Vaughan Richard
Ackling Daniel, carter
Wilson H. A., "Wendover"
Reid Mrs. W. F.
Loose George, carpenter

South side

Seldel John

Bay Street

Off Glen street

Millin Charles, "Eastview"

Belgrave Street—North side

Off Birrell street

Craig William
Firth F. W.
Herbert Walter, "Myandetta"
Howden W., "Iona"
Scott Herbert, "Albany"
Ryan James, "Daisy"
Millingen J. V., commercial traveller,
"Pansy"

South side

Dawson Robert C., "Coulthard"
Hondroy James, tea merchant
Smith William, "Doris"
Glynn A. H., "Mabel"
Bond John, sergeant-major
Davis H., grocer
Murray street
Gannon John
Boyd John
Madden W. T., bootmaker
Wood W. H.
Nicol William

Ben Eden Street

Off Bondi road

Blanchard J. M., "Aberlady"
Edmondson J. G.
Asser S., "Fulham"
Stoddart Miss C.
Shakespeare Joseph, "Brierley cot-tage"
Coopman John
Alexander E. J., "Fenton villa"

Bennett Street (Bondi)—

East side

Bondi road to Birrell street

Red Cross Soap Co.
Holdsworth, Macpherson and Co., soap manufacturers—Manager, F. Connah
Parsons Rev. A. (Wes.), "Keira"
Dickson T. H., "Braceleigh"
Dickson Mrs. E.
Dickson Joseph, J.P.

West side

Cummins Thomas J.P., "Tarengo"
Board C. T., "Braxholme"
Holmes W., J.P., "Wahroonga"
Cook Richard, "Montana"
Meagher H. D., "Durham"
Terry James, jun., "Thermopylae"
Myring W. E., "Keira"
Dawson H. B., solicitor, "Yair"
Foldi H. B., "Macottie"

Birrell street

Big Bondi Beach

Queenscliffe estate
Whalberg Peter, builder
Howard Robert

Birrell Street—North side

Water reserve to ocean

Dawson street—Newland street

Wilson terrace—
Bird John, stonemason
Moreley George
Beaumont George
Cook G. F., stonemason

Parkfoot terrace—

Appleford Richard
Goswell George
Goswell E.
Thompson Mrs. L.
Gordon Joan

Rattray street

Launceston terrace—

4 Bennett Frank
5 Brady James

Mackenzie street

Randwick View terrace—

10 Schofield S., bootmaker
9 Gibson R.
8 Churchill F.
7 Robbins E.
6 Hampton Edward
5 Strachan Thomas
4 Byers Mrs. J.
3 Fleury Thomas
2 Rogers Joseph
1 Walsh W.

Brisbane street

Roach M. s. Margaret, "Walhora"
King John, J.P., "Wondora"
Bowler W. C., sen. constable, "Petone"
Smart W. C., "Devarr"
Harrison William, "Steinhurst"
Roberts R. M., "Heathcote"
Wallace John, senior constable, "Glen-wood"

Baxter J. H., "Hoonra"

Couper street

West Mrs. D., "Wye villa"
Mar-h F. C., "Hazelwood"
Hansard Reginald
Wilson Robert, contractor, "Farls-ville"

Green James, J.P., painter and dec-orator

Shortle M., dairym n

Botany street

St. Mary's Church and School—(C. of E.)—Rev. R. McKeown (C. of E.)

Waverley Park—Park parade

Watson street—Tamarama street

Griffith Rev. A. J., M.A. (Cong.), "Eddelthorpe"
Graves H., printer, "Dodworth"
Hodgetts Bartley, "Dodworth"
Upton A. E., "Lambton"
Petrie George, bricklayer

Kennett street

Clarke William, "Wensley"
Carleton H. R., "Alameda"
Rabbits Edward, "Glenard"
Hall Henry

South side

Leclah terrace—

3 Murray Patrick, dray proprietor
2 Bullen John S.
1 Fitzgerald Michael, quarrymaster

Barranjo y terrace—

8 Croydall Percy
7 Vipian Frederick
6 O'Keefe J. W., schoolteacher
4 Judkins George
2 Cartwright F.
1 Heidenreich F.

Fitzgerald street

Easternview terrace—

Shaw W. F.
Paton J.
Hitchings T. W.

Brisbane street

Hamburger H.
Ward D. H.

Adams Mrs. A., "Elsinore"

Bourke street

Watkins Richard

Laubella street

King Mrs. H., midwife
De Jersey Charles
Pearce James, grocer
Blenheim street—Couper street
Vickery Ebenezer, jun., "Banksia"
Vickery Joseph, "Wych Hazel"
Vickery street—Henrietta street
Waterhouse G. J., importer, "Ellors-ile"

Carrington road

Leverrier Madame A., "Tarnagulla"
Henn Arnold, "St. Mary's cottage"

Henrietta street

Payne Christopher B., J.P., "Glen-burnie"

Craven Richard, J.P., "Preston"

Dickson street

Flexman Arthur, "Wyrallah"
Cameron A., "Strathisla"
Jones C. F., "Greythorpe"
Firth William A., "Mowera"
Budden S. A., "Fairlee"
Lewis Christopher, contractor, "Car-thona"
Lowers R. D., bank manager, "Co-rinth"

Fox A. P., "Cloncurry"
Trathen Mrs. E., "Harryhurstville"

Hickson Robert R. P., J.P., "The Pines"

Hill F. W., "Mandeville"

Alfred street—Ashley street—Watson street

Blenheim Street—East side

Birrell to Church street

Wells Mrs. E.
Quinn Wilson, dray proprietor
Bowman John

West side

Bryce A. P.
Short William
Barker William, lettercarrier
Richardson Thomas, cab proprietor
Halg James
Short William jun.
Wray Frederick

Bon Accord Avenue—West side

Old South Head road to Gleraten street

Wynne Watkin, manager DAILY TELEGRAPH, "Chowringhee"
Satchell Charles W., "Brin cottage"
Harley Oliver, architect, "Lynwood"
Tindale John, "Altenburg"
Kearny Charles E., "Kiltawn"
Blackman Miss A. E., "Sandford"

East side

Perdrian Stephen E.

Bondi Road—North side

Old South Head road to Bondi beach

Ben Eden street

Dawes Miss E., "Corinna"
Stevenson M. s. S., "Lincolnshire"
Polley Alfred, patent yeast manufac-turer
Goodwin Albert, "Homer"
The Crescent

Bondi road continued—

Massey Richard, "Stoneleigh"
Lloyd Lewis, J.P., "Mylora"
Paul street
McElveney W. J., grocer
Ocean View terrace—
Vial W. G., coachbuilder
Craig John, merchant
Kellick George
Meyers M. J.P., "Chislehurst"
Young Robert, "Clonallen"
Smith J. I., baker
Sinclair Alexander, J.P., "St. Oswald"
Wood Reuben, "Kenilworth"
Evans Henry C., J.P., "Aldinga"
Gaherty Mrs. T., "Cassandra"
Wansey Henry, "Benwell"
Hogg Stephen, "Bengara"
Taylor O. E. G., "Gladstone"
Miller Peter, J.P., "Arbroath"
Flood street
Johnston Hugh, "Lifford cottage"
Craven T. Austin, "Erno"
Angelsea street
Barnes John, "Cyrene"
Chaplin Mrs. John, "Navestock"
Penkitt street
Cunningham Mrs. R. L., "Livingston"
Nicholas James, "Oxford cottage"
Brennan Thomas P., "Wyandott"
Sorrento terrace—
Beaumont Joshua, builder
Allan Stuart, artist
Dunmall Charles
McCauley Peter, builder
Leslie Miss C. A., confectioner
Blenkley George, builder
Hiley Henry M., storekeeper
Post Office—Mrs. L. Hiley, post-mistress
Ocean street
Carter Mrs. E., butcher
Stacey James, grocer
Fraser A. D., "Monowai"
Smith J. B., newsagent
Nicholls J. E., bootmaker
Pakes C., greengrocer
Kiefter Alfred, grocer
Hukins James
Wellington street
Marshall Mrs., "Rockly"
Merewether Mrs. E. O., "Castlefield"
Ringrose James
Cliff House hotel—Charles W. Lawes
South side
Council Chambers—Robert T. Orr, council clerk
Waterley park
McGuffin T. S., chemist
Tamkin Miss E., draper
Eyles Mrs. E., confectioner
Elliott S., butcher
Bennett street
Stewart O. H., grocer
McLeod William
Young John, ironmoulder
Johnson George
Robertson Allen, "Penshurst"
Watson street
Whitehurst E., produce merchant
Hodgetts Mrs. C. H., dressmaker
Martin J. A., bootmaker
Cheeseman Mrs. W., grocer
Sidaway W., sen., "Shirley"
Locke A. A., "Vilette"
Jones J. P., "Avoca"
Tooher John Andrew, "Avoca"
Greaves W. A. B., J.P., "Braylesford"

Mackenzie Mrs. J.P., "Seaforth"
Mackenzie T. F., J.P., "Seaforth"
Mackenzie F. A., grazier, Waverley dairy, "Gaerloch"
Moule W. S., clerk Legislative Assembly, "Boonara"
Mackenzie Mrs. A. K., "Boonara"
Latty Harry
Soward C.
Hines Michael
Montgomery John
Thompson F.
Denham street
Winter Henry A., refreshment rooms
Glen street
Andrew William, "Victoria villa"
Edmunds Mrs. M.
Prior J. Murray, financier, "St. Margaret's"
Tramway terminus Bondi beach

Botany Street—East side

Birrell to Waverley street
Hurley P. J., "Adelaide villa"
Martin John, solicitor, "Radford"
Spence Rev. J. (Wes.)
Burton Edmund, solicitor, "Oakville"
Vickery James J.P., "Salem villa"
Rossbach Mrs., "Elsterberg"
Waterhouse Mrs. J. B., "Marsden"
Rossbach T. F., "Elberfeld"
Foulds Robert, "Jersey cottage"
Cahill Thomas, "Myalla"
Watkins Robert G., J.P., "Carisbrook"
MacLeod William, manager BULLETIN, "Glenelg"
Gregory A. R., "Clifton"
Long George, "Clara"
Barlow J. P., "Juanita"
Wilgoss A. J., "Harbor View"
Powell Rev. W. (Presb.), "Harbor View"
Shankland Robert, "Clyde"
Dalley street—Bondi road

West side

Brewer E. C., "Cambrian"
Moore A. M., M.B., surgeon, "Fenleigh"
Porter street

Williams E. J., "Buckland villa"
Stanley Thomas
Doyle J. H. J., "Fern cottage"
Allen William J., "Hollywood"
Wehrstedt F.
McBride James
Morris William
Rickards Harry, "Llandaff"
Llandaff street

Congregational Church—Rev. A. J. Griffiths, B.A.
Waverley street—Bondi road

Boundary Street

Ardon to St. Thomas street
Duggan James
Irvine A. D'Arcy, conveyancer
Cox John
Ryan John
Watkins Thomas
Leigh Mrs. L.
7 Coningham W.
8 Walker Wm.
9 Quelch Walter, draper, "Ellesmere"
(See also Randwick)

Bourke Street—East side

Birrell to Church street
Colley Mrs. A.
Hill Arthur
Porter Frederick
Knuckey B.
Baker C.
Lloyd Mrs. A.
Turner W. J.
Duchess Edwin
Thornton George, joiner
Woolley Leslie, carpenter
Collumb Mrs. T.
Robbins George, plasterer
Doble Wm., fruiterer
Anderson Mrs. Emma
Baglin Mrs. M. A.

West side

Fitzgerald street
Palmyra terrace—
2 Fitzgerald Wm.
White H. G.

Brae Street—North side

Lugar to Evans street
Dasborough O. C., grocer

Beale's cottages—

1 Wilkinson J.
2 Doyle John
3 Parker W.
4 Tanner Andrew
5 Vindin F.
6 Stewart W.
7 Robison W.
10 Dick Hector, artist
11 Shaw R.
Lyon George, "Lugar house"
Finlayson R. W., engineer
Miller A. R.
Coleman A. M.
Blunden Mrs., "Argyle cottage"

South side

Bloomfield Thomas Stephen
Carroll John S., "Warroonga"
Brae terrace—
Farrell E. D., "Katonla"
Langdon John J., solicitor, "Elsomia"

Brisbane Lane

Off Birrell street
Carr Henry, "Elgin cottage"

Brisbane Street—East side

Cowper to Birrell street
Pottier S. O., veterinary surgeon
Coulter David, "Berresford"
Dowsett F. C., "Lyndale"
Powell Mrs. E., "Milton"
Flanagan J. R., "Irene"
Hayes W., com. traveller, "Wickham"
Waddington H., merchant, "Oxford"
Harrison A., "Cambridge"
Chave Arthur B., commission agent
Morris Mrs. H., "Denver"
Birrell street

West side

Shakespeare terrace—
1 Greene Henry
2 Jeffries T. W.
3 Harrington Mrs. C.
4 Fraser Mrs. E. J.
Benson —
Althibson Wm.

Liddell Mrs. C.
Seragg Arthur
Salvation Army barracks
Dunn William, "Alma cottage"
Johnson Victor, bootmaker
Maber Patrick, carter
Jenkins Mrs., midwife
Birrell street

Bronte Road

Jones Thomas, "Rocky Mount"
Ebsworth E. S., "Bronte"
Mackenzie Robert

Bronte Street

Off Dixon street
Holms William, paper ruler
Balby Henry, bootmaker
Lawler John

Busby Parade—North side

Thomas to Clifton street
Green Herbert Thomas, accountant
Newman F. J.
Brinsmead H. G., "Chalfont"

South side

Green John, "Rowena"
Johnson Arthur

Campbell Street

Off Victoria street
Stapleton Mrs. Ellen
Cartwright M.
Adams John

Carey Street

Waverley to Ebberly street
Llandaff street
Clarkson Joseph, blacksmith
Robbins William, contractor
Clarke James, "Roma"
Brooke Tom Amos, "Langford"
Asher S. J., "Honitoncliff"
Wilson A. J., M.A.

Carlton Street

McPherson to Douglas street
Cripps J. R., fuel merchant
Dowling William, bootmaker
Bruce George, stonemason, "Normanbrae"
Collins Michael, quarryman
Trefoul Paul, "Carlton cottage"

Carrington Road—East side

Powell street, Randwick, to Birrell street, Waverley

Carroll Owen, "Winnievill"
Carroll James, J.P., "Westella"
Robinson R. H., "Fairleigh"
Sands Robert, "Kamilaroi"
Hughes William, "Claremont"
Brewer Frank C., journalist, "Corunna"
Corrigan B. M., shiphandler, "Glen Alva"
Corrigan J. F., shiphandler, "Glen Alva"

Roberts Arthur D., "Glenroy"
Edmonds John W., J.P., "Tanilba"
Taylor James
Short George E.
Household Benjamin, builder
Phillips Frederick
Fraser Mrs. W.
McNamee Hugh
Leichhardt street
Cobb J. S., chemist
Victoria street
Pointing J. J., butcher
McNamara M., cab proprietor
Waverley Volunteer Fire Brigade station—George Broadhurst, secretary; Jacob Piggott, captain
Conlin James, bus proprietor
Monerleiff Mrs. F. T., bus proprietress
Sims A. T., "Sherwood house"
Campbell Mrs. Eliz., "Craigish"
Salisbury street

Barlow A., merchant, "Airmount"
Grahame Mrs. J., "Strathearn"
Leverrier Madame A., "Tarnagulla"
Birrell street

West side

Stephenson George, bricklayer
Quinn P., cab proprietor
Newell Mrs. William, "Senefelder"
Ross John, "Wangara"
Alderton Mrs. Anne
Piggott Jacob
Mountstephen A. J., bricklayer
Mountstephen W. J., dealer
Kelly Mrs. P.
Jones M. B., constable
Doyle Thomas, quarryman
Power Mrs. E., "Marguerite"
Broadhurst G. T., bricklayer
Winders James
Evans William, painter, "Evansdale"
Stephens Henry, "Melinda"
Thomas William
Cannon W. J., builder and contractor
Cannon John, grocer
Smyth Owen
Astridge W. H., grocer
Oxford hotel—Mary Flannery
Austin Arthur, tobacconist
Craddock Mrs. M., confectioner
Charing Cross hotel—Richard S. Gillis
Cowper street—Victoria street
Hickey W., produce merchant
Cosgrove Patrick, carter
Madden Mrs. R.
Ireland James
Cooke Thomas
R.C. Male School—T. O'Keeffe, master
St. Charles Borromeo (R.C.) Church—Very Rev. P. P. Kennedy
St. Clare's Convent—Sister Mary Antony, lady superioress
Church street—Birrell street
Adams Rev. W. (Meth.), "Everest"

Chesterfield Parade—North side

Ardon to St. Thomas street
Amos James, "Roselea"
Booth S. R., "Clifton"
Grant Malcolm, "Thurso"
Russell S., warehouseman
Rayley F. H., "Bardney"
Hamilton Alexander, solicitor, "Elerslie"

South side

Clifton street
Orr Joseph, engineer, "Stow cottage"
Watson W. Y., "Stow cottage"
Mills John

Ross D., monumental mason, "Rosslyn"
Bowman H. J., monumental mason
Paine J.
Flanagan F. L.

Church Street—South side

Vickery street to Reserve Carrington road
St. Clare's young ladies' school
Oddfellows' Hall—E. Hummerston, caretaker
Taylor lane
McLoughlin J. W., tailor
Simms Patrick
Cooper street—Bourke street

Rosebank terrace—
6 Hegerty Michael
5 Maddigan Michael
4 Board Mrs. M.
3 Butler Mrs. Joseph
2 Hegerty Michael, jun.
1 Silverton A., commercial traveller

Clifton Street

Chesterfield parade to Boundary street
Ashworth James
Scott street—Boundary street

Council Street—East side

Dalley to Allen street
Griffiths Mrs., "Beaumaris"
Kowalski H., professor of music
Milburne-Marsh G., "Coonong"
Shaw Malcolm, "Maranoa"
McLoughlin Arthur, tea merchant, "Florenceville"

West side

Parsons Ernest, "Twed"
Hirst H. D., "Heythorpe"
Clarke G. T., J.P., "Thelma"
Schmidt Andrew, builder, "Upen"
Newman W. M., "Moreton"
Hill A. F., "Sackville"
Hunt John Ignatius, "Huntlen"

Cowper Street—East side

Oxford to Victoria street
Tea Gardens hotel—Thomas Noonan
Macdonald and Co., house agents
Apted B. C., plumber
Fresh Food and Ice Co.—R. White, agent
Dunn George, cab proprietor
Clarson Francis J.
Punch Thomas, jun.
Thomas William, "Penryn"
Warner E. M., Rosebud laundry
Grey street

Stone Walter, produce dealer
Kenny A., tobacconist
Mago Thomas S., printer
Phillips and Anderson, upholsterers
Ebberly street

Deale's buildings—
Brian L. and Co., grocers
Moxon G. J., greengrocer
Barwick Walter, tobacconist
Hollingsworth G. F., pictureframer
Gordon and Co., house and land agents
Boorman Alfred, signwriter
Allen street

Cowper street continued—

The Strand—

Pike George, grocer
Lane T. H., painter
Coombs F., carpenter
Fuller W., tobacconist
Thompson Mrs. P., Fitzroy laundry
Fugo W., confectioner
Palmer Mrs. M.
Gordon A. S., homoeopathic physician
Brown A., butcher
Jessop William T., fruiterer
Humberston E., bootmaker
D'Asarta H. C., H.M. Customs
Bliddell Walter, "Stanley"
Clark Robert S., "Truro cottage"
O'Grady John
Lewis Eugene, "Byramleigh"
Allan W. J., candle manufacturer

Porter street
Post and Telegraph Office—Mrs.
Ferris, postmistress

Birrell street

Vickery Hon. Ebenezer, M.L.O., J.P.,
"Edina"
Bennett Charles, gardener, "Edina
lodge"

Church street

Johnson Peter
Clark Robert, Waverley laundry
Matheson M., surgeon, "Drumbline"
Sherwood A. R., sen. sergeant police
Bourne Thomas, constable
Quinlan Mrs. Jane
Montgomery A. C., constable
Craig Alexander, "Craiglea"
Blakeley G., grocer

Taylor's lane
Treanor James, blacksmith
Hickey W., produce merchant

West side

Victoria street

E. S. and A. Bank, Limited—Donald
McDonald, manager

Spring street

Maloney H., fuel merchant
Berryman J., coachbuilder
Kubler J. C., baker
Reynolds J. J., grocer
Duggin H. J., fruiterer
Ward G. A., chemist
Costello K., confectioner
Swaine J. W. O., dyer
Johnson E., hairdresser
Olney Isaac D., butcher
Olney Mrs. L. D., ham and beef shop
Hunter John, boot manufacturer
(branch)
Dummer James

Ebley street

The Grand hotel—Isaac B. Norrie
Brisbane street

Lachlan terrace—

Corbett B., dentist
Thomson J. C., commercial broker
Wildman Miss, private school
Wilton Mrs. L., "Sunnyside"
Tracy O. A., professor of music,
"Carmina"
Cane Robert, carter
Broderick Mrs. K., confectioner
Gent C. B., painter

Birrell street

Pearce S. H., bootmaker
Waverley family hotel—Mark Robin-
son
Deville T.

Sanders and Co., carriers (branch)
Skinner Mrs. E., "St. Heliers"
Chambers O. O., confectioner
Chambers W. E., engraver
Richardson Frank, plasterer
Police station—John Brown, con-
stable
Ferguson David, schoolteacher
Waverley public school—David Fer-
guson, head master
Lusty Charles, dray proprietor

Henry street

Houlihan W.
Kelly John, produce merchant
Denning Alfred, son., builder
Clark Mrs. S. J.
Fewings F. J., ironmonger
Ernest Francis
Goad J. A., plumber
Bank of New South Wales—H. J.
Corbett, manager

Victoria street

Cross Street

Off Birrell street

Frost W. H.
Willacy R. H.
Webendörfer Paul, importer, "Mal-
partans"
Webendörfer G., importer, "Malpar-
tans"

Curlew Street (Bondi)—South
side

Off Old South Head road

Baglin John Hinton
Baglin Harry Hinton
Sadler S. A.
Quy Charles

North side

Blakers Miss, school
Coonan Thomas, general store
Clarke Justus
Stubbs Charles M., "Gordon villa"
Barrie A. F., "Lynton"

Carey street

Dalley Street

Botany to Paul street

Smith William, "St. Elmo"
Williams G. A., "St. Omer"
McKenny Mrs. J., "Esmond"
McKenny Miss, priv. school, "Esmond"
McKenzie Arthur John, "Kinellan"

Council street

Colman George, "Hilltop"
Combes William

Paul street

Darling Street (Bondi)

McHillnay Mrs.

Dell View Road (Bondi)

Off Fletcher street, Tamarama Bay
Royal Aquarium and Pleasure
Grounds—J. J. Lauchmae, pro-
prietor
Wyburd Alfred
Frost W.
Grant G.
Pryor John
Great Pacific hotel—T. M. Davis

Denham Street (Bondi)

Fletcher to Edward street

Ashton Julian R., artist, "Glenview"
Blanchard Major J. T., J.P.
Robinson F. S., "Fletcher's Glen"
Senior Frank, J.P., "Fairlight"
Pratt Frank
Latty Henry

Denison Street East side

Oxford to Hough street

Crump John
MacLeod Mrs. O. W.

Spring street

1 Brown P.
2 Froude Henry
3 Johnson Edwin
Hynes Patrick, van proprietor
Foran Thomas, dray proprietor
Moran Laurence, cab proprietor

Bosma terrace—

1 Carroll Edward collector
Carroll Thomas, compositor
3 Levy Nathaniel
Dingwall D.
Mauder James, grocer

Ebley street

Duggan P., butcher

Ballemore terrace—

1 Graham John
2 Falconer Robert
3 Rule Francis
Stephen P., stonemason
Hanley Cornelius
Glover Ernest
Tonkin Arthur, "Clifton house"
Jones Harry
Fitzgerald James
Stockbridge Mrs. A.
Saville Edward
Crimson John
Starkey A. E.
Wall Cornelius, bootmaker
Graham W., general store
Yard W. G., builder, "Clifton cot-
tage"
Stark James
Lacey Mrs. S., accoucheuse
Yarnton Charles
Hall T. N.
Mizon Mrs. M. J.
Cather E.
Gauld Alexander
Parker John, basketmaker
Hayes W., wool classifier
Radeliff J. H.
Tavener R. W.
Davis J. H.
Abington terrace—
Perry Alfred
Muddle Charles
Holland A. W.
Willis Mrs. E.
Begg J. T.
Phillips Thomas
Hetherington John

West side

Ferguson Robert, "Lillydale"
Thompson H. J., "Kent house"
Dodge F. J. L.
Boyd Mrs., "Walkato"
Walker J. B., architect

Isabella terrace—

3 Mackey William
2 Coonan Mrs. E.
1 McDermott Joseph
Macchary John, "Ridson"
Waterfall John, "Leahville"
Nash Ambrose, journalist, "Vera-
ville"

Gordon terrace—

3 Stevenson John
4 Chambers W. S., police sergeant

Charles terrace—

1 Sellar John
3 Henning Mrs. S.
4 Newton Mrs. Margaret
5 Astley John W.
6 Lisle G. S.
7 Goldthorpe T.
Scanlan Miss, private school
Scanlan Edward, "Milton"
Callaghan W. H., "Oakleigh"
Black Mrs. J. M., teacher of painting
Black J. M., "Midas"

Ebley street

Ringold Mrs. S., "Shirley"
Smalley Mrs. A., "Walton"
Robson James, "Lyndon"
Cooper John, "Tingewick"
Stokes B. P.
Brignell Jos., accountant, "Liengiro"
Burton H. S., "Chatsworth"
Smith John Inglis, "Coelo"

Rees terrace—

1 Cather W. J.
2 Roberts James
3 Norris Wm. H., carpenter
4 Gear Charles
5 Hines C. H.
Meeney Patrick, carpenter
Cooper T.
Lamb Moses

Floyd W., "Byrneville"
Forbes Mrs. A., "Killara"
Luker George, engineer
Penfold George, engineer
Patchett F.
Australian Golf Club—S. McKenzie
Steel Robert S., contractor, "St. Ola"

Dickson Street

Birrell to Murray street

Hughes J. S., "Palmerston"
Bottle Joseph A., "Ritaville"

Douglas Street—North side

Off Arden street

Lynch Mrs. H.
Bernauer George, whitesmith
Whitehurst S., dairykeeper
Bernauer John, lithographic printer

South side

St. Nicholas' Branch Sunday School
Giltinan Henry, horsetrainer

Ebley Street—North side

Mill Hill road to Carey street
Mill Hill (Pres.) Mission Hall

Denison street

Ebley terrace—

1 Rockcliff Roger
2 Jenkinson T.
3 Dessaux Andrew S.
Dobson R. L., drysalter
Christman Henry B.
Haken G.
Comber Thomas, builder
Southwick George, "Adelaide"
Aekland Eustace W., "Maude"
O'Brien M., "Jessie"
Chapman —, "Ruble"
Anderson Mrs. Jessie M., "Linda"

Windridge J. W., "Austral"
Tillidge Henry J., accountant, "Croy-
land"

Hall James, accountant, "Claremont"
Churchill Mrs. H. S., "Beaumont"
Woodend, Rogers and Frost, con-
tractors
Rogers J.
Woodend J. W.

Newland street

Lachlan terrace—

4 Firth Mrs. A., midwife
3 Harvey Edward
1 Williams Mrs. A.
Biggs Henry, engineer
Bates A.
Jones Mrs., "Rosebud villa"
Hickey Michael
Sooile Henry, saddler
Hickey Lawrence
Footo C., cab proprietor
Spring Mrs. M. A.
Chadderton Harry A., plumber,
"Baroda"
Hughes R. J., auctioneer, "Zetland"
Hughes R. W., plumber

Cooper street

Leist Edward F., "Verona"
Saywell Ross, "Norma"
Felton M. E. H., "Leura"
Hughes Mrs. M.
Webster G. W.

Ann street

Merritt Ernest, "Lynette"
Wallis James, builder, "Locksley"
Richardson J. B.
Bourke Thomas

Carey street

South side

Denison street

Light Alfred, letter carrier
Stratton George, plumber
Gallagher Richard, "Clyde"

Alma terrace—

3 Dugan J.
2 Allen William
1 Timbs Wm., greengrocer

Lawson street

Farrelly Mrs. K., produce merchant

Newland street

Anderson P., "Ashby"
Davis William, "Laura"
Graham Mrs.
Thompson J. E., "Tavistock"
Sefton Charles, "Reigate"

Ratray street—Mackenzie street

Athenaeum Hall—Isaac B. Norrie
The Grand hotel—Isaac B. Norrie

Brisbane street—Cooper street

Brian L. and Co., grocers
Sharp Richard
Fleck Robert
Ford Harry, "Burns"
Walker C. E., "Tennyson"
Anthony Stephen, draughtsman,
"Whittier"
Rhodes B., contractor, "Milton"
Allen W. Petford, accountant
Gresham Leonard H., "Wordsworth"
Ferran Albert, "Gordon"
Johnson F., leather merchant, "Proc-
tor"
Jenner Charles, "Shakespeare"
Allen Alfred, J.P., "Fern cottage"
Allen Alfred, jun., architect

Edmund Street—East side

Victoria to John street

Eagleton Anthony
Butt P. G., dealer
Kearey John, gardener
Whitlock Walter
Morgan Cornelius
McIntyre Alexander
O'Brien John
Waldron Mrs. E.
Kennedy Patrick, printer
Scanlan John, bricklayer
Ward Patrick
Carr W.
Scanlan David
McBride John, painter, "Keiraville"
Crowley James
Stacey Eli
Kirby John
Judge James, cab proprietor

West side

Makepeace W., cab proprietor
Best Arthur A.
Lano Ralph
Fitzgerald P.
Ward Mrs. T.
Pointing Mrs. S.
Richards Alfred
Hogan Mrs. M.
Smyth W.

Edward Street (Bondi)

Wellington street to Bondi road
Mansfield Joseph, grocer and draper
Vandrey Edward
Egan P. A.
Regan James
James Louis William
Mansfield Charles S., "Warnock hall"

Evans Street—South side

Macpherson street

Fieldhouse Edwin, J.P., "Elsmore"
McLaughlin John, J.P., solicitor,
"Yanko"
Brewer George, "Sunbeam"
McFadyen J., "Thelma"
Bathurst E. W. L.
Weddell J. J., J.P., "Vinita"

North side

Brown Thomas, cutter, "Ocorallo"
Clark W. W. R., "Medmonham"
Cameron C., "Westbury"
Johnston O. A. W., "Thornbland"
Walker Frank B., "Earlscolne"
Hay W., "Marion"
Levy P. A., com. traveller, "Florence-
ville"

Firth Street

Off Nelson street

Firth Rev. Frank (Wes.)
Richardson Mrs. A. G., "Wykeham"

Fitzgerald Street—West side

Off Birrell street

Teefy Denis, junior
Dessaux Peter
Farrell William
Nicholson C.
McIntosh W.
Fitzgerald John
Sisley William

Fitzgerald street continued—

Knight O. G.
Scott Miss A., "Inglewood"
Walker A. E., "Gilmoro"
Beck William H., "Wilhelmina"
Blue G. E., commission agent
Gilmore W. J., dairyman
Scott J. A., "Brighton"

West side

Teffy William
Davison G. W. D.
Fowtroll Frederick
Barlow Joseph

Ruby row—

- 1 Hassett Thomas, dray proprietor
- 2 De Luce M.
- 3 Walsh John
- 4 Denney J. M.
- 5 Jones D.
- Sullivan Eugene, "Kenmare cottage"
- Walsh John, cordial maker
- Faul Patrick
- Donohoe Thomas, dray proprietor
- Fitzgerald Thomas, stonemason

Fletcher Street (Bondi)

Denham street to Bondi road

Ponte Frederick, "Pembroke villa"
Davis Rev. W. J. (Wes.)
Fuller Thomas, "St. Leonards"
McKell Mrs. T. C. K., "The Lynn"
Belle Vue street
Hamilton Alexander, "Hazeldean"

Flood Street (Bondi)—East side

Bondi road to Old South Head road

Hopkinson Mrs. H. E., "Ambleside"
King Robert J., "Waratah"
Baines E., "Arizona"
James William, J.P., "Crosmont"
Bogle Mrs. E.
Houston William, J.P., "Walron"
Connah F., "Hazeldeen"
Pye D. D., "Bondi house"

West side

Jobberns Daniel, com. traveller
Kershaw J. J., J.P., "Myee"
Pringle John, "Aldersyde"
Bullough J. R., "Napoli"
Dobson James, "Cardigan"
Lupton Ernest, "Warwick"
Kentish E. K., "Ayr"

Giersten street

Hipsley R. H., "Chilcote"
Wildman C.
Fuller E. T. A., "Ravensbourne"
Eury W. R., "Bellevue"

Francis Street (Bondi)

Bondi road to Old South Head road

Jones Walter A., "Carn Brae"
Flemming William
Blanchard Robert
Marshall J., dairyman

Gardyno Street

Off Ocean street

Kemp Albert A., "Seacraft"
Upton Churchill
Oates James, "Waverleyville"

Georgiana Street

O'Brien street

Wagner Adolph
Wright John D.
Kilwan Thomas
Cruckshank H. R.
Carpenter James, plumber

Giersten Street—North side

Off Flood street

McCourt Mrs. Mary
Flanagan Joseph, "Enla"
De Josselin F., warehouseman, "Kareela"
Walsh Thomas
Matheson G. G., "Abbotsford"
Smith Albert, "Dunbar"
Santwyk Jacob, "Myrtle cottage"
Thompson Mrs. A., "Myrtle cottage"
Leydan James, "Dove cottage"
Rutherford J. D., "Elsinore"
Edwards Sidney, "Don Fenella"
Fisher Christian, "Kamblia"
Pearson F., "Bellagio"
Nowill Harrison, "Clifton"
Cox James, "Melrose"

South side

Pringle J. M., contractor
Friendship J. F.
Beamish William, "Claremont"
Edwards A. G., "Lauretta cottage"
Bolger Edward, "Dorisville"
Ryco James Hugh, stonemason
Young G. B., "Leonardville"

Glen Street (Bondi)

Denham street to Bondi road

Beacom John
Atkinson P. T.
Connell Hugh

North side

Mitchell J. C., surveyor, "Chatham"
Johnson John, leather merchant

Grey Street—North side

Off Couper street

Meeney Patrick
Hope William
McQuiston Mrs. R.
Bowling green and tennis court

South side

Howard E.
Fuller E. T. A., "Ravensbourne"
Browne J. F.
Savage Hugh
Johnson Mrs. A., "Orient"

Ann street

Hall Street (Bondi)

Off O'Brien street

Henrietta Street—East side

Leichhardt to Birrell street

Spooner Horace, "Silverleigh"
Thow Wm., M.I.C.E., chief mechanical engineer, railway department, "Woodlawn"
Wigg John R., "Glen Lea"

West side

Corbett John, bookseller
Crowley C. B., "Chatsworth"
Head Nicholas, "Urara"
Wareham J. V., "Bona Vista"
Nicholson J. B., "Airthrey"
Webb Robert, "Kennington"
Hornidge F. W., "Loch Crearan"
Victoria street

Drinan Patrick
Hayes Denis
Cannon Maynes
Fearnson Edward
Moloney M.
Higham J.
Humphreys Alfred
Salisbury street—Birrell street

Henry Street—East side

Off Victoria street

Dymond M.
Elkin F. W., staff sergeant
Keys Edward, horse trainer
Lusty Charles, cab proprietor
Melklohn J. H., plumber, "Terara"
Livingston R. T.
Plant Alfred
Bryen C. F.
Price Thomas
Usher Alfred S., "Rookland"
Ashworth O.
Mackintosh A.

West side

Goode B., photographer
Manley Coleman R.
Carr J.
Lean James, draughtsman
Edser Robert
Denning W. G.
Stacey Josiah, stonemason
Budden Mrs. M.
Mallinson Joseph
Campbell Elisha, carpet planner

Longford terrace—

- 2 Grantham John
- 1 Huggins William

Hewlett Street—North side

Off Dixon street

Wicks J.
Watt James
Watt Alexander, carpenter
Farnlow G. N.
Thies John Conrad, vanman
O'Brien Timothy
Nihil Thomas
Lees G. H.
Daly John
Tuite Nicholas
Meaney Mrs. James, grocer

South side

Hodgson James
Case Richard H.
Cook Hugh C., builder
Wardill W. H., bookbinder
Smith Sydney
Shields John

High Street—East side

Off Leichhardt street

Auburn terrace—
1 Davidson James
2 Rutherford W.
3 McAdam Miss A., dressmaker
4 Hiasby Mrs. E., music teacher
5 Garnett T.
6 Reece R. H.

West side

Telfer Mrs. A.
Glenrock terrace—
1 Grist John
3 O'Connell John
6 Fielding John, cab proprietor
7 Noonan H. P.
8 Lutton John, compositor
9 Potter B., gardener
Day John, tar contractor

Rose terrace—

- 1 Ross Mrs. J. S.
- 2 Moate George
- 3 Burns Mrs. J.
- 4 Hill Joseph

Hough Street—South side

Off Denton street

Cotter James
Saunders William
Fletcher J. T.
Skinner E. S.
Galbraith Andrew, cab proprietor
Hourigan John, carter

North side

Bayview terrace—

- 1 Wilson W. H.
- 2 Fitzgerald P.
- 3 Tobin Martin
- 4 Jarrett T. E.

Isabella Street—East side

Birrell to Church street

Mulhall Michael
Gilman Mrs. Ann
McCullough —

West side

Mellugh John, cab proprietor
Porter Frederick
Holland T.
Madden C. J.
Spriggs W. C.
Vincent John
Clarke Joseph
White Mrs. M.
Beare William
Evans William, stonemason
Raymond H. G.
Treseder S. A.
White K.

Church street

John Street

Off Carrington road

Preston William
Wynn S. G., cab proprietor
Judge James, cab proprietor
Edmund street
Wilson John
Thomas Richard

Kenilworth Street—North side

Off Flood street

Welsh H. P., "Lindaville"
Montgomery H. R., "Gunyah"
Stanton Charles, "St. Cuthbert"
Saunders W. H., "Ivanhoe"
Fizelle Richard, produce merchant
Ashdown W.
Jones Morgan, "Thurso"
Harwood Miss E., private school
Harwood G. R., "Clarenceville"
Carruthers George, "Thornyard"
Murphy Joseph
Fisher John
Simmonds Chas., compositor

WAVERLEY.

South side

Foster W., "Withington"
Lewis Henry, "Euston"
Lewis Thomas, "Dunroon"
Scott H. R., journalist, "Maudville"
Diver-Tuck Arthur, compositor
Gladdle Francis, builder
Josselin Henri L. A., "Monkland"
Shaw J. S., "Bellevue"
Jackson H. E.
Flynn Phillip
Bradley Joseph, journalist

Kent Street

Leichhardt to Carlton street

Conolly A., "Athens"
Furniss Joseph, engineer
Carroll James F.

Lawson Street—East side

Ebley to Birrell street

Knillanda Charles, cab proprietor
Mead William
White Thomas, coachpainter
Attenborough Albert
Gatland Jarratt, bricklayer
Smith F. J.
Marindale Joseph, engineer
Dunk Mrs. Catherine, "Ethelville"
Stuart Thomas, sexton

West side

Dilnot Frank

Lawson terrace—

- 1 Whitlock Hubert
- 3 Cobb W. S., caretaker
- 4 Mackey James
- Bradley James, carpenter, "Surry house"
- Jay Mrs. A.
- Melino J.
- Flynn Paul, vanman
- Ogilvie A. B., "Tillington"
- Humphrey Robert, "Crillyo"
- Hynes John
- Young Wm., cab proprietor
- McKenzie W., stonemason
- McLauchlan Daniel, stonemason
- Heaton Edward, blacksmith
- Oswald E. J.
- Palmer Edward
- Hudson Francis, builder
- Russell Wm. A. D.
- Wilmot James
- Whitlock Mrs. A. J.

Leichhardt Street—East side

Charing Cross to Douglas street

Victoria street

Cobb J. S., chemist
Aldis and Co., auctioneers
Hamper Douglas C.
Horne George, grocer and boot warehouse
Vanner J., fruiterer
Tomley J., boot warehouse
Seaton D. U., butcher
Rigby T., greengrocer
Coyle Miss M., draper
Harris A. J., tobaccoist and hairdresser
Anderson G., confectioner
Bradley M., milliner and draper
Reichardt W. and Co., bakers
Jones T. H., "Ruthville"
Sheldon Benjamin Skelton, "Malton"

Richards F.
Hagen O.
Robinson Mrs. C.
Bunyan Jno., bus proprietor, "Avenol"
Franklin H. G., painter and decorator
Riley Misses R. and P., dressmakers
Lloyd F. W.
Fitzgerald P. T., bootmaker
Harrison Miss, dressmaker
Scott Walter, gardener
Short R. W., carpenter
Fallon J. D. E.
Byrne Thomas
Rochester and Co., produce merchants

High street

Lyons H. A., solicitor, "Rostellan"
Lewtas J. C., "Zealandia lodge"

Prospect street

Simpson W. H., J.P., "Abbotsford"
Corbett John

Henrietta street—Nelson's Bay road

Wesloyan Church
Cooper Basil "Lugar Brae"

McPherson street—Kent street—Willis street

West side

Robin Hood hotel—Pierce Butler
Matthews C. and Co., plumbers and gasfitters
Cannon W. J., ironmonger
Edwards W. and Son, butchers
Nicholson J., newsagent
Phillips R.
Hornby John, draper
Crouch A. A., ham and beef shop
Fischer F., fruiterer
Foot W. C., chemist
Howell R. H., bootmaker
Lewis Miss E., confectioner
Wiepel Mrs. M. E.
Batty R., ironmonger
C. Hines J. D., butcher
Geoghegan James, provision store
Brennan G., confectioner
Robinson W., greengrocer
Davidson John, grocer
Off Judge John, cab proprietor
Paddon H.
Shoveller Sydney, oyster saloon
Richardson J., tobaccoist

Albion street

Louis terrace—

Harris Charles
Rose Anthony, cab proprietor
Brown Arthur M.
Yeldham George H.

Ocean View terrace—

- 1 Lanser E., clerk
- 3 Saunders C. L.
- 4 Aldis J. W., auctioneer
- Denning Alfred, jun., contractor
- Westmacott C., "Arthursleigh"
- Fullford James, J.P., "Garfield"
- Dobell W., "Roma"
- Smith Henry Shaw, "Kelverdale"
- Beard Samuel, H. M. Customs, "Lilham"
- Blunt W. J., contractor, "Cintra"
- Levy Fernand, merchant, "Hawthorn"
- Macaulay Rev. J., M.A. (Pres.), "Stanleigh"

McPherson street—Kent street

Abbott Thomas E., accountant
Burnside Miss E.
Searl G. H., brushmaker
Searl A. J., estate agent
De Luce J., "Salina"

Llandaff Street

Botany to Carey street

Hoeben H., wine and spirit merchant,
"Gladsuir"
Broughton Frank, "Uralla"
Walker P. B., "Glenisla"
Lloyd Mrs. A. C., accoucheuse,
"Glenisla"
Montagu C. N., "Glenisla"
Campbell Geo., woolbroker, "Lynton"
Harrison David W., school teacher,
"Lynton"
Perry W. H., accountant, "Merlin"
Eady R. T., "Merlin"
Lewis Arthur, "Highfield"
McShane James, "Highfield"
Carey street

Lugar Street—East side

*McPherson street to Nelson's Bay road
Brace street*

Phibbs W. J.
Hogan P.
Macgarratt M.
Dingle Mrs. W.

Brace street

Ewart W., cont actor
Fahy Michael, fuel merchant

West side

Scully Wm., "Plockton"
Moore Frederick, "Holmhu st"
Moon Mrs. W. J., "Allowrie"
Davis H. S., com. traveller, "Ellrie"
Brown J. N., "Birdwell cottage"
Nelson's Bay road

Maackenzie Street—East side

Ebley to Birrell street

Higgs James, telegraph operator
Cavell James, baker, "Bijou villa"
Hall Joseph, "Bijou villa"

Lauderelle terrace—

1 Crumpton Stephen
2 Cook J.
3 Craddock Mrs. M.
4 Samuels Myer
5 Pitt Wm.
6 Morrison R.
Adamson A., "Alton cottage"

Padbury terrace—

1 Abraham J., "Brightside"
Davidson W., "Harryville"
Gilbert George, "Cornville"
Hill Henry, "Clareville"

Lauson terrace—

1 Balnes M. S. M.
2 Taylor Wm.
3 Phelan Thomas
4 McKeough James
5 Bullock W. H., drainer
6 Coleman Mrs. R.

Centennial terrace—

1 Owen J. W.
2 Monkhouse C. A.
3 Stewart R.

Lanark terrace—

3 Jeffrey M. H.
Treganza John, cab proprietor

Elate terrace—

1 Robinson E. E.
2 Fitzpatrick P.

West side

Ryan J. S.
Patterson George, carpenter
Weldon Ralph, "Kent house"

Victoria terrace—

1 Allsopp John, cooper
2 Brooks Mrs. M.
3 Ranger Joseph
4 Bright James H., plumber
5 Frost H.
6 Santwyck H.
Stratton Mrs. D., "Ollville"
Fleming James, "Gowrie"
Murphy Mrs. E.
Craig John
Clarke Kenneth, "Glenbrook"

Gloucester terrace—

1 Singleton W. T.

Sunny Brae terrace—

Egan James
Lattimer John
Schleicher H. E.
Gordon Arthur
Walsh W. H.
Corbett Thomas
Comyns R.

Birrell street

Macpherson Street—North side

Abdon to Thomas street—Leichhardt street—Firth street—Lugar street

Alexander Henry, "Druidville"
Corrigan J., grocer
Hammond Mrs. T., "Tarrangower"
Powell Mrs. J., "Parkhurst"
Guinery W., "Rochester villa"
McLugh M. E., "Beth-Hu"

Evans street

Deans Charles
Harry James, monumental mason,
"Newlyn"
Hicks B. F., dairykeeper

Virgil street

Ying Will iam
Taylor George
Broadhurst E. H.
Landsdown John
Gray William
Brazier John
Arthur Charles H., "Opowh"
Tocknell John, painter

South side

Fairweather Robert, "Fairholme"
Howard Vernon, "Budhila"
Howard Mrs. A. M., "Budhila"
Bell Frank Dillon, "Waihemo"
Brownrigg C. B., civil servant,
"Iona"
Brownrigg Miss, private school,
"Iona"
Stewart David M., merchant, "Stirling"
Lardner A.
Rigby Edward, dairyman
Wills Mrs. E.
Wills Albert C.
Harkness F.
Gollan William
Gillman Robert
Caves Thomas, painter
Grant T. P., "Inverly"
Mont Eugene, "Maldstone"

Leichhardt street

Carlton street—Arden street

Emerson William
Justellus J. E., architect
Josephson —
Quigg John, monumental mason
Harris William, "Providence Rise"
Sharp F., refreshment rooms
French R., refreshment rooms
Harry James, monumental mason
St. Thomas street

Martin's Avenue

Ocean to Penkirk street

Wilson Mrs. E. S., "Flinders"

Matilda Street

Off Old South Head road

Ebsworth Mrs. L. F.
Smythe Percy Robert, warehouseman
Moore James

Military Road (Bondi)

Scott Mrs. A., "Waverdale"
Scott H., van proprietor, "Waverdale"
Zanthorite Explosive Company—N.
Watkins, manager
Scholes J., dairyman
Scott Thomas, van proprietor
Poppinwell Joseph, painter
Military Station (Ben Buckler)—Ed-
ward Drum, bombardier in charge

Mill Hill Road—East side

Oxford to Hough street

O'Neill H. T., "Irene"
Smith W., "Yathong"
Simpson G., "Coleraine"
Crichton L. A., "Ethelstone"
Veitch Edward, "Elsie"
Nash Mrs. Edna, "Ceylon"
Murray David, "Cheviot"
Draper J. E., "Cheviot"
Kelsey James, sen.

Edward terrace—

1 Byram John
2 Richardson G. F.
Harris John
3 Farren Chamberlain
4 Christy Mrs. E.
5 McKeachie D. vid, constable
6 Sinclair John

Alton terrace—

1 Erquhart Alexander
2 Jones Arthur
3 Day George
4 Meymott —

Ebley street

Knapp C., "Ettie cottage"
Carter Wm.
Hodgkinson W. J., "Oscarville"

Allee terrace—

4 South John
2 Woodcock A. J.
Wilson Wm., storeman
Walling John, "Carlton"
Harders Clara, "Cluna"
Slater B., "Eva cottage"
Bassman Henry, "Tara cottage"
Winks Fred., "Rose cottage"

West side

Moffitt R. D., solicitor
Cutler Frederick, "Wynberg"
Baston Benjamin, "Wansbeck"
Delange Mrs. Kate, "Gunyah"
Barrie Mrs. S., "Gunyah"
McCarthy John, "Ara Glen"
Pierce Mrs. M.
Campbell A. J., "Zetland"
McGovern Patrick, "Hillville"
Sanders E. J., "Shirley"
Horsfield James, "Detroit"
McDonald James, "Iolanthe"
Baxter John, engineer

Potoli terrace—

Horsfield Joseph, tram conductor
Rowe W.

Key P. A., "Huan house"
Elliott C. J., com. traveller, "Rosny"
Searle George, plumber
Mutton E. H., "Denton"
Lins Mrs. A. A., "Scaford"
Green Wm., "Willington"
Burton Edwin, "Brighton"
Darragh John, grocer
Davis John
Pickup Charles

Chelmsford terrace—

8 Quirk James
2 Whitlock —
1 Lindsay Robert
Snell Mrs. A., "Annie cottage"
Firth Mrs. G., "Glendusk"
Cullen Peter, "Leydon cottage"
Clemshaw Samuel, "Myball house"

Victoria terrace—

1 Logan W. J.
2 Hill J. L.
3 South H.
Swan Charles, "Brayville"
Dawson W. J. M.
Moore Mrs. C., "Milroy"
Bennett Mrs. P., "Bennettsdale"
Masson George, "Ethel"
Power Edward, "Daisybank"
Nicholls John G., builder

Mitchell Street

Old South Head road to Angelsea street

Moore Street (Bondi)

Henderson to Edward street

Thompson Robert
Wright George, "Floriana"
Peters Frank
Campbell James, "Gowrie"
Spencer A. Fenton, architect, "Byron"
Spencer Edmund S. V., architect,
"Byron"
Browne-Covington, F., "Yandilla"
Wakefield Mrs. P.

Murray Street

Nelson Bay road to the ocean

Clark E., "Dundas"
Meikle James W., "Nethermain"
Barnes D. J.

Murrivier Road

Off South Head road

Clarke W., dairykeeper
O'Brien F., jun., "North Craggs
cottage"
Vine W., poultry farmer
Martin Edgar, poultry farmer

Nelson Bay (Bronte)

(See also Murray street)

Off Nelson Bay road

Wylie H. A., refreshment room
Bronte Baths—H. A. Wylie, lessee

Nelson Bay Road—North side

Off Leichhardt street

Dimelow A. B., Grammar School
Fromont F., "Springfield"
Rech Philip, house agent, "Merx-
heim"

Peterson Frederick A., "Blighwood"
Poulter John
Ebsworth E. S., "Bronte house"
Brown Denis, refreshment rooms

South side

Kirkpatrick J. H., J.P., "Midlothian"
Murray His Honor Judge, "Peveril"
Steel Samuel, "Glendarragh"
Carter James, "Montrose"
Walker T. B., "Dellcotta"
Cox Henry, "Bradeside"

Lugar street

Vider Charles, auctioneer, "Jellama-
tong"
Ellison J., builder, "Hawkcliffe"
Read Sir John Cecil, Baronet, J.P.,
"Arawa"
Read John Cecil, junior, "Arawa"
Treacy R. B., "Taviuni"
Henderson Charles B., J.P., "Wans-
beck"
Keyse St. John, "Woodside"
Eastes G. C., publisher, "Sonoma"
Ward E. G., J.P., "Doone"
Thompson G. C., "Tijua"

Evans street

Stopford A. E., "Rocky Mount"
Macellian Mrs., artist, "Manono"
Maekenzie Robert

Nowland Street—East side

Oxford to Birrell street

Queen's villas—

2 Carpenter H.

Oxford terrace—

1 Keating A., grocer
2 Breheny Joseph
3 Pickford Mrs. F.
4 Gentle A.
5 Beauchamp Isaac E.
Giles J. A., "Milton"

Bay View terrace—

3 Long John, warehouseman
2 Mallett Mrs. T. B.
1 Kelly Philip N.
Oliver Wm. J., van proprietor

Randwick View terrace—

1 Dash Mrs. E.
2 Callachor Mrs. A. M.
3 O'Malley Mrs. B. M.
5 Matchett Sydney
7 Young Mrs. S.
8 Frost H. C.

Ebley street

Robertson John
Cooper A. C.
Taylor James, "Adelong house"
Carter Mrs. A. M., "Selattyn"
Plummer Miss A., "Selattyn"
Wilson T.
Hurley W.
Torr H. H.

West side

Spring street

Saxon terrace—

1 Thompson Gam.
2 Rickard Joseph
3 Cripps Miss E.
4 Precious R., com. traveller
Goodwin John, "Richmond"
Strasburg J., master mariner, "Brigh-
ton"
Dolling John, "Brighton"
Jessep Thomas, J.P., M.L.A., "Nor-
folk house"

Nancarrow John
O'Connor Daniel, "Winfrey cottage"
Drew A. V., "Hastings"
Christie J. S., "Halloween"
Christie Mrs. W., "Bradeside"

Ebley street—Birrell street

O'Brien Street (Bondi)

Off Old South Head road

Roman Catholic Church and School
Marwood Goodwin, cabinetmaker
Watkins Wm., printer
Smith Thomas K., engineer
O'Brien Ormond, "The Briars"
Homfray Miss, "Arendia"

Ocean Street (Bondi)—East side

Bondi road to Martin's avenue (late Glen street)

Hockaday J. H., "Otamao"
Child F., "Ocean cottage"
Church of England—Rev. Joseph Best
Kyle T. D., engineer
Parks S. S., "Wahroonga"
Parks Mrs. F. E.
Henwood J. W., "Doleville"
Deas James
Sheehan John, dray proprietor
Rees Enoch, builder, "Cefupark"
Rose T. M., "Seaside"

West side

Post and Telegraph office—Mrs. Hilley
postmistress
Stokes E., "Gowrie"
Brady A. J., "Westfield"
Fraser James, constable, "Pendennis"
Lammon E.
Edwards John, com. traveller
Falling, H. J., "Vuna"
Best Joseph (C. of E.), "Wallaringa"
Currie J. E., "Alma"
Loeventhal C. J., com. traveller,
"Alpha"
Barrott E., "Bondi cottage"
Pulsford T. W., J.P., "Pernmount"
Pulsford Miss M. C., private school
Benjamin Mrs. H., "Ivanhoe"
Morgan James, "Doongalla"
Carroll Thomas E., "Dundas"
Phillips George, "Neath"
Orr Robert Thomas, council clerk,
"Pacific View villa"

Glen street—Old South Head road

Ocean Street (Waverley)

St. Thomas street to ocean

McQuade Charles

O'Dowd Street

Off Victoria street

Perry George
Vogt Wm., laundry
Jones Charles

Ormond Street

Edward street to Sir Thomas Mitchell road

Fitz Norman, civil engineer
Macnamara Mrs. Geo., "The Ravine"

Oxford Street

Mill Hill road to Bondi road
Bardeley James, "Seely"
Riordan Timothy, builder, "Salisbury"
Denison road
Rush's Family Hotel—William Rush
McLean D., produce and fuel merchant
Cole John H., "Osborneville"
Hauptfleisch Herman
Stubbs William
McKenzie John
Forster Thomas
Price David, "Manoheer"
Mugovney A. H., "Trafalgar"
Piggott C., "Highgate"
Sims Thomas, carriage builder
Harrison E. J., grocer
Hotston A., d. aper
Creber W. H. H., "Bay View"
Lewis E. E., "Glen View"
Wilson J., timber merchant
Paton Mrs., dressmaker
Cains W. C., printer
Logan and Rowan, produce merchants
Newland street
Platt Thomas W., colonial wine depot
Langford G. W., grocer
Mitchell Mrs. J. E., dressmaker
Fernandez A., draper
Kemp John, fruiterer
Fernandez A., watchmaker and jeweller
Thomas D., draper
Howard T., provision shop
Douglas John, blacksmith
Wilkinson Samuel, hairdresser
Whitbread C., grocer
Gee Samuel, butcher
Beale J. H., newsagent
Condy F., ham and beef shop
Vincent N., tailor
Parkes T., hairdresser and tobacconist
Jacono G., fruiterer
Mansfield Mrs. M., furniture dealer
Mansfield R., estate agent
Nancarrow and Wilcock, boot warehouse
Stewart C. E., confectioner
Sullivan R., produce merchant
Hartnett Mrs., grocer
Johnson V., bootmaker
Nichol A., butcher
Wood and Co., boot warehouse
Wilcock Mrs. E., draper
Masters J., confectioner
Reichardt W. and Co., bakers
Franklin G., fruiterer
Waverley Boot Co.
Paddon E.
Caddy James, draper
Royal Surrey hotel—Daniel H. Ryan
Beaton R., watchmaker and jeweller
Lovett H. J., tobacconist
Morecombe John, newsagent
English Scottish and Australian Bank (Ltd.)—Donald McDonald, manager
Cooper street
Dyson G. and Co., house and land agents
Edwards C. A., J.P., physician and surgeon, "Taunton Deno"
Watson James, "Isleornsay"
Schrader S. H., surgeon, "Ravenswood"
Schrader W. D., "Ravenswood"
Kerle Walter, railway contractor, "Aldowrie"
Pugh Edward, "Richmond villa"
Dunn C., "Wimbledon"
Waverley street
Marshall James J., "East Court"
The Sisters of the Church (C.E.)

Old South Head Road

Bondi road to lighthouse Bondi road
Lamrock Leslie, M.D., surgeon
Martin Mrs., "Braeside"
Sutherland Hamilton D., "Colonna"
MacNevin T. E., J.P., chief clerk Dept. of Justice, "Mentone"
Roberts Colonel C. F., C.M.G., J.P., "Ventnor"
Mulligan Francis B., "Arawatta"
Broad Robert M., J.P., "Viewforth"
Bean C. H., conveyancer, "Idalia"
Grego William, "Cytartha"
Rae Mrs. M.
Paul street
MacLennan Lady, "Ayroo"
Whitbread E. E., "Godington"
Don Accord avenue
Martin Benjamin, "Mimosa"
Van Alkenmade A. Van Ryn Netherlands Consul, "Rubyville"
Cains W. C., "Clifton"
McMaster Arthur, "Amyville"
Holt Tom
Wooland Arthur
Carroll M.
Nicol James, plasterer
Harrison J. W., contractor
Muir Robert S.
Houghton James, "Highbury cottage"
Flood street
Williams Miss, "Anglesea villa"
Caswell W. G. P., "Tanilba"
Terry James sen., "Mamheld"
Penkivil street—Francis street—O'Brien street—Hall street
Lassau Edward
Patterson James
Curlew street—Matilda street
Sullivan Arthur
Kerwin Patrick, poultry farm
Fletcher W.
Hammer W., gardener
Rollinson William, Quarryman
Rollinson E., dairykeeper
Blackburn William
Holdsworth James, butter dealer
Young Thomas, gardener
Brown John
Moloney E. M.
Public School—Miss Stanford, head teacher
Barracough Joseph
Palmer Street
Off Old South Head road
Tielak Louis, poultry farmer
Blayney James, gardener
Park Parade
Bondi road to Birrell street
Wahlberg Ernest, assistant Parliamentary Librarian
Hall Mrs. S. F.
Greig J. M., "Theodosia"
Martin J. F., C.E., "Donemark"
Paul Street (Bondi)—East side
Old South Head road to Allen street Woodstock street
Cohen Victor, "Ben Eden"
Andrews Mrs. E., "Longlight"
McElroy Mrs. C., "Chester"
Mitchell Frank, "Abercorn"

West side

Tooth Arthur, "Gowrie"
Bondi road
McKee Mrs. M., "Oruba"
Shelley Mrs., "Annieville"
Leverrier F. H., barrister, "Sutton Bralles"
Coghlan C. A., L.L.D., barrister, "Moynoe"
Penkivil Street (Bondi)—East side
Bondi road to Old South Head road
Jay Samuel, merchant, "Ollimatta"
Ross Hugh, "Osmund"
Chute Henry George, "Locksley"
Cooper W. M., "Salisbury"
Beale Francis, "Harroo"
Ball William T., "Thorntonleigh"
Marrack Meville, school teacher
Marsh James, "Belle France villa"
Chambers J., "Craigmillier"
Saunders Leopold, "Ramsay"
Lawson Christian
Boon Thomas S., cabinetmaker
Cooper Joseph, "Margaretville"
Affleck Thomas, "Auchenleck"
Spence James, police sergeant
Lawton Henry, "Camden cottage"
Richard Arthur, "Kamibla"
Forbes Robert, "Suva"
Moss Rev. J. (Baptist), Waverley college
Magney J. B., "Hope"
Gordon Mrs. Herbert T., "Barnasie"
Smith F. Martin, C.E., "Llanwyde"
Abel Elias J., "Banavie"
Martin's avenue
Dalley Mrs., "Merton"
Lee Alfred, "Glen Roona"
Old South Head road
West side
Apted John C., "Uttoxeter"
Clulow John Andrew, "Latham"
Thomas John S., "Eblana"
Siddall Archibald, "Arundel"
Richards Mrs. Wm., "Arundel"
Hammond John, "Dunelm"
Goldsworthy Josiah, "Claudville"
Bethel G. H., "Wynola"
Farrelly Ignatius, "Mayville"
Warren S. T., "Mullilli"
Sherwin Frederick J., "Jacelyn"
Moreton Gilles, "Kewick"
Sanders John M., "Iolanthe"
Winnett Neville, "Marian"
Gibbs John, J.P. (Queensland), "Mornington lodge"
Oakley W., "Oakhurst"
Flynn J. A., solicitor, "Glen Therry"
Stewart A. P., "San Remo"
Pine Avenue
Old South Head road to Waverley street
Porter Street
Botany to Cooper street
Soap and Candle Works—W. J. Allen
Johnston George, "Daphne"
Leary J. G., "Myrtle"
Summerfield Mrs., "Ivanhoe"
Summerfield terrace
4 Lucas George, broker
3 Steele Richard
2 Witt John Blanch
1 Finlay Mrs. J.

West side

Johnston L. C., painter
Prospect Street—East side
Leichhardt street to Victoria street
West side
Burnett R.
Adams F. L.
Such R. F.
Vickery Mrs. Joseph
Victoria street
Rattray Street
Off Ebley street
Mullaney James J.
Road Street—South side
Off Dickson street
Harkin Andrew, grocer
Hanrahan John
Lapthorne W. H., painter
Humphreys C. E.
Letch Miss E.
Hall J. T.
Shine Patrick
O'Connell J.
O'Brien P.
Michelson E., fruiterer
Gleeson Martin
Martin T. H.
McInerney John
Bourdon Frederick
Bennett Edward
Ronano J. J., clerk
Clarke W., plumber
Kelsey J. O., plumber
Frees Henry, carpenter and joiner
Strain Thomas
Reid J. M., baker
North side
Deakin H., com. traveller
Henderson W.
Tierney M.
Beazley James
Lonergan John
Berryman John
Lyons W.
O'Brien Martin
French George
Ashbury G. E.
Nind Arthur
Norton W. G.
Sawdy William
Bailey Edward, platelayer
May Frederick
Hoare W.
Johnson T. H., builder
Reserve (The)—Bondi
Off Bondi beach
Heinz Mrs. L., "Seaview"
Robert Street (North Bondi)
Roscoe Street (Bondi)
Sophia street to beach
Hastings Thomas, builder and contractor

Rose Street (Bondi)

Evans to Lucas street
Russell Street
Off Military road, North Bondi
St. Thomas Street—East side
Off McPherson street
Worth C. T., quarryman
Watkins J. R., jun., quarryman
Keys W.
Hay W., quarryman
Taylor H. and Son, monumental masons
Ross and Bowman, monumental works
Cemetery—James F. Martin, manager
Franklin John H.
West side
Harry James, monumental mason
Tipper W. C.
Kemp Thomas, monumental mason
Parkhill Robert, monumental sculptor
Chesterfield parade
Flanagan F. L., monumental mason
Arnold's monumental works (branch)
Gibb John
Fitzjames H. M., accountant
Salisbury Street—North side
Carrington road to Henrietta street
Hewlett A. C., J.P., "Corallo"
South side
Lenthal Miss N. M., private school
Eaton Russell
Eaton Frederick
Wiley street—Henrietta street
Scott Street
Arden to Clifton street
Donellon James
Hill Wm. H., "Alma"
Dersch Henry
Coker Wm., "Hinton"
Gillespie George, quarryman
Glenny T., gardener
Bates Robert
Fitzpatrick John
Simpson Street (Bondi)
Off Old South Head road
Bagot Thomas W., "Ethel Muir"
Nurse Albert
Johnson J.
Battie Charles
Gilles Walter, "Rockville"
Williams John
Pysent Joseph
Patterson James
Sir Thomas Mitchell Road (Bondi)
Off Bondi road
Kirk Robert N., "Homestead"
Kirk Mrs. R., "Homestead"
O'Brien Francis, sen., "Homestead"
Ensbey M. D.
Bondi Baths—Philip Farmer, lessee

Sophia Street

Matilda to Curlew street
Mitchell Wm. J.
Bamfield Frederick, compositor
Spring Street—North side
Denison to Cooper street
Wildman S.
Houghton Mrs. S. A.
Montague George, signwriter
Edwards E.
Lako Charles
Ganey Stephen
Newland street
Rosman Mrs. K.
Fryer S.
Ogilby S., blacksmith
Pinson James, van proprietor
Lovett H. J., builder
Giles Thomas, painter
South side
Sullivan Philip, dairykeeper
Gauld Samuel
Thompson H. J., builder
Vonn Samuel, carpenter
Sidaway W. and Sons, boot factory
Nelson A. J., "Valhalla"
Robson M. E., H.M. Customs, "Alnwick"
Stella terrace
1 Rusden J. R.
2 Raphael A. G. A.
3 McDiarmid Mrs. H. J.
4 Brennan W.
5 Carr John
6 Evans W. W.
Duffy James
Callaghan Daniel, Curragha"
Gilkerson J. O.
Jacobs Harry, "Gillie"
Jolls Thomas, "Herol Mount"
Newland street
Victoria terrace
5 Churchill Sydney
4 White Francis
3 Ambrose Joseph E.
2 Williams James
1 Carter W., master mariner
Camellia villas
2 Jinkins A.
1 Muldoon James, dairykeeper
Young J. res, plasterer
Hartley William, dray proprietor
Piggott William, van proprietor
Berry C., coachman, "Woodbine"
Norrie H., com. traveller
Maloney H.
Cooper street
Tamarama Street
Off Birrell street
Brandon W. H., "The Lees"
McQuinn John, commercial broker
Moore Rev. E. (Cong.), Secretary City Mission
Burns William
Taylor's Lane
Church to Cooper street
St. Clare's (Girls') School—Sister Marie Anthony Water, principal
Leslie James
Gallagher Charles

The Crescent—North side

Old South Head road to Paul street
Bondi road

McNaughton John, "Hazeldean"
Fuller F., "Willawong"
Searson Michael, inspector of nuisances

Jacobson George, "Hawthorn"
Lenthall Roland, "St. Albans"
Sidaway W., jun., "Kirkconnel"

South side

Gowing Preston R., "Cranley"
Gilkes C. W., "Crescent villa"
Pyke A. B., "Kinkora"

Bondi road

Jackson H., "Ascot"
Kenny Martin

Paul street

Thomas Street (Bondi)

Hamilton A., "Hazeldean"

Trafalgar Street

Off St. Thomas street

Varna Lane

Off Fern street

Mutton James, horsetrainer
Broughton Richard, dairyman

Victoria Street—North side

Henry to Henrietta street

Husband William, dray proprietor

Elizabeth terrace—

6 Treanor James
6 Jordan W. C., printer
4 Neagle Frederick
Crane John
Franklin Thomas
Lilow John

Couper street—Carrington road

Presbyterian Church—Rev. J. Macaulay

Charing terrace—

2 Ferguson D.
3 Allaire A., dentist
4 Bond F.

Campbell street

Victoria terrace—

Cather A.
Maher Matthew

Louisa terrace—

2 Larbalestier Philip
3 Fournere Thomas
4 Bull A. W.
5 Redmond James, carpenter
6 Hill James

Edwards W. J., bank inspector,
"Dalryo"

Wiley street

Tanner John, "Chepstow"
Chivers E., "Victoria cottage"
Gordon J., "Bankfoot"

Wilson R. J., H.M. Customs
Henrietta street

South side

Lusty Frederick

Smith E.

Russell Patrick

Edmund street

Ross S., blacksmith
Carrington road—Letchhardt street

Hartshorn Godfrey

Logue Mrs.
Kennedy Very Rev. Father, O.S.F.,
"The Friary"
Mullan Rev. A. S., O.S.F., "The Friary"
Birch Rev. G. P., O.S.F., "The Friary"
Williams Horace F., "Cineraria"

Clifton terrace—

2 Tanner S. J.
3 Quigley A.
Marshall Thomas, solicitor, "Roskille"
Czerwonka H. F. L., C.E., architect
Prospect street—Henrietta street

Violet Street

Off Evans street

Bellion Jabez, builder

Virgil Street

Off Macpherson street

Wilson George L., "Binswood"
Milling John, commercial traveller
McCormack P. D., "Clyde bank"

East side

Stephens E., "Kinnoul"

Wallace Street

Off Albion street

Pearee W.
Thomas Charles
Nhill John
Jones Percy "Sea View"
McCrae John

Watson Street—East side

Bondi road to Birrell street

Greaves S.
Warburton John
Hooper Edwin, tailor, "Lanark"
Lundrigan John
Hungerford Miss L., "Florenceville"
Smith Mrs. B.
Cole I. J. J., storefitter
Beakley George, carpenter

West side

Stacey Edward
Bradshaw Samuel, painter
Browns A. G. R., van proprietor
Logue John
Dobson Sydney
Cormack W., "Tara"
Perry Mrs. I., "Kooroon"
Haynes Walter, "Tricotrin"
Wood J. J., contractor, "Tricotrin"
Cummings Mrs. S., "Pearl cottage"
McIntyre Mrs. M., "Pansy"
Roche Michael, constable
Benney Benjamin, "Rose cottage"
Roberts Evan, "Ethel cottage"
Phillips J., "Priory cottage"
Cook Alexander, collector

Waverley Road

(See Old South Head road and Oxford street, Waverley)

Waverley Street

Old South Head road to Bondi road
The Waverley Bowling and Recreation Club Co., Ltd.—A. Horrocks, secretary

Oram W., "Hill View"

Tijou P., "Lucoville"
Rowling Mrs. Robert, "Milford"
Hutchinson Frank, "Milford"
Douglas J., "Abbot's hall"

Carey street

Farmer Henry, "Como"
Davis Joseph C. E., "Alma"
MacCormack Miss M., "Ashton"
Layton G. E., "Eton"
Playoust J., woolbuyer, "Yerrambah"
Goddard A. C., "Cyrene"
Welman W. A., grazier, "Netria"
Spurway James, "Hebrowell"
Vardy William L., solicitor, "Harbury"

Hewlett Charles E., Batonga"
Donovan William C., "Shenley"

Botany street

Renshaw George W., "Haslingden"

Wellington Street (Bondi)—East side

Bondi road to O'Brien street

Wesleyan Church
Campbell Frederick, schoolmaster
Public School—F. Campbell, headmaster
Hayman Mrs. F. A.
Bartlett G. F.
Small F. H., civil engineer, "Benvenuti"
Goulder Mrs. F.

Edward street—O'Brien street

West side

Tiernan Richard
King Henry, photographer
De Lissa M., "Scarba"
Edward street—O'Brien street

Wiley Street—East side

Victoria to Salisbury road

Brand Mrs. S. S., "Glen Maud"
Woollard G. S., "Clantilew"
Anderson A. W., architect, "Violet cottage"
Caves John
Kerle A. B., contractor, "Dranscombe"
McManis A., teacher piano

Kent terrace—

1 Harrington P.
2 Donohoe James
3 Bourke John
Howes Mrs. M. L., "Bayment"
McGuigan Loughlin, "Tempo"
Meredith John P., "Danesford"
Robertson William, "Eatonford"
Proctor John, gardener

West side

O'Connor James
Corbett Caleb, "Remuera"
Brogan Francis, "Almyra"
Yates W. H. J.P., "Brookfield"
Hicks Mrs. D. S., "Eurobah"
Bracewell Frederick H., pianoforte tuner
Harris L., jeweller, "Opal villa"
Stockin Lewis, stonemason
Steele —
Battye E.
Thomas Louis, artist
Rochester J. J., contractor

William (late Liverpool) Street
Off South Head road

Rollinson G.
Clarke Bonus
Bourke Thomas
Rich William
Williams Benjamin

Woodstock Lane

Off Paul street

Muir Mrs. M.

Morgan R. M.
Gregory F.

Woodstock Street—North side

Paul to Flood street

Andrews Mrs. E., "Longsight"
Goldie C. G. D., "Stenhurst"
Flood W. T. G., "Berthaville"
Howcroft R. E., grocer
Hawo J., constable, "Belford"
Brendemilth W., "Kent"
Blindon R.

Campbell James
Marott Mrs. E.
Pickup John
Booth Walter
Spalding Samuel
Souter David H., artist, "Halkirk"
Shearston Arthur

South side

Leslie Thomas, carpenter
Torming A. J., "Salkeld"
Gauld Sydney
Booth Ernest
Coghill Charles, builder, "Orara"

WILLOUGHBY.

(Incorporated November 22nd, 1865.)

BOUNDED on the south by North Sydney; on the west by the centre of Gordon Road and Mowbray Road west and Lane Cove River; on the north by Blue Gum Creek and the parish of Gordon to Middle Harbour; on the east by

the main arm of Sugar Loaf Bay, Sailor's Bay, Long Bay and Middle Harbour to North Sydney at Gordon Road in Berry Estate.

Area—About 9 square miles
Miles of streets—51
Estimated number of dwellings—700

Assessed value—£45,714
Number of ratepayers—1,210
Population—about 3,000

Council Chambers—Mowbray road.

Council meets the first and third Monday in every month.

Office hours: 10 a.m. to 1 p.m., Tuesdays, Wednesdays, and Fridays; 7 to 9 p.m. Tuesdays and Fridays.

MAYOR—

Robert H. Gordon

ALDERMEN—

Middle Harbor Ward:
Robert Small
Thomas T. Forsyth
George Bailey

Chatswood Ward:
Howard Fleming
Robert H. Gordon
Claude Lepinistrler

Naremburn Ward:
Edward Lancelay
Frederick Willis

E. Forsyth

COUNCIL CLERK—

WORKING FOREMAN OF WORKS—

D. R. Evans

INSPECTOR OF NUISANCES, REGISTRAR OF DAIRIES, AND RANGER OF RESERVES AND ROADS—
D. R. Evans

Adolphus Street

Off Slade street

Parker T. D., "Fernleigh"
Carden Edward, senior
Murray Mrs. E.
McLellan John, carpenter
Jewiss John

Albany Street

Off Willoughby road

Akers John
Moreau Samuel
Field Mrs. Margaret
Senior Mrs.
Whalley George
Townsend Albert

Albert Avenue (Chatswood)

Off Gordon road

Cayzer Edward
Curry H., fencer

Horne W. H., builder
Boyd Thomas
Minchen Edward W.
Ringdahl A., "Oswego"

Alexander Street

St. Leonards station
Bennett Mrs., gatekeeper

Alleyne Street

Off Smith street
Johnson Joseph, "Rocklee"
Bibby John
Hinkley Alfred
Johnson S., "Maralin"
Owen Edward, tanner

Alpha Road

Mowbray to Sailors Bay road
Ward William, plumber
Shield Rippon

Bright Charles, greengrocer
Jenkins Henry
Howard Mrs. Maria
Connors William

Anderson Street

Off Victoria avenue
Roman Catholic Cemetery
Segaret Edward
Farnham Wm., "Wyanata"

Anthony Street

Harnett street to Mowbray road

Aroher Street

Mowbray road to William street
Woodruff M., fire loss adjuster
Lundin W. H., engraver
Balchin Arthur, "Bromley"

Archer street continued—

Morrison Peter, "Murthly"
Wade Geo. S., "Cairnleith"
Cuthbertson W. N., "Eurabah"
Daves E. G., solicitor
Sellers Richard
Solomon Claude
"Our Lady of Dolours" School and
Church (R.C.)
Bushell Albert, engineer
Shelley George
Chatswood Brick Works—Charles
Bowen, proprietor
Ryan Walter, storekeeper
Jelly James

Armstrong Street

Off Willoughby road
Young D. W.
Miller Mrs. Ann

Ashley Street

Off Gordon road
Ebsworth Alfred, surveyor
Browne H. A., "Ventnor"
Brooke H. N.
Hawley G. R., "Aulersruhe"
Hawley A. O.
Norrie Thos. N., "Mizpah"
Phillips Ernest, "Kavala"
Melkie D.

Atchison Street

Off Willoughby road
Butcher Samuel
Grundy Thomas
Blomgren Theodore
Blomgren Bernard
Keating Richard G.
Glisson George
Dove Adam, bricklayer
Beale Alfred, chemist
Brittiff John, "Stanford"
Seldon Miss
Norton John J.
Rock Thomas
Brooke Wm.
Nash George, carpenter
Taylor R. B. O., "sunnyside"
Greethed W., "Addwille"
Robinson Edward
Anderson Walter W., "Ailron"
Adams Richard
Myers Geo., tailor
Askham John
Gardyne Geo.
Gosper Ephraim
Quick H. E.
Rance Richard

Beaconsfield Road

Off Mourbray road west
Jenkins Thomas

Borlaise Street

Off Willoughby road
Ford W.
Gresley Percy
Little Hugh
Walker Thomas
Walker Mrs. M.
Svendsen Chas.

Brook Street (now called Wilson Street)

Brown Street (Chatswood)

Off Gordon road
Chatswood Hall

Bryson Street

Off Gordon road
Wilkie Wm.

Carlotta Street

Off Gordon street
Albrecht A., dairykeeper

Centennial Avenue (Chatswood)

Off Gordon road
Jenkins W. J. R., J.P., "Keirawarra"
Lamb J. de V., "Marroombah"
Noble Alexander, school teacher
Castleden F. G., architect
Dawson W. P., "Elouera"
Carr T. Wm., agent A.M.P. Society

Central Street

Off Willoughby to Garland road
Kolnosky Martin, herballist
Waterhouse Henry, contractor

Chandos Street

Off Willoughby road
Palmer W. H.
Vincent T.
Butcher R.
Welsh John
St. Ignatius' School
McGarrick Augustus, engineer
White W.
Price W.
Smith David, printer
Wilson Mrs. A.

Chiltern Road

French's to Mourbray road
Holland James H.
Clark William
Ewington George
Smairi W. C.
Cochrane George, bee farmer
Bartlett E.
Ackling James
Rae William, butcher
Springett Jas.

Olanwilliam Street

Penshurst to Sydney street
Walker Moses, "Ionn"
Lutherborrow Wm.
Pincombe Rev. H. W. T. (Wes.)
Cameron Allan, "Fernville"
Parish John E., baker
Butler William
Bell James
Bugden Albert
Hogan Mrs. M.
Napthall Arthur
Rudolph Wm., carpenter

Christie Street

Off Gordon road (St. Leonards)
Whinfield John, photographer
Poulton James, "Fernleigh"

Madden John J.
Waugh John, "Woodleigh"
Abbott Wm., "Roseleigh"
Gurney Edwd., "Arcadia"

Church Street

Penshurst to Sydney street

Daisy Street

Off Anderson street

Dalton Street (Chatswood)

Off Victoria avenue
Shepherd Jas., fuel merchant
Orawley W., plumber

Dalley's Road

Off Willoughby road
Anderson Charles, dairyman
Bereyne James
McGreg M.
Walton T. C.

Davis Street (Chatswood)

Off Fuller's road

Dawson Street

Holdsworth R.
Smith C., dealer
Taylor A.
Dawson Chas. H.
Sharp Charles, poultry farmer
Nicholson Thomas, builder
Moore Edward
Dawson Henry

Day Street (Chatswood)

Off Gordon road
Bruce Mrs. W., private school
Wearne J. H.
Geddes Mrs., "Glenrock"

Devonshire Road (Chatswood)

Off Mourbray road
Hyde Arthur Wallace, "Milford"
Gibson Frank
Atkins Alfred R., agent
Peebles Capt.

Donnelly Road

Willoughby road to Wilson street
Donnelly Patriok, gardener

Eaton Street

Off High street
Archibald O., "Avoca"
Quirk Phillip, bricklayer

Eddy Road

Off Gordon road
White M., dairykeeper

Edmund Street

Off Victoria avenue
Tyson William "Ulverston"

Findlay Avenue (Chatswood)

Off Gordon road
Allison Miss C., "Branksome"
Manning Reginald K.
Scott Ernest A., architect, "Blorah"
Smith A. E. C., "The Cottage"

Forsyth Street

Off Penshurst street
Forsyth W. H., "Willoughby"
Forsyth Thomas, jun., "Penzance"
Lester Samuel

Frederick Street (Gore Hill)

Off Reserve road
Machin Joseph
Waltham street
Forbes William
Herbert street
Grady John

French's Road—North side

Willoughby to Alpha road
Prentiss W. P.
Barrett Alfred W., artist
Norton W.

Chiltern road

Fogelin Charles, bricklayer
Marlborough road—High street
Waldron Edward, poultry farmer
Andrew J., "Jessielea"

Alpha road

South side

Benyon H., grocer
Tibbey Mrs. E. R.
Sallsbury street—Marlborough street
Ackling Thomas, storekeeper
Clough James
High street
Stuart Henry, senr., house and land agent

Alpha road

Fuller's Road (Chatswood)

Off Gordon road
Fuller Robert
McLean Duncan
Hawkins J., greengrocer
Higgins W., "Erindale"
Andrew Hans Carl, dairyman
Fuller Thomas, fruitgrower
McKenna H. G.
Jenkins Mrs. Thomas, fruitgrower

Garland Road

Off Willoughby road
Garland W. R.
Parkes Frederick, herballist
Haynes Joseph
Wheate Wm.
Chantler Wm.

WILLOUGHBY.

Gibbes Street

Off Smith street
Union tannery—Edward Owen
Johnson Bros., tanners
Johnson Henry
Bailey George, tannery
Scott Thomas, tannery

Goodchap Street (Chatswood)

Off Eddy road
Freeman H. G.
Dalrymple Hay R. T.

Gordon Road—East side

North Sydney to Gordon
Lambert F., coachbuilder
Moreau Samuel, wheelwright
Fairlamb Francis, "Ro-ville"
Russell Hy. J., "Lillington"
Egleton Wm., "Burradoo"
Hopkins E. J., "Lulingworth"
Bruce Rev. Dr. (Presbyterian)
Willis F. S., "Ompere"
Brown Robert G.
St. Leonards Railway Station—Fredk.
Willis, stationmaster
Reserve road
Hobson James, journalist
Gore Hill Cemetery—J. Kennedy, sexton
Whiting Geo. R., "Valetta"
Atkinson W. T., storekeeper
Bradley M., dairyman
Green Richard A. W.
Howarth Geo., M.L.A.
Potts Arthur

Mourbray road

Gordon road (Chatswood)
Bryson Mrs. M. A.
Osborne George, grocer
Bryson street
Malton H., newsagent
Fugill Harry C., ironmonger
Potts Arthur
Dolan Patrick, veterinary surgeon
Nelson street
Price John J., storekeeper
Blyth Peter, slater
Farrell Thomas
Selwood Walter, plumber
Salomon C., gardener
Radford J. S., produce merchant
Grimmond William, grocer
Murphy D., storekeeper

Thomas street
Barrett L. D., produce merchant
Aldrey John, builder
Chatswood Royal Family hotel—W. G. Lane

Victoria avenue

Holroyd E., coachbuilder
Fuller's road
Stuart W. H., "Merrimu"
Day street
Bovis R. A.
Sheehan Denis
Cohen H. J.
Atkinson John, carpenter
Ashley street

West side (Chatswood)

Great Northern hotel—Samuel H. Wilkes
Schlyter George
Forbes Frederick, carpenter
Hammond John, butcher
Moriarty road

Watson Thomas, "Weybridge"

Centennial avenue
Shewin Alfred, M.D., "Nalowing"
Chatswood Public School—Alexander
Noble, teacher
Fuller Mrs. Kate
Lockyer Frederick, plumber and gas-fitter

Fuller road

Horner Charles, storekeeper
White Frederick
William street

Greville Street (Chatswood)

Off Fuller's road
Greville H. J., commissioner for affidavits
Parsonage Griffiths, "Guyra"
Mundy W. J. J., "Itudot"

Hanover Street

Off Gordon road
Wilson T. G., surveyor

Harnett Street

Off Johnson street
Kneevs Thomas
Orphanage of Mercy—Sisters of the Church (C. of E.)

Harris Street

Off Willoughby road
Carmichael David, blacksmith
Ward Francis
McMahon John
Hansen Thomas
Morris John

Help Street (Chatswood)

Off Gordon road
Howard John
Parks E. J., "Mona"
Brown Mrs. L., "Ronda"

Herbert Street (Gore Hill)

Off Reserve road
Avery Wm.
Bell Robert
White Alexander
Stephenson Thomas
Lusty Thomas
Hoskins Arthur, signwriter
Lafferty Frederick
Tritton George Percy
Gilbert George
Harber E. A.
Monk James
Wilson's brick and tile works
Timbrell George
Lanceley E. R.
Mason M.

Hercules Street

Mourbray road to Victoria avenue
King Mrs. Jane, laundress
Armstrong D. H.
Dovst Arthur L., florist

High Street—East side
French's road to Smith street
 Alliston Thomas
 Martin Robert
 Dobson W. T., bootmaker
 Pound Samuel, tanner
 Hodges J.
 Ashdown Mrs. E., laundress
 Aitken Edward
 Temple Edwin, contractor

Mowbray road
 Broomham J. J.
 Budnick John, dairyman
 Croft Henry W.
 Forsyth W. F.
 Kennelly John
 Montgomery James
 Forsyth Robert, tanner, "Tyneside"
 Lee John
 Broomham George
 Smith Edward
 Innes Matthew
 Forsyth J. and Sons, tanners
 Forsyth Thomas T., J.P., tanner, "Rosewall"

McLelland street
 Reid Mrs. E.
 Hinkley Frank
 Forsyth James B.
 Bailey James, carpenter
 Cunningham William, tannery
 Williams Jesse
 Hinkley Edward J.

West side
 Small Robert, J.P., "Overdale"
 Lee Charles
 Rannard Edwin, sen.
 Rannard Edwin jun., "Boronka"
 Dale Ernest
 Hawkesley George, newsagent
 Kneaves H.
 Cather Alexander
 Howard Walter
 Yates B., "May cottage"
 Dahlquist Lawrence

Laurel street
 Gates Thomas W., "Oakville"
Oakville street
 Martin Wm.

Jaques Street
Off Victoria avenue
 Mashman Charles

Johnson Street
Off Sydney street
 Mitchell Thomas
 Lovelady Richard
 Yates Amos, carter
 Freeman John, builder
 Burehett E. F., architect

Julian Street
Off Willoughby road
 Johnson Phillip

King Street
Market street to Garland road
 Bourke James, carpenter

Lane Cove Road (see Gordon Road)

Laurel Street
Penshurst street to High street
 Wooland Isaac, painter
 Whitman James
 Felton F., ironmonger
 Forsyth James, "St. Elmo"
 Henry Edward, "Woodbine"

McLelland Street
Off High street
 Broomham Charles, bee farmer
 Campbell Robert
 Paine Edward
 Holland Charles

Macquarie Street
Albert street to Victoria avenue
William street
 Crick Henry

Market Street—South side
Off Garland road
 Taylor G. E., storekeeper
 Carden D., builder
 Worboys Charles
 Moorehouse G. H.
 Wear B., plasterer
 Graham Mrs. M. A., general store
 Clapham S., printer
 Stephenson John T.
 Ward James H.
 Bradley Hugh M.
 Dutch Charles, blacksmith
 Conen Joseph
 Taylor J.

North side
 Bayley Henry, carpenter
 Taylor George, bricklayer
 St. Joseph's R.C. school
 Church of England—Rev. D. Murphy

Marlborough Road—West side
Mowbray road to French's road
 Barnes Mrs. M.
 Barnes William, stonemason
 Mills Ernest, carpenter
 Podmore David, gardener
French's road
 Montgomery George "Rockleigh"

East side
French's road
 Power James, dairyman
Mowbray road
 Carr Robert W.
 Gates Charles, dairyman

Marlborough Street
Off Gordon road
 Sanger Samuel
 Callaghan P.

Moriarty Road (Chatswood)
Off Gordon road
 Hammond Joseph
 Lepastrier Louis, "Linton"
 Lindon Charles, carpenter
 Turner Frederick J., potter
 Jones Robert, fettler

Horner William, bricklayer
 Hill Thomas, gardener
 Middlemiss Mrs. Mary E.
 Bowen Charles
 Williams Thomas R., constable

Mowbray Road—North side
Alpha road to Gordon road
 Gilchrist Alexander, school teacher
 Public School—Alexander Gilchrist, master
 Hainsworth George
 Bursill Miss, "Ealing"
Sydney street
 Muston William
 St. Stephen's Church—Rev. D. Murphy (O. of E.)
 Murphy Rev. D., "The Parsonage"
 Holland F. H., farmer
 Holland Mrs., boardinghouse
 Kneaves Mrs. L.
 Von Arnheim Frederick T., surveyor
 Rhoades Frederick, "Haddon"
 Whiteley S., consulting engineer
 Robinson Augustus F., "Yamala"
 Anderson James
 James William, carter
 Von Berghheim Fraulein J., "Pen-zance"

Orchard road
 Willoughby Council Chambers—E. Forsyth, council clerk

South side
 Chambers A., teacher of music
 Hahn W. H., printer
High street
 Horsley John
 Lenthall Claude, engineer
 Gulliver John, "Glenwood"
Chiltern road—Willoughby road—Penshurst street
 Allerton Mrs. Agnes
 Abbott James
 Jackson F. W., manager U.S.S. Co. of N.Z.
 Boyle John
 Marchant Samuel T., bookseller, "Carmen"
 Smith Patrick
 Chatsworth Waterworks—G. Smith, caretaker

Mowbray Road East
From High street to Sugarloaf point
 White George, tanner
 Cochrane Mrs. A. E.
 Pierce P.

Mowbray Road West
From Gordon road (Chatswood) to Lane Cove river
 Carvossa Captain D. B., "Grigola"
 Gaden T. Burton
 Cook William
 Helms Frank
 Green Charles
 Newell John
 Bellman A.
 Chicago Cornflour and Starch Mills (Clifford, Love and Co.)—P. O. Miller, manager
 Brown Ernest L.
 Moloney Edward

Nea Street (Chatswood)
Off Orchard road
 Whitburn Augustus "Cathrow"
 James William, carter
 Weir Cochaine, carpenter
 Cates C. A., printer

Nelson Street (Chatswood)
Off Gordon road
 Eldridge David, dairyman
 Woodvine Joseph

Neridah Street (Chatswood)
Mowbray road to Victoria avenue
 Thom A. W. E.
 Macpherson Herbert
 Green James
 Prince John

Nicholson Street
Off Archer street
 James George

Oakville Street
Penshurst road to High street
 Bryson Gregory, carpenter
 Crichton G.
 Jolly Joseph
 Leafe George
 Watson R.
 Holroyd Ernest
 Hunt George
 Single John, "Peel cottage"

Oliver Street (Chatswood)
Off Gordon road
 Farrell James
 Fitzsimmons Patrick

Orchard Road (Chatswood)
Mowbray road to Victoria avenue
 James George, carter
 Miller John, "Cambridge"
 Miller Peter
 Cane A. E.
 Poran Mrs. M.
 Dew Emanuel
 Dew William
 Betts Wm., carter
Albert avenue

Orlean Street
Off Victoria avenue

Oxley Street
Off Gordon road
 Halstead Thomas
 Bruce William
 Adams George, carpenter
 Nuss George, carrier

Pendoy Street
Off Sailor's Bay road

Penkivil Street
Off Willoughby road
 Gilchrist Rev. Dr. A.

Penshurst Street—East side
William to Willoughby road
 Reid John, "Penshurst"
 Baldry Samuel
 Willoughby Assembly Hall
 MacMahon Patrick, J.P., "Fir Grove"
 MacMahon Michael
 Horsley W., dairyman
 Horsley Richard, gardener
 Donnelly Mrs. L., laundress
 Nicholls Saunders F., journalist
 Kealy J. L.
 Martin Joseph, fruitgrower
 Rispen John
 Aldridge Mark

West side
Victoria avenue—Sydney street
 Mashman Henry
 Bilby W. H., piano tuner
 Congregational Church
Claremilliam street
 Burns Jas. J.
 Banks P., draper
 Wesleyan Hall
Forsyth street
 Wilson Edwin, storekeeper
 McClelland Mrs. J.
 Peat John
 Wooland Walter, fruitgrower
 Pollard William, gardener
 Leafe John, bus proprietor
 Campbell John
 Huggatt David
 Webb Thomas E., bootmaker
 Willoughby Post and Telegraph Office
 —Mrs. Ford, postmistress
Mowbray road
 Trevitt Edwin, blacksmith
Julian street
 Watson W. J., fuel merchant

Railway Street (Chatswood)
Off Victoria avenue
 Price James
 Buchanan, T. R., "Kinnoul"
 Parker William, "Henley"
 Cousins James
 Beyers Miss, Rosebank school
 Hazlewood D., "Yanla"

Reserve Road—East side (Gore Hill)
Off Gordon road
Frederick street
 Taylor A. J.
 Hogg Stephen

West side
 Toomey W. H.
 Cusack John
 Mason John
 Kirby William
 Crawford J. T.
 North Sydney Brick and Tile Co.—J. B. Magney, H. O. Waynton, E. R. Lancelotti, proprietors
 Cook Robert
 Thwaites Daniel
 Jarrett Benjamin

Robinson Street
Off Victoria avenue
 Day W. J., carter

Ryan Street
Off Willoughby road

Sailor's Bay Road
Off Willoughby road
 Clifton Joseph Herry, painter
 Ridley G. W., painter
 Gow W., dairyman
 Twemlow W., dentist
 Harvey J.

Saywell Street
Off Mowbray road
 McGee Andrew, "Belgay"
 Malvin Peter
 Blakemore Thos. S., gunsmith
 Bennett J.
 Young Miss A. E., "Warwick"
 Fitzhardinge A. G., "Carga"

Septimus Street
Off Victoria avenue
 Day George, potter

Stanley Street
Off Harnett street
 Bartlett Frank

Salisbury Street—East side
Off French's road
 Montgomery James
 Reid John, stonemason

West side
 Penke James
 Campbell John, dairyman
 Warman Henry P., painter
 Macentia G. V., surveyor
 Montgomery Mrs. Harriett
 Bryson William
 Parish Mrs. Jane
French's road

Slade Street
Willoughby road to Wilson street
 Radford Henry
 Evans Charles
Adolphus street
 Cross Mrs. E.
 Gibbs Mrs. J. E.
 Swyer Wm., painter

Smith Street
Off end of High street
 Stephenson Michael, tannery
 Hinkley George
 Johnson John
 Nunn John
 Chaffer Walter, tannery
 Bailey George, tanner
 Forsyth J. B., tannery

Station Street (now called Albert avenue)

Sutherland Road (Chatswood)
Off Gordon road

Withy Alfred Ernest
Lepinistier Claude, "Kewbury"
Oleeev Thomas, artist
Tidswell Thomas, architect
White Walter D., "Narara"
Lilja L. O., "Normanhurst"
Street Mrs. J. N., "Newtimber"

Sydney Street—West side
Penhurst street to Mourbray road

Church street
Nichols Amos, greengrocer
Clanwilliam street
Wilson Charles
Vogan Harold, civil engineer
Stack Edwin
Johnson Richard, "Rockford"
Crick Charles, fruitgrower
Lord William C. P.
Radford J. S., storekeeper
Johnson street
Owen Albert, "Sunnyside"
Radford Edward, painter
Challis George, "Florenceville"
Wilson Chas, butcher
Burdon L., turncock
Irvine David, baker
Smith Mrs. D. M., "Llantana"

East side

Church street
Quirk Philip, baker and storekeeper
Clanwilliam street
Leet Robert
Leet John, gardener
Sproules Victor
Ewington Mrs. F.
Fleming Howard, J.P., accountant
Whitley Ernest A. P., "Westbourne"
Hallam W.
Gordon R. H., "Middleton"
Kortlang Albert, "Hedley villa"

Thomas Street (Chatswood)

East side

Off Gordon road
Grosse Edward M., "Minola"
Davey W. S., "Leyton"
Evans Mrs., boardinghouse
Varley H. H., "Rumney"

West side

Collins Mrs. J.
Spence S. A., plumber
Stevens A. G.
Petrie F. C., "Coreena"
Lindsay W. O.
Benson E. S., "Malda Vale"
Spanwick Louis

Tulloh Street

Off French's road
Smith William
Harder J.
Shepherd J., fuel merchant
Spearpoint John, tanner

Spearpoint William
Smith James, tanner,
Young Oscar L.

Victoria Avenue—South side

Gordon road to High street
Whitlock W. L., dentist, "Collacott"
Webster A. J., chemist, "Conara"
Bennett Joseph, hairdresser
Holtzman Mrs. H., "Roblen"
Blizzard and Co., estate agents
Lloyd Mrs. M., boarding house
Chatswood Railway Station—G. W. Stead, stationmaster
Chatswood Post Office—G. W. Stead, postmaster
Lark F. B.

Orchard road

Crabbe J. B., M.B., J.P.

Cannings William

Archer street

Oheel William, builder

Leggatt Alfred

Walton John

Maurer Hermann, "Baden"

Cook William J., builder

Lang W. H., agent, "Glen Ayr"

Hercules street

Scully James, carter

Farley Thomas, brickmaker

Naphthali A. W.

Burfoot Samuel, gardener

The Victoria Pottery—Mashman Bros.

Jacques street

Mashman William

Etherington David G., dairyman

Johnson Philip

North side

Walton John, butcher

Hill Bros., storekeepers

Richards W. C., draper

Anderson Captain A.

Haigh M., butcher

Shadler A., baker

Finlay J. W., storekeeper

Carmichael W., tea merchant

Burchett E. F., estate agent

Railway street

Stephenson Theophilus

Gooch C. H.

Harnett Richard

Penfold Frederick, "Dundee"

Archer street

Baldry Mrs. M. A.

Baldry George, sen., tanger

Baldry George, jun.

Crick Joseph

Penhurst street—High street—Orlean street

Wallace Street

Off Mourbray road

Brewer William, gardener

North William

Mowat Mrs. Mary A.

Waltham Street

Off Frederick street, Gore's hill

McKenzie John

Shea Patrick

Saul Herbert, carpenter

Saul W. J. T.

Morgan D.

Warrane Road

Off Willoughby road

O'Connell M.

Fisher Walter, signwriter

West Street

Off Marks street

Donnelly H.

Moore Edward

Whitton Road (Chatswood)

Giblin N. F., official assignee

Black Reginald J.

Willoughby Road—East side

Chandos street to Mourbray road

Dalton Hon. Thomas, M.L.C., "Wheat-leigh"

Dodds A. J., solicitor, "Merrenburn"

Stade street—Garland road

Bartlett John

West side

Doyle John, contractor

Naremburn Public School—John Hyndes, headmaster

Borlase street—Julian street—Penhurst street

Morris W. H.

White F. W.

Cannon John

Neely John, carpenter

Kenney P.

Webb Henry, carpenter

Wharf Street

Off Wilson street

Anderson George A.

O'Connor J. J., bootmaker

Hill Henry, dairyman

William Street (Chatswood)

Off Gordon road

Dawson John, "Noswad"

Ireland W.

Fitzhardinge J. F., "Wiringulla"

Wilson Mrs. J. Bowle, "Ferncourt"

Wilson Street

Off Slade street

Young William

Thow Edwin

Tapson John, carpenter

Wilson Street

Off Bay street

Lowe David, plumber

Wood Street

Off Davis street

Dawes H. A.

Wyvern Avenue (Chatswood)

Off Gordon road

Cowper Cecil

WOOLLAHRA

BOUNDED on the north by Port Jackson; on the east by Old South Head road; on the west by Port Jackson; on

the south by Point Piper road, from Old South Head road to New South Head road and Rushenters' Bay

Incorporated 1860

Area—about 2,222 acres

Assessed value—£131,000

Council Chambers—Intersection Ocean street and Point Piper road

Hours of attendance—Mondays to Fridays inclusive, from 9 a.m. to 1 p.m., and from 2 to 4 p.m. Saturdays, from 9 a.m. till 1 o'clock.

MAYOR—Thomas Magney, J.P.

ALDERMEN—

David Davis

F. H. Quafie, M.D., J.P.

Richard Tece, J.P.

John Williamson, J.P.

Edward Hending, J.P.

Hon. W. J. Trickett, M.L.C., J.P.

George Dyson

Edward Thomas

Joseph Thompson, jun.

Edward W. Knox, J.P.

George Morton Russell, J.P.

WILLIAM LEE, Electoral Registrar

CHARLES A. VIVIAN, J.P., Registrar Births, Marriages, and Deaths.

COUNCIL CLERK—Charles A. Vivian, J.P.

ASSISTANT COUNCIL CLERK—Edmund F. Kelly

JUNIOR CLERK—H. Quinn

INSPECTOR OF NUISANCES—George Ellis

BOROUGH ENGINEER—J. I. Hayercroft, A.M.L.O.E.

Adelaide Street—East side

Off South Head road to Edgcliffe road

Allt and Co., Limited, Waverley

brewery

Edgcliffe road

Davidson Mrs. F. B., music teacher

Stone G. A. S., "Wyrallah"

Cooper A., "Malda"

Dunleavy J. N., "Moor View"

Gray W. F., "Loma"

Dubols R. F., "Avoca"

De Mouncey C., "Glencroft"

West side

Elaine terrace—

6 Muddle W. S.

5 Brandon William

4 Allen John D.

1 Tann E. W.

Gillies J. C., "Como"

Gardner W. C., barrister, "Marple"

Edgcliffe road

McKenzie R., grocer

Albion Street—North side

Point Piper road to Edgcliffe road

Jenkins Mrs., "Orleton"

St. Joseph's Church (R.C.)—Rev.

Father Shutterly

Fitzgerald Rev. T. A. (R.C.)

Gaynor Rev. M. B. (R.C.)

Blunle Richard, "Eynesbury"

South side

1 Miller D. S., "Widlington"

2 Allen J. W., barrister

3 Rawlinson Thomas, solicitor

5 Farquhar A. W.

6 Pratt T., accountant

Pratt Mrs. G.

Sisters of Charity Convent and School

—Mother Rectress, M. J. Chisholm

Allen Lady, "Caradon"

Allen Herbert, solicitor, "Caradon"

Allen Reginald, solicitor, "Caradon"

Darley His Honor Sir Frederick M.

Kt., Chief Justice, "Quambi"

Alton Street—East side

Queen street to Waldon lane

Engleton Martin

Peaker lane

Brennan James, solicitor constable

Bryes Mrs. A., "Alton house"

Smith H. L., "Merton cottage"

Smith Edwin H. N., painter

Horneman W., compositor

Henderson J.

Pacock Joseph

Phillips Adolphus

Wright Mrs. E. F.

Elton James

Walsh John, carpenter

West side

Peaker lane

Stackpool Patrick, "Maryville"

Wright Edwin, confectioner

Cronin John

Burrows Henry, cab proprietor

Dargan Robert

Annandale Street—East side

Off Darling Point road

Simpson His Honor Judge, "Clon-

corick"

Butcher Henry, "Dale cottage"

Baker W. J.

Lepper Adolph "Scarboro"

West side

Purves T. P., insurance manager,

"Como"

Ellice-Filnt A. W., "Deerbrook"

Australia Street—South side

Off Edgcliffe road

Hartley James

Ralph O., cab proprietor

Sykes George

Schimmfield Harry

Childs Charles

Charlesworth John, painter

Lacey Mrs. M.

Pirani Edgar

Nell William, plumber

Cook Thomas, painter

Davis J. G.

Watts T. G.

Barnes Alfred

Byrne James

Dickson and Turkington, carriers

Dickson William

Kenny P., gardener.

Ritchie S.

Marshall Alfred

Burrows George F.

McInnes D.

Reardon John

Heartsborne W. L., com. broker

Anderson John

Pfleher Charles Henry

Williams Walter, van proprietor

North side

Fourro W. M., "Ethel cottage"

Durkan Michael

Drury W., builder, "Lillyville"

Shone T. W., "Woolwich"

Alexander R. J., "Glen Scott"

Glenes James, "Killarney"

Barnicoat H., "Mayville"

Stone J. E., "Ethel"

Bathurst Street

Edgecliffe road to View street
Watson James, "Brightside"
Brown H., "Glenview"
Polyblank H., "Edgedale"
Byram Mrs. G. E., "Hydralmer"
Bruce A. E., "Clifton"
Thompson Charles, "Ethel"
Adams Victor A., "Lille"
View street

Omnibus terrace—

1 Knowles Robert
2 Robinson T.
3 Faddy Walter
4 Brail M.
8 Kelly John

Britannia Lane

Off Rush street
Timbrell F. T. H.

Chester Street

Off Edgecliffe road
Dingle John, baker, "Easton"
Wood F., "Brooklyn"
Dowsett Samuel B., "Tregulla"
Pearson A. T., "Blink Bonny"
Brown George, "Wonga"
Barker Mrs. Emma, "Rose cottage"
Duckworth Arthur, "Trentham"
Turpie R., master mariner, "Salcombe"

Cook's Lane

Off Grafton street
Partridge Herbert
Chaney W. F.

Cooper Street (Double Bay)
East side

Lower Ocean street to Bay street
Davis David, builder
Bremer Frederick, "Compton"
Lambert R. T., "Hatfield"
Curtis Samuel, "Missouri"
King Thomas
Weyland E. G., "Clifton"
Brawn H. F., "Strathfleet"

West side

Paige T. H., "Morven"
Robertson Mrs. L. S., "Hilton"
Austin H. J. P., "Tellara"

Cross Street (Double Bay)—North side

Lower Ocean street to New South Head road

Delaney J. A., "Fulmar"
Oats Joseph, contractor
Philip J. A.
Byrne Mrs. M.
Rodd J. T., J.P., "Heath villa"
Monkhouse Ernest, "Estherville"
Berryhill John, "Estherville"
Kieley Mrs. J. R., "Elsie"
Houghton Mrs. J., "Woodford cottage"
Glazebrook Henry, dray proprietor

South side

Robinson Mrs. T. C.
Davies R. M., "Beren"
Watson Captain J. H., "Corio"
Abbott E., "Heathcote"
Locke Frank, "Musa"
Rucker Miss, "Erith"
Hubbard William, "Sparta"
Clarke George, "Lesbia"
Ainslow Mrs.
Browne John W.
Glazebrook W., greengrocer
Glazebrook Thomas, gardener
McElveny James G.

Goldring M., "Brilerley"
Solomon A. M., "Derwin"
Solomon A. H., "Derwin"

Bay street

Day Mrs. W., "Melrose"
Richardson W., "Caloola"
McLoughlin Mrs. B.
Summerbelle Percy, "Noela"

Darling Point Road (Darling Point)—East side

New South Head road to Darling Point

Quarry Mrs. H., "Ranelagh"
Gibbes E. G. N., "Ranelagh"
Watson Hon. James, M.L.C., J.P., "Glanworth"
Kenniss Rev. Canon T., "The Vicarage"
Liversidge Professor Archibald, Sydney University, "The Octagon"
Waterman Mrs. M., "Greenoaks lodge"
Macanby the Misses, St. Mark's Crescent school
St. Mark's (C. of E.) Church—Rev. Canon Thomas Kenniss
Paul Edmund Monson, Russian Consul, "St. Mark's cottage"
Mort William E., "Greenoaks cottage"
Smith F. Villeneuve, solicitor, "Lindfield"
Peldram A. L. R., Consul-General Germany, "Kyralla"
Berkeley Humphrey, barrister, "Lorne"

Upper William street

Turnbull George, "Tradeagar"
Bennett Christopher, "Ruperra"

Eastbourne road

Pye Charles W.
Maier George, grazier, "Mount Adelaide"
Mitchell Mrs., "Eltham"
Stephen Consett, "Prudhoe"
Mitchell William B., J.P., "Carthona"
Corner William, "Braeside"
Macintosh James, J.P., "Chitra"
Macintosh Hon. John, M.L.C., J.P., "Lindsay"

West side

Rowe Colonel Thomas, J.P., "Mona"
Loftus road—Annandale road—Yarranabee road

Alcock Thomas, sen., "Springfield"
Alcock Thomas, jun., "Springfield"
Plunkett Mrs. W. E., "Wolleraang"
Plunkett W. P., solicitor, "Wolleraang"
Plunkett A. G., J.P., "Wolleraang"
Atcheson Mrs. R. H., "Wolleraang"
MacDonald Ebenezer, J.P., "Kamilaroi"
Williamson John, J.P., "Denholm"
Lingen John T., barrister, "Cleveland"

Goomera crescent

Wallis Miss ladies' private school, "Ascliam"
Innes Mrs., "Winslow"
Harris Henry, J.P., "Swifts"
Thornton street—Yarranabee road
Carter R. T., "Chaines"
Darling Point steam ferry wharf

Davis Lane

Off Grosvenor street
Bowe Joseph

Denison Street—East side

Queen street to Point Piper road

17 Tilley William, bus proprietor
21 Kalcay Mitchell
23 Sigrist F., baker

Weldon lane

Callington terrace
25 Black James
27 Tuck George
20 Doyle John
31 Moore H. H.
33 Brady William, caretaker
35 Dowling John, "Rosedale"
37 Riley James, "Ferndale"
Rose W.
39 Leary Mrs.
43 Coombes Edwin
45 Elsner Herman
47 Beckinsale John

Morrell street

40 Smith F., "Merry Gang"
51 Innes George, barrister, "Yeran"
58 Waril J. D., "Teralba"

Osborne terrace—

57 Luke W.
59 Barnard L. S.
61-63 Royal laundry—W. McClaran
65 Andrews Philip
Surbiton villas—
69 Pengelly Mrs. M. A.
71 Lockhart Mrs. Norman
73 Bloomfield E. D.
75 Mitchell David, savings bank inspector
77 Fordyce Rev. John, M.A. (Cong.)
85 Henderson David, "Eversleigh"
87 Sherwin John, "Chatsworth"
89 Smith John McGarvie, assayer
91 Hanlan Ed.
93 Rolfo Fred.
95 Lord Edmund
97 Cox W. S.

West side

Peaker lane

8 Bulgin William
14 Partridge C., printer
14 Vast Mrs.
16 Carter James
18 Hennessy W.
20 Richards William L.
22 Richards Henry, coachpainter
24 McMillin R. C., general store
26 Dowling Mrs. J.
28 Evans W.
32 Saul Charles R.
Lewis Alfred J.
34 Moore Joseph
36 Wallis J. mes. com. traveller
38 Holdsworth Mrs. J.
40 Harnston F. C., grocer
Morrell street

Reuben terrace—

42 Thompson G., compositor
44 Myers Saul
48 Crisp Mrs. Jane
50 Albin John
52 Ryan W., cab proprietor
54 Cumming Andrew, builder
56 Atkinson J.
58 Williams Owen plumber
60 Murphy A., "Loretto"
62 Duchesne W.
64 Patterson Thomas W., cab proprietor
66 Vettler John
68 Gibson Miss
72 Haselden Edward
74 Sheldermine G. S.
76 Mildwater Mrs. F., accoucheuse
Hill Drop terrace—
78 Flint John
80 Curry P.
82 Ganvryn P. H.
Point Piper road

Double Bay

(See New South Head road)

Dwyer Lane

Off Trickett street

Eastbourne Road

Off Darling Point road
Macfarlane Frank, coachman
Gilles A. W., "Porthamel"
Flood Mrs. J. W., "Atherfield"
Campbell Walter Scott, "Etham cottage"
Trenchard Henry, J.P., "Eastbourne"

Edgecliffe Road—North side

Old South Head to New South Head road
O'Neill James, grocer
McNamara James

Kendall street

Williams Thomas, van proprietor
Rufford E.
Featherstone P. J.
Bulgin John
Fuller W., "Rosamond"
Gulney M., cab proprietor
Castle Mrs. Isabella, "Wannaka"
Cotterill G. T., school teacher
Fletcher John, "Ivanhoe"
Fullwood Fred., "Hawthorn"
Humbley Wm., "Glen Lura"
Fletcher George, "Edgecliffe"
Fletcher George and Son, ironfounders
Littlejohn Walter
Hockey Herbert

Adelaide street

Raffo Ernest
Henderson Thomas, "Olmesa"
Lorking P. G., "Lacosta"
Scott G. H., "Meada"
Church of England (St. Stephen's)
Campbell Wm., "Portland"
Turkington John, contractor, "Devonport"
Reid J. R., "Portsmouth"
Horley F. S., com. traveller, "Plymouth"
Gardiner Thomas, "Ruthville"
Vaughan J.
Madden George
Irons Charles

Bathurst street

Off Edgecliffe road—
Robinson Thos., Coral Glen Nursery
Bates John
Carfoot Richard
Barkell John, com. traveller, "Tavistock"
Barkell T. H., bicycle importer, "Hill View"
Britten Mrs., "Florenceville"
Wilson Mrs. E., "Bona Vista"
Wallis Joseph R., "Penzance"
Murray James, cab proprietor
Hill Edward J., landscape gardener
Gilmore John, carpenter
Coombs J. B., J.P., "Sparkwell"
Jeffrey J. Usher, builder, "Rosaling"
Wallis street
Drayton A. J. W., "Ambroseville"
Kondio Jacob G., shipowner, "Kote"
Chester street
Stephen Mrs. G. H., "Eulo"
Neill John Chas., M.L.A., "Greycairn"
Walsh Joseph, "Elsinoe"
Smith J. B., "Aldale"
Cowlishaw Thos., J.P., "Althorne"

Lower Forth street

Gelkie Rev. A. C., D.D., L.L.D. (Pres.)
"Egmont"
Cater W. W., warehouseman, "Dunrobin"
Aengenheyster Fernand, "Levuka"

Wellington street

Terry R. R., J.P., "Ealing"
Orr Frederic William, "Eitham"
Shard Charles, "Campden"
Packham H. C., "Burekhardt Lodge"
Yeomans Allan, J.P., gr. zier, "Rocklands"
Whitfield Lewis, barrister, "Oaklands"
Lamb Charles F., "Kilvington"
Johnson Whittingdale, S.M., "Roslyn-dale"
McPherson Edward A., J.P., "Hawthornden"

Trelawney street

Shelley Norman, "Wallarooy"
Adam John Shedden, "Banksia"
Tooton-Smith H. R., "Alroy"
Wise B. R., "Glenora"
Morton P. H., M.L.A., "Hinemon"
Cape Mrs., "Hazelmere"
Osborne John, "Shirley"
Cruikshank G. A., M.L.A., "Arlington"
Dowling Arthur, solicitor, "Fairlight"
Schwarzbach B., surgeon, "Trautheim"
MacArthur Mrs. Arthur, "Fernbank"
Prince Mrs. Henry, "Mort-n"
Hagon R. O., "Leaswell"

South side

Kidman's terrace

1 Evans George
2 O'Brien Mrs. Lucius
3 Morphet H.
4 McPherson W.
5 Mitchell W. L.
6 Lee G. H.
7 McGregor A. W.
10 Morley J. K.
Harris E. H., "Logan Lea"
Magney Herman, "Tarella"
Magney Martin, "Tarella"
Bolsler Ernest E., architect, "Too-rare"
Magney Thomas, J.P., "Tooma"
Tournay-Hinde W. J., "T. Tooma"
Waverley Brewery, late Allt's Brewing and Wine and Spirit Co., Limited

Adelaide street

Evenson Charles, builder, "Alma"
Downie Thomas, "Verulam"
Junction street
McKenzie H. V., "Collaroy"
Colonel Miss, "Harbord"
Walker James, "Greendale"
Sanders Thomas, greengrocer
Ryan Patrick, dray proprietor
Grosvenor street
Foot Mrs. H. A., artist, "Ardfield"
Ward E. F., bank official
Cauty W. H., house and land agent, "Newnham"
Armstrong Robert, "Maudville"
Carling H. P., "Bay view"
Jennings G., "Esperance"
Folkes F., "Woolwich"
Blackwood Alexander, "Netherton"
Edmond G., "Invermay"
Watts Mrs. A., "Farnham"
Berg C., "Bracklyn"
Spence W. K., "Stonehenge"
Hambly J. S., accountant, "Brightside"

Rose street

Edgecliff road continued—

Dudley terrace—
1 Simpson W. T., "Tara"
2 Stoddard Mrs. H., "Omer"
3 Highbotham Albert J., "Kent"
4 Elvy F. W., "Fareham"
Lawes F. G. W., "Moresby"
Hodgson Clement, civil engineer, "Lolant"

Vernon street

Pashley George, "Harcombe"
Whitlock T. E., builder
Arrowsmith Herbert, "Pixie"
Wilson Edward, "Rubiana"
Gamsack Mrs., "Tivoli"
Henry W., "Rubyville"
King Captain J. H., "Kingston"
McLennan Daniel, "Chester"
Mostyn Robert P., "Wye"
Davis E. M., "Blanchville"
Agnew Ernest, "Te Aroha"
Crafter William, "Arnold villa"
Ward A. S., "Redruth"
Loftus John, "Milton"
Williams Percy, "Normanville"
Williams Mrs. L. L., "Sylvania"
Westbrook S. J., "Wyuna"

Belle Vue terrace—

4 Dale Henry J.
7 Thomas W. B.
8 Neve Walter
5 Field Alfred L.

Grand View terrace—

4 Dixie Miss
3 Feinton Charles
2 Bennett George
1 Wilson Mrs. C. H., music teacher

Leaseell street

Hansel A., locksmith
Puckle Mrs., "Dorincourt"
Ryan Edward

Wallis street

Jones John B., solicitor, "Eurotas"
McCrae F. G., J.P., bank inspector, "Apheta"
Johnstone L. A., bank manager

Queen street—Forth street

Pendergast Robert, J.P., "Merlooln"
Laidley Hon. William, M.L.C., J.P., "Hillside"
Blumie Richard, "Eynesbury"
Cape Alfred J., solicitor, "Karoola"
Salisbury Hamilton, barrister, "Richmond"

Eliza Street—East side

Queen to John street

21 Heness Robert
10 Brady Joseph, solicitor
17 Richardson Altek
16 Wright F. G.
13 Letten E., grocer

Trickett street

11 Westbrook Alfred, plumber
9 Benson Mrs. J. S.
7 Phillips Edward E.
5 Seymour John
3 Galbraith George

West side

Fancourt T. M., H.M.C., "Blenhelm"
Fancourt Richard
Sheldon A. and Son, commission agents
James street
Murren Mrs. Louis

Elizabeth Place (Darling Point)

Eastbourne road to Upper William street
Goldsmith Julius, "Penarth"
Blanch G. B., "Bridgtoun"
Bennett Mrs. C., "Hill End"

Fairfax Street

New South Head road for Victoria road

Forth Street—North side

From Ocean street

Presbyterian Church—Rev. John Walker
4 Perry Mrs. Eliza
6 Burgess Mrs. J.
8 Hanna John, gardener
Public School—Herbert Farr, headmaster

Nelson street—Edgecliff road

South side

Larratt Otho, "Ramsay cottage"
1 Stevens Mrs. S.

Kilminster lane

Mortimer Mrs. G., "Meroo"
5 Campbell Daniel, plumber
7 Nicholas Mrs. T.
9 Kennedy Martin, dray proprietor
11 Bourke Richard

13 Harrison A. J.
10 Manstead Anton
21 Lawler Joseph, dray proprietor
23 Williams James
25 Rodden Wm. H.
20 Forsyth Mrs. J.
31 Parsons Robert
33 Murray Mrs. R.
35 Fussen George, gardener
37 Nevin Charles
39 McKenna Miss K.
41 Rubla P. J.

Fullerton Street—West side

Wellington to Treloarney street

Bothe W. H., "Dilbhur"
Tickle Arthur Henry, "Adlerton"
Laidley S. E., "Cheam"
Weston Mrs. W. J., "Meonstoke"
Reading E., "Penketh"

Goomerah Crescent (Darling Point)—East side

Off Darling Point road

Cox Mrs. A. B., "Greta"

West side

Rouse J. J., "Queenschiffe"
Moncau Henri, merchant, "Silberstein"

Grafton Street—East side

Nelson to Adelaide street

2 Bennett Edward, "Pimlico"
6 Elsworth Mrs. Jane, "Stoneleigh"
8 Powell Miss J.
10 Hackett Edward, constable
12 Browne Thomas F.
14 Royle Miss Alice
16 Anderson George
18 Lee Francis G., master mariner
20 Pearson Joseph, "Ambleside"
22 Roberts Mrs. A., "Lizeta"
28 Musgrave Arthur, police sergeant

30 York Joseph
32 Field Louis H.
34 Carr John
36 Scott Mrs. Emma

Lesicell street

38 Crump William O., "Rubino"
44 Young Henry
46 Hestock W. M.
48 Crane T. E.
52 Minihan D.
54 Denison W. W.
56 McAlpin James
60 Atkins E.
64 Mayer E.
Mayor Miss F., piano teacher

66 O'Connor P.
70 Armstrong W. G.
72 Butt R. H.
78 Harris F.
82 Babarovich Antonio, builder
88 Lane Miss S.
92 Seymour William F.
94 Hughes J. B.
96 Herrie W.
98 Peil Mrs. M. A.

100 Jarvis W.
102 Cohn W.
104 Dryland J. T.
106 Nixon E. S.
108 Gilbert F.
110 Palmer W. H.
112 Crautich M. E. and Co., grocers
114 Edwards W. A., butcher

Vernon street

116 Hawkes George
118 Sampson R.
120 Fletcher James
122 Coleman James
124 Davis J.
126 Paterson William
128 Pearce G.
134 Platt B.
136 West Robert George
138 Wilson L. J.
140 Hellyer Percy
142 Matthews K. A.
144 Bright J. H.
146 Ingle Mrs. J.
148 Williams C.
154 Dyer W.
156 Pearson Mrs. George

Rose street

158 Vincent M., grocer
Grafton terrace—
160 Powe Richard S.
162 Matters W. G.
164 O'Keefe Patrick
166 Harris James
170 Wood W. J.
172 Downey Mrs. C.
174 Pettit W.
176 McGee Maurice
178 Walker J.
180 Doble William, grocer

Grosvenor street

182 Tindall Alfred B.
184 Thomson Walter
186 Taylor W.
188 Foley John
190 Hurley N.
192 Davidson Daniel
194 East S.
196 King Mrs. E.
198 Hennessy Timothy
200 Malcolm Miss, private school
Lincoln Joseph
220 Warren J. H.

Adelaide street

West side

1 Nerhoff J. H.
3 Hills S.
5 MacMerride David, civil engineer

17 Cramp John J., "Itlmca"
11 Smith C. F. Digby, "Morleigh Glen"
13 Riddiford J. P., pressman
15 Dugdale Alfred
17 Hay Mrs. E.
9 Taylor Archie

Leaseell street

39 Bourke John, contractor
41 Robson Arnold
43 Hamer S. E.
45 Browne W. H.
47 Page Rouben
49 Brown J. W., H. M. customs
51 Ferguson John, plumber
53 Langford Charles

Waratah terrace—

67 Price Thomas
69 Simpson M. A.
61 Harris Harry
63 Robinson John

Nott's terrace—

69 Quirk J.
73 Cameron Mrs. C.
75 James H.
77 Carpenter Mrs. C.

Vernon street

81 Scales Thomas
85 Grey Albert
Miner E. A., "Lilleydial"
87 Glynn R. J.
89 Swiney W. J.
91 Larmour William, painter
93 Thompson M.
97 Anderson James
99 Rowe Jabez
103 Cole William
105 Jones David, cooper
107 Bowden W.
109 Crook Mrs. W.

Rose street

111 Miller Joseph
113 Hooper W. J.
115 Brown Thomas
117 Smith Mrs. R. S.
119 Dickinson D.
121 O'Sullivan J.
123 Williams W. W.
127 Lawler William

Grosvenor street

Ada terrace—
129 Kearney William
131 Elliott T.
133 Gleave John
135 Bradley George

Cook's lane—Junction street

143 Jex Mrs. S.
145 Lewis R., "Prestonville"
151 Douglas Mrs. E., "Kanimba"
159 Ross James, van proprietor
161 Philip Frederick
163 Wills John
165 Dugdale David
167 Pringle
169 Perkins R. A.
171 Abbot G. A.
173 Davis E.

Grosvenor Street—East side

Old South Head to Edgecliff road
Wesleyan church and school
Wiley George, saddler, "Ontario"
Thompson Joseph
Donaldson Philip
Shelverton W. H. J.
Grafton street
Skinner H., "Norwood"
Dyson George, "Grosvenor villa"
Hampson Henry F.
Knight Wm. J., fuel merchant

Byrne Thomas
McDonald Mrs. C. A., "Lochiel"
Prosser D. H., "Sunny Brae"
Vindin Rev. H. O. (C. of E.), "Spekefield"

Haywood John, "York cottage"
Jordan Mrs. H., "Melrose"
Howes Wm., "Viking"
Skinner F. T., "Montrose"
Healey Thomas, bootmaker
Dernelley T., "Clonlara"
Scrags Alfred, "Olga"
Wills Herbert T., contractor, "Rutberglen"
Salmond Duncan, "Cardiff"
Nihill Percy P., "Kinkorn"

Edgecliff road

West side

O'Connor D., "Trent"
Fraser J. K., "Sherwood"
Howes F., "Conisbro"
Kennedy Mrs. E., "Wattmata"
Richardson Charles, "Whittonville"

Grafton street

Gardiner Mrs. C.
Black Mrs. H., "Glenbrook"
Hurst Mrs. E. B., "Woodville"
Turkington Mrs. J., "Glenroy"
Morton R. P., "Grosvenor cottage"
Maddock Mrs. D. E., "Maryville"
Dunn Henry T., "Adaville"
Fleming Alex., builder, "Worlen"
Gabriel Adolph, dentist, "Ingloburn"
Dobson Joseph, "Leppington"
Lang Misses, "Sarander"
Thomas Edward, "Claudville"
Store Robert, "Deerness"
Felton Mrs. I. E., "Coramba"

Grove (The)

Off Queen street

Harvey J. M., barrister, "Pindarn villa"
Campbell G. Ross, barrister, "Moyness"
Kibby John, "Bingen"
Boucher A. S., mining engineer, "The Grove"

Henrietta Street (Double Bay)

New South Head road to Cooper street

West side

Aronson Fred, merchant, "Orinum"
Etheridge R., curator Museum, "Dreumah"
Kenyon T., law stationer, "Fairlie"

East side

Rose Mrs. W., "Brooklyn"

Holt Street (Double Bay)—South side

Lower Ocean street to Henrietta street

Street J. W., solicitor, "Eildon"
Thompson H. A., J.P., "Walron"

South side

Simpson G. H., barrister, "Woolbridge"
Cowper F. R., solicitor, "Tresslyan"

James Street—South side

Off South Head road to Eliza street

Harrison F. W.
Ash Robert
Edwards Henry

Cunningham A.
Smith Ambrose
Ashenden Mrs. J.
Young J. E.
Farr H., carriage builder

Westbrook A. H., plumber
Hillier Frederick
Amphlett C.
Billington Joseph
Wilson S. J.
Sheridan John
10 Watchorn Sydney
12 Caspersen William
Powell Edward
Ross William

North side

1 Bourke J.
Mulcahy John
8 Bevan Alfred
5 Freeman E.
7 Galbraith John
11 Hopkin Arthur

Kelso terrace—

1 Desborough D.
2 McCarthy E.
3 Lester William
4 Ahern P.
Johnston John

John Street—North side

Old South Head road to Ocean street

2 Godfrey Daniel
4 Nixon Thomas
6 Tovin J. J., gardener
8 Perry James
12 Condy T.
14 Clark W. J.

16 Sherwood W., constable
18 Clark Joseph
Farr H.

20 West A. F., constable
22 King George
24 Powell James
26 Clarke Charles, carpenter
28 Rowland John, jun.
32 Boyce John
34 Richardson F. W.

36 McKeough P.
38 Eveson Edward, van proprietor
40 Rowland John
42 Egspuler H., coachbuilder
Dwyer's lane—Moncur street—Dorhauser lane

46 Williams E. H., "Torrington villa"

48 Burns Edwin
50 Penker Joseph, gardener
52 Dickson Samuel
54 Bradley Mrs. L.
56 Galloway Miss G.
58 Walker Rev. Harris (O. of E.)
60 Luttrell Arthur

62 Fleet Joseph
64 Shaw George
66 Tindale Charles, commercial broker
68 Reynolds Mrs. C., cab proprietor
70 Thirgood Mrs. M.
72 Mildwater James J., carpenter
74 McQuade H. H., blacksmith
76 Pike Frederick
78 Tierney John, cab proprietor
80 Collins John
82 Ellis A. F.
84 Woods W. F.

Ocean street

South side

11 Morley M.
13 Bricegrille John
15 Kammel John, constable