

CONTENTS.

	PAGE.
INDICES	v.-lii.
ALMANAC	lii.-lv.
MUNICIPAL	lvi.
CITY STREETS DIRECTORY	1-168
SUBURBAN DIRECTORY	169-908
ALPHABETICAL DIRECTORY	909-1763
TRADES DIRECTORY	1765-2080
COUNTRY COMMERCIAL DIRECTORY	1A-219A
COUNTRY ALPHABETICAL	1B-171B
PASTORAL	10-2110
JUSTICES OF THE PEACE	1926-1939
MUSICAL AND SPORTING CLUBS AND ASSOCIATIONS	2083-2086
EDUCATIONAL	2087-2092
ECCLESIASTICAL	2092-2095
EUROPEAN TRADES LIST	2086
GOVERNMENTAL AND PARLIAMENTARY	2097-2118
CIVIL DEPARTMENTS	2106-2118
NAVAL AND MILITARY—COMMONWEALTH	2099-2103
STAMP DUTIES	2119-2120
WHARFAGE AND TONNAGE RATES	2121
FIRMS WITH FIXED PAY-DAYS	2123-2136
CENSUS	2122
INTEREST CALCULATOR	2120

GENERAL INDEX.

	PAGE		PAGE
Aborigines' Protection Board	2104	Distilleries and Sugar Refineries	2099
Admiralty Jurisdiction	2115	Department	2099
Agent-General for the State in Eng- land	2106	District Court Judges	2116
Agricultural Colleges	2013	District Court	2116
Agricultural Department	2112	District Registrars	2015
Alphabetical Directory	909-1763	Ecclesiastical	2092
Architect, Government	2113	Educational	2087
Art Gallery	2112	Electoral Office (Commonwealth)	2103
Assignees—Official	1976	Electoral Office (State)	2107
Associates and Clerks of Arraigns	2115	Electric Telegraphs	2089
Associations	1778	Engineers, Military	2099
Asylums Department	2107	English and Continental Manufac- turers	2096
Attorney-General	2114	Equity—Master in	2115
Audit Department	2106	European Manufacturers	2096
Australian Museum	2112	Executive Council (State)	2104
Bankruptcy Department	2116	Executive Council (Federal)	2097
Banks	1781	Experimental Farms	2113
Barracks and Ordnance Department (Federal)	2100	Explosives Department	2110
Barristers	1785	External Affairs (Department of)	2098
Barristers' Admission Board	2117	Federal Government	2087
Berthing Rates, etc.	2121	Federal High Court	2098
Board of Health	2108	Finance and Trade—Treas. and Sec.	2109
Board for Opening Tenders—Public Works	2113	Fire Brigades	2107
Botanic Gardens	2113	Firms' Pay-days	2123
Bureau of Statistics	2107	Fisheries Department	2107
Cadet Office	2103	Forestry Branch	2112
Cemeteries	1816	Free Public Library	2112
Census	2122	Friendly Societies	2107
Centennial Park	2114	Gaol, Darlinghurst	2116
Central Police Court	2116	Garden Island	2118
Certificated Conveyancers	1835	General Post Office (Federal)	2099
Chief Secretary	2106	Geological Branch	2112
City Streets Directory	1-168	Gosford Home for Boys	2111
Civil Departments	2106	Governmental and Parliamentary	2097
Claims to Grants of Land	2117	Government Ambulance Corps	2112
Clerks of Petty Sessions	2116	Government Asylums	2107
Clubs	1822	Government Printing Office	2110
Coal Fields and Coal Mines	2112	Government Savings Bank	2111
Coal Hospital	2107	Government Statistician	2107
Colleges	2088	Governor-General of the Common- wealth	2097
Colonial Distilleries Inspector	2099	Grants of Land—Claims to	2117
Commissioners for Affidavits	1827	HANSARD Parliamentary Report	2105
Commonwealth Offices	2103	ing Staff	2105
Commonwealth Audit Office	2103	Harbour Rates, etc.	2121
Commonwealth Old Age Pension	2103	Harbour Trust	2111
Commonwealth Ministry	2097	Hawkesbury Agricultural College	2113
Commonwealth Parliament	2097	Health Board	2116
Commonwealth Senate	2097	Health and Medical Department	2106
Commonwealth Weather Bureau	2103	High Commissioner for Australia in Great Britain	2098
Consuls	1833	High Court of Australia	2098
Conveyancers	1836	Hospitals	1900
Coroner's Court	2116	House of Representatives (Members)	2098
Crown Prosecutors	2115	Immigration and Tourist Bureau	2106
Crown Solicitor	2116	Imperial Government Establish- ments	2105
Curator's Depart (Supreme Court)	2116	meats	2105
Customs (Federal)	2099	Imperial Pensions	2110
Darling Island	2118	Incorporated Law Institute	2117
Darlinghurst Gaol	2116	Industrial Court	2116
Deeds Branch—Registrar-General	2109	Industrial Registrar	2116
Defence Department (Federal)	2099	Infantry	2111
Departments (Government)—See res- pective names		Industrial School for Girls	2099
Department of Agriculture	2112	Inspector-General of Police	2106
Department of Home Affairs (Fed.)	2093	Institutes	1915
Department of Prisons	2116	Instruction, Public (Department)	2111
Department of Trade and Customs (Federal)	2099	Interest Calculator	2120
		Invalid and Old Age Pension	2111
		Justice—Minister for	2114
		Justices of the Peace	1926
		Labour and Industry Department	2116
		Land Appeal Court	2117
		Land—Claims to Grants of	2117
		Land—Secretary for	2117
		Land's Titles Branch	2109
		Law Institute	2117
		Legal Directory—See Trades section for Barristers, Solicitors, Official Assignees, also Minister for Jus- tice	
		Legislative Assembly	2106
		Legislative Assembly—Officers of	2105
		Legislative Council	2104
		Legislative Council—Officers of	2105
		Libraries	1944
		Lunacy Department	2106
		Lunatic Asylums—See Institutions	1915
		Master in Equity	2116
		Master in Lunacy	2106
		Medical Practitioners	1956
		Metropolitan Board of Water Supply and Sewerage	2114
		Military Forces	2099
		Mines—Secretary for	2112
		Minister for Justice	2114
		Minister for Public Instruction	2111
		Mitchell Library	2112
		Municipal—See commencement of City Streets and of respective Suburbs	
		Museum	2112
		Musical Societies	2088
		National Art Gallery	2112
		Navigation Department	2110
		Norfolk Island Affairs	2106
		Notaries Public	1974
		Observatory	2112
		Official Assignees	1975
		Officers of Legislative Council and Assembly	2106
		Officers of the Senate	2097
		Officers of the House of Representa- tives	2098
		Officers administering the Govern- ments of the Australasian States	2118
		Parliamentary	2097
		Parliamentary Draftsmen	2115
		Parliamentary Library	2106
		Parliamentary Reporting Staff— HANSARD	2105
		Pastoral Directory	10-2110
		Patents and Trade-marks Office	2099
		Patent Attorneys	1983
		Pay Days	2123
		Petty Sessions (Suburban) Clerks of	2116
		Police Courts	2116
		Police Inspector-General	2116
		Postmaster-General	2099
		Prisons Department	2116
		Probates (Registrar)	2110
		Prothonotary	2115
		Public Instruction	2111
		Public Library	2112
		Public Works—Secretary for	2113
		Public Service Board	2117
		Public Works—Board for Opening Tenders	2018

	PAGE		PAGE		PAGE
Railways	2110	State Children's Department ..	2111	Tender Board—Public Works ..	2113
Railway and Tramway Construction ..	2110	State Hospitals and Asylums for the ..	2107	Theatres—See Places of Amusement ..	1990
Railways and Tramways	2013	Infirm	2107	Tonnage Rates, etc.	2121
Registrar-General	2109	State Labour Branch	2116	Trade and Finance—Treasurer and ..	2109
Registrar of Probates	2116	State Nursery	2113	Secretary	2109
Royal Australian Navy (N.S.W. Di- ..	2103	State Reformatory for Women ..	2117	Trade and Customs (Federal) ..	2099
vision	2103	(Long Bay)	2117	Trade Unions Registrar	2107
Royal Mint	2105	Stipendiary Magistrates	2110	Trades Directory	1785
Secretary of Finance and Trade ..	2109	Stock and Brands Branch	2113	Tramways	2121
Secretary for Lands	2117	Stores Supply and Tender Board ..	2111	Treasurer and Secretary for Finance ..	2109
Secretary for Mines	2112	Streets (City) Directory	1-168	and Trade	2109
Secretary for Public Works	2014	Suburban Clerks of Petty Sessions ..	2110	Treasury	2109
Senate—Commonwealth	2097	Suburban Directory	169-908	Trigonometrical Survey of the ..	2117
Sewerage Branch—Works	2113	Sugar Refineries Department ..	2099	Colony	2117
Sheriff's Department	2115	Supreme Court	2115	Water Conservation and Irrigation ..	2113
Shipping Masters	2110	Sydney District Court	2110	Commission	2113
Societies—Miscellaneous	2030	Sydney Harbour Trust	2111	Water Police Court	2116
Solicitors	2032	Sydney Mint	2105	Weights and Measures	2116
Solicitors' Admission Board	2117	Sydney Technical College	2087	Western Land Board	2117
Spectacle Island	2118	Taxation Department	2110	Wharfage, Harbour, Transhipment, ..	2121
Sporting Associations	2083	Technical Education	2087	Tonnage and Berthing Rates ..	2121
Stamp Duties Office	2110	Technological Museum	2111	Works (Public) Department	2113
Stamp Duties	2119	Telegraph Department	2099	Works—Board for Opening Tenders ..	2113

STREETS INDEX.

CITY AND SUBURBS.

	PAGE		PAGE		PAGE
Abattoirs, Glebe Island, Balmaln ..	235	Albemarle st, Marrickville ..	511	Alexander st, Willoughby ..	869
Abattoirs rd	235	Albemarle st, Newtown ..	571	Alexander st, Coogee ..	718
Abattoirs rd, Rozelle	235	Albert avenue, Chatswood ..	869	Alexander st, Manly ..	497
Abbotsford st, Kensington ..	718	Albert crescent, Croydon ..	285	Alexander st, North Sydney ..	605
Abbotsford par, Abbotsford ..	315	Albert lane, Leichhardt ..	462	Alexander st, Paddington ..	646
Abbotsford rd, Homebush ..	819	Albert parade, Ashfield ..	193	Alexandra par (Waltara), Hornsby ..	418
Abbott rd, Artarmon, Willoughby ..	869	Albert parade, Guildford ..	708	Alexandra par, Rockdale ..	767
Abbott st, Granville	404	Albert place (now called Saunders ..	2	Alexandra rd, Glebe ..	380
Abbott st, North Sydney	601	lane), Pyrmont	2	Alexandra st, Concord ..	334
Abbott st, Randwick	716	Albert place (now Fitzroy place) ..	2	Alexandra st, Drummoyne ..	345
A'Beckett ave, Ashfield	193	Albert rd, Ashfield	193	Alexandra st, Hunter's Hill ..	423
A'Beckett st, Granville	401	Albert rd, Auburn	224	Alexandra st, Westmead ..	708
Abercorn st, Bexley	277	Albert rd (Croydon park), O'bury ..	809	Alexandria st, Arncliffe ..	788
Abercrombie lane	1	Albert rd, Homebush	819	Alfred rd, Forest Lodge ..	381
Abercrombie street	1	Albert rd, Strathfield	610	Alfred st, Annandale ..	181
Abercrombie st, Redfern	745	Albert square, Paddington ..	616	Alfred st, Burwood ..	295
Abernethy st, Middle Harbour, Manly ..	497	Albert street	2	Alfred st, Canterbury ..	309
Abigail st, Hunter's Hill	423	Albert st, Beaconsfield Estate (East ..	271	Alfred st, Circular Quay ..	3
Abigail st (now Spencer st), Summer ..	193	Hills)	271	Alfred st, Clarko's Pt., Woolwich ..	421
Aboukir st, Rockdale	787	Albert st, Botany (Hancock's Gardens) ..	808	Alfred st, Granville ..	408
Abuklea rd, Eastwood	361	Albert st (Belmore), Canterbury ..	809	Alfred st, (Kebblewhite's Estate), ..	463
Abuklea rd, Epping	368	Albert st (now Boundary st), Chats- ..	869	Leichhardt	463
Acacia Avenue, Punchbowl	271	wood	869	Alfred st, Marrickville ..	511
Acacia st, Oatley	430	Albert st, Darlinghurst (now called ..	2	Alfred st, Masoot ..	548
Acton st, Burwood	295	Hughes st)	2	Alfred st, North Sydney ..	606
Aclon st, Hurstville	309	Albert st, Drummoyne	345	Alfred st, Merrylands, Prospect ..	708
Ada ave (cont. of Coonabarra rd, ..	830	Albert st, Erskineville	372	Alfred st, Parramatta ..	671
Walroonga	830	Albert st, Gladesville	792	Alfred st, Rozelle ..	236
Ada st	372	Albert st, Forest Lodge	380	Alfred st, St. Peters ..	808
Ada lane, Erskineville	372	Albert st, Granville	405	Alfred st, Sans Souci ..	768
Ada st, Concord	334	Albert st, East, Guildford ..	708	Alfred st, Waverley ..	844
Ada st, Erskineville	372	Albert st, Hornsby	418	Alfreda st, Coogee ..	718
Ada st, Hurstville	277	Albert st, Leichhardt	469	Algernon st, Oatley ..	442
Ada st, Oatley, Kogarah	412	Albert st, Marrickville	511	Alice ave, Newtown ..	574
Ada st, North Sydney	604	Albert st, Newtown	574	Alice st, Auburn ..	224
Ada st, Parramatta	670	Albert st, Paddington	616	Alice st, Carlton ..	448
Ada st, Randwick	718	Albert st, Parramatta	670	Alice st, Drummoyne ..	346
Ada Villas terrace, Erskineville ..	372	Albert st, Petersham	685	Alice st (now Trelawny rd), East- ..	797
Adam st, Campsie	309	Albert st, Pyrmont (now called Law- ..	2	wood, Ryde	797
Adam st, Granville	405	son st)	2	Alice st (Lakemba), Canterbury ..	309
Adderley st, Silverwater, Auburn ..	224	Albert st, Randwick	718	Alice st, Newtown ..	574
Adderley st, Rookwood	788	Albert st, Redfern	749	Alice st, Oatley ..	442
Adderton rd, Dundas	339	Albert st, Rockdale	787	Alice st, Parramatta ..	671
Addison ave, Concord	334	Albert st, Rookwood	788	Alice st, Rozelle ..	236
Addison ave, Roseville	794	Albert st, Roseville (now called ..	794	Alice st, Sans Souci ..	442-768
Addison rd, Marrickville	510	Boundary st)	794	Alice st, Sans Souci ..	442-768
Addison rd, Manly	497	Albert st, Rozelle	236	Alice st, Tarramurra ..	825
Addison st, Balmaln	236	Albert st (now called Potts st), Ryde ..	797	Allan's avenue, Marrickville ..	511
Addison st, Kensington	718	Albert st (off Regent st.), Ryde ..	797	Allan st, Concord ..	334
Adelaide par, Woollahra	888	Albert st, St. Peters	808	Allan st, North Sydney ..	607
Adelaide place (now Athlone lane) ..	2	Albert st, Strathfield	295	Allen lane (see Allen st) ..	3
Adelaide place	2	Albert st, Waverley	843	Allen's rd, Alexandria ..	169
Adelaide place, Surry Hills	2	Albert st, Woollahra	888	Allen's rd, North Ryde ..	797
Adelaide rd, Meadowbank	707	Alberta st	2	Allen avenue, Belmore ..	309
Adelaide st	2	Alberto st, Leichhardt	462	Allen st (Quarry to Pyrmont st) ..	3
Adelaide st, Woollahra	888	Albion lane, Annandale	180	Allen st (off 90 Stanley st) ..	3
Adolph st (Neutral Bay), N. Sydney ..	604	Albion lane, Surry Hills	2	Allen st, Arncliffe ..	768
Adolphus lane, Balmaln	236	Albion place	2	Allen st, Bondi ..	844
Adolphus st, Balmaln	236	Albion st	2	Allen st, Canterbury ..	309
Adolphus st, Naremburn	869	Albion st, Annandale	180	Allen st, Glebe ..	381
Ady st, Hunter's Hill	423	Albion st, Leichhardt	463	Allen st, Granville ..	405
Afona st, Auburn	224	Albion st, Marrickville	511	Allen st, Leichhardt ..	463
Agar st	2	Albion st, Paddington	610	Allen st, Rookwood ..	788
Agar st east	2	Albion st, Parramatta	671	Allen st, Waverley ..	844
Agar st, Marrickville	511	Albion st, Randwick	718	Alleyne avenue, Scaforth, Manly ..	497
Agincourt rd, Eastwood	361	Albion st, Rozelle	236	Alleyne st, Willoughby ..	869
Agnes st, Bankstown	271	Albion st, Waverley	843	Allison rd, Guildford ..	708
Agnes st, Strathfield	810	Albuera rd, Epping	358	Allison rd, Randwick ..	718
Agnes Cottages (see Rainford st) ..	2	Albyn rd, Strathfield	819	Allum lane, Glebe ..	381
Agnes terrace (see Rainford st) ..	2	Albyn st, Bexley	277	Allum st, Bankstown ..	271
Ainsworth st, Leichhardt	462	Alderson st, Redfern	747	Alma avenue, Marrickville ..	511
Aird st, Parramatta	670	Alderson st, Waterloo	832	Alma lane, Darlington ..	341
Albany rd, Stanmore	684	Alexander ave, Mosman	556	Alma rd, Eastwood ..	361
Albany st, North Sydney	603	Alexander lane	3	Alma st east ..	3
Albany st, St. Leonards, Lane Cove ..	458	Alexander st	3	Alma st west ..	3
Albany st, St. Leonards, Willoughby ..	869	Alexander st, Alexandria ..	169	Alma st, Ashfield ..	193
Albemarle avenue, Woollahra	888	Alexander st, Arncliffe	767	Alma st, Darlington ..	341
		Alexander st, Balmaln	280	Alma st, East Hills ..	271
				Alma st, Hurstville ..	442

Vaughan H. Graham, dental surgeon, 57
Castlereagh st; p.r., 147 Wycombe rd,
Central Bay
Vaughan H. J. R., 118 Barron st, N'town
Vaughan Harry P., Moreton st, Concord
Vaughan Henry, Newman st, Penrith
Vaughan Henry, 11 Cahler rd, Redfern
Vaughan Henry J., Queenscliff, Manly
Vaughan Henry N., J.P., 12 Codrington st,
Darlington
Vaughan Henry W., Baxter rd, Mascot
Vaughan Herbert F., Harris st, Sans Souci
Vaughan Horace, 55 Sutton st, A'dria
Vaughan Hubert, Devonshire st, C'wood
Vaughan J. J., Dalton st, Willoughby
Vaughan J. J., 149 Edgellcliffe rd, W'hara
Vaughan James, 9 Rawson st, Newtown
Vaughan James, 4 Chelsea st, Redfern
Vaughan John, Cross st, Guildford
Vaughan John, Guildford rd, Guildford
Vaughan John, 2 Ivy lane, Redfern
Vaughan John, 249 King st, St. Peters
Vaughan Rev. Canon John (C. of E.), 2
Henson st, Summer Hill
Vaughan John W. W., Dunroon st, Harb.
Park
Vaughan Joseph, J.P., Archer st, C'wood
Vaughan Miss Kate, 276 Moore Park rd
Vaughan Kelson, Devonshire st, C'wood
Vaughan L. H., 318 Abercrombie st, L'fern
Vaughan Leslie, Roberts st, Camperdown
Vaughan Mrs. M., Georgest, Concord
Vaughan Mrs. M., 26 Codrington st, D'ton
Vaughan Mrs. M., 164 Queen st, W'hara
Vaughan Michael, grocer, 1 Milford st
Vaughan Michael, J.P., 126 St. John's rd,
Glebe
Vaughan Otto, tinsmith, 114 Goulburn st
Vaughan Patrick, New st, Parramatta
Vaughan Percival, 84 Ryan st, L'hardt
Vaughan R., Newman st, Penrith
Vaughan R. B., 55 Henrietta st, Waverley
Vaughan R. R., 101 Mount st, N. Sydney
Vaughan R. W., Bellevue rd, Double Bay
Vaughan Richard, 8 Barclay st, W'v'y
Vaughan Roger, Military rd, Mosman
Vaughan Mrs. S. E., 18 Railway st, P'sham
Vaughan T. J., clover, 76 George st
Vaughan T. J., J.P., 11 Mansfield st, Glebe
Vaughan T. J., Gloucester st, Rockdale
Vaughan Thomas, Dudley st, Punchbowl
Vaughan Thomas H., 2 Pembroke st
Vaughan Thomas H., Brighton st, C'cord
Vaughan W., 14 Shepherd st, M'ville
Vaughan W. F., Church st, West Croydon
Vaughan W. H., Railway st, Granville
Vaughan William, manager Mrs. P. Kirby
and Son, Ltd., funeral directors,
Palace st, Petersham
Vaughan William A., 4 Herbert st, N'town
Vaughan William E., J.P., 66 Elizabeth st
west, Ashfield
Vause Arthur John, M.B., J.P., resident
physician, Private Hospital for Mental
Diseases, "Dunwyde," King st, Tempe
Vause Fredk., 68 Bateman rd, Leichhardt
Vause Frederick, 51 Douglas st, Reifern
Vautin M. A., Berry's rd, St. Leonards
Vaux Capt. E., 83 Berry st, North Sydney
Vaux Charles, 292 Young st, Annandale
Vaux Gilbert, Archer st, Chatswood
Vaux Gilbert, butcher, 192 Harris st
Vaux James, 140 Trafalgar st, Annandale
Vaux James, 161 Trafalgar st, Annandale
Vaux James, 20 Glebe st, Paddington
Vaux Joseph, Cameron st, Rockdale
Vaux Richard, 132 Georgest, Camperdown
Vaux Richard, 47 Amesley st, Leichhardt
Vaux William, butcher, 33 John st
Vaux William, 4 Cromwell st, Leichhardt
Vaux William H., Marlon st, Leichhardt
Vavner Michael, Darley st, Randwick
Veal Frederick, 53 Charles st, For. Lodge
Venle A. E., Perry st, Campsie

Venie Ben, Anglesua st, Bondi
 Venie Stanley, Lincoln st, Belmore
 Venie William H., Beaumont st, Campsie
 Venie Mrs. Emma L., Princes st, Bexley
 Venney Misses D. and M., 10 Oxford st, Newtown
 Vears Edgar J., 1 Den st, Newtown
 Veats John H., Botany rd, Botany
 Veaser J., Hopewell ave, Paddington
 Veasey Arthur, 61 Rose st, Darlington
 Veasey Thomas, 13 Burfitt st, Leichhardt
 Vecsey Vark-Arlum, Commerce buildings, Ash st
 Vecsey Gileon, Watson st, Waverley
 Velemeyer Wm., "Pontressna," Darling L.
 Vecch M.S., physician and surgeon, West st, Lewisham
 Vecch Michael, physician and surgeon, 92 City rd
 Veedee Co. (Australia Ltd.), surgical instrument appliances etc., 31a Pitt st and 81 Elizabeth st
 Vegetable Creek Tin Mining Co. (N.L.), Australasia chambers, Martin pl
 Vegetable Markets, Quay st
 Veil Albert, 2 Curtis rd, Balmain
 Veil Joseph, 21 Curtis rd, Balmain
 Veit V., 112 Chapel st, Marrickville
 Velthe Albert S., 5 Corona ave, Waverley
 Velthe Miss C., Eastern ave, Kensington
 Velthe Edward, Darbrook rd, Auburn
 Velthe George, Barney st, Parramatta
 Velthe George, 26 Temple st, Stanmore
 Velthe J. H., inspector & surveyor/Department of Navigation, Loftus st
 Velthe Capt. J. H., Northwood rd, L. Cove
 Velthe James, 47 Dangar pl
 Velthe James, Leura rd, Woolahra
 Velthe John W., Clifford st, Parramatta
 Velthe John, Sully st, Randwick
 Velthe Joseph, Galloway st, Parramatta
 Velthe Mrs. M., 10 Mill Hill rd, Wav'y
 Velthe Reg., 32 Kingston rd, Camperdown
 Velthe Robert, Elizabeth st, St. Ives
 Velthe Robert, Pittwater rd, St. Ives
 Velthe Robert C., Ferdinand st, Hm. Hill
 Velthe Thomas, 67 College st, Balmain
 Veltemeyer Mrs. A., 22 Campbell st, Glebe
 Veltrigiani Bros., grill rooms, 190 Castle-rough st
 Velm Michael, 99 James st, Leichhardt
 Vellanoweth E., Ben Boyd rd, Neutral Bay
 Veltman Antoni, 4 Burnell place
 Velm John, 10 College st, Drummoyne
 Venables A., Shearers ave, Burwood
 Venables A. F. W., Hawkhurst st, M'ville
 Venables Mrs. L., 22 Glips st, Paddington
 Veness Mitchell, Sheffield st, Auburn
 Veness Mrs. Anne, Limgat st, Randwick
 Veness Arthur, Walli Creek rd, Rockdale
 Veness August G., 46 Campbell st, Glebe
 Veness Charles, 96 St. John's rd, Glebe
 Veness E. J., 92 Queen st, Woolahra
 Veness Edward, 4 Milton st north, Ashfield
 Veness Isaac, Allison rd, Randwick
 Veness James S., 48 Campbell st, Glebe
 Veness Kelsa J., Premier st, Kogarah
 Veness Mrs. M., Parramatta rd, Ryde
 Veness Mrs. M. A., Villiers st, Ken'ton
 Veness P., station officer fire station, Liverpool rd, Enfield
 Veness Mrs. S. M., Princes st south, A'field
 Veness Solomon, Kintore st, Dnl. Hill
 Veness Stanley, Cranbridge rd, Artarmon
 Veness William E., James st, Hornsby
 Veney W., 138 Botany rd, Alexandria
 Venier Mrs. A., wine depot, 232 Castlerough st
 Venn Edgar, 7 Randle st, Newtown
 Venn F. L., Greenbank st, Marrickville
 Venn George, Kogarah rd, Kogarah
 Venn Mrs. Julie, 145 Dowling st
 Venn Samuel, 25 Spring st, Waverley
 Venn W. R., Lucy st, Ashfield

Venn William E., 10 Marion st, Hab'field
Venn-Brown F. and Co., agents, 38 Carrington st
Venn-Brown R., importer, 38 Carrington st
Venn-Brown Miss R., town buyer, 38 Carrington st
Venn-Smith Thomas, 42 Muldock st, Neutral Bay
Vennard E. N., architect, 6 Castlereagh st
Vennard Malcolm, Culloolen rd, Eastwood
Venner William, 4 Wood st, Forest Lodge
Ventman A. E. Roche st, Marrickville
Ventman Mrs M., Monch st, Mar'ville
Venters J. C., 250 Layton st, Camperdown
Venters Joseph, Sutherland st, Auburn
Venus Eugene, Wentworth st, Randwick
Veper Peter, 1174 Mitchell st, Glebe
Veper Peter, 23 Northumberland ave., Stanmore
Verco C. A., surgeon, "Quambi," New Canterbury rd, Dulwich Hill
Verco Merton C., William st, Chatswood
Vercoe Fredk., 75 Belgrave st, Neut. Bay
Vercoe J. B., French's rd, Willoughby
Vercoe John, Bishop st, Burwood
Vercoe Joseph, Wardell rd, Dulwich Hill
Vercoe W. W., 59 Sutherland st, Pad'ton
Vercoe William, Baker st, Kensington
Verleant Mrs. E. A., Da'house st, Hab'field
Verdich E. W., furniture manufacturers, Little Commodore st, Newtown
Verdich E. W., Edgeware rd, Marriekville
Verdich F. Despatches st, Marrickville
Verdich Paul J., 69 Yale st, Petersham
Verdon George, 154 Johnston st, Ann dale
Verit W., 41 Searl st, Petersham
Verey Edward G., Military rd, S. G'ford
Verey Ernest, 167 Albany rd, Stanmore
Verey Ernest, 52 Cameron st, Pad'ton
Verey R. B., tailor, 13 Rowe st
Verey Miss S. H., 49 Cary st, Leichhardt
Verge Arthur, dermatologist, "Woolyong," Macquarie st; j. p., Australian Club
Vergison Harry, 162 West st, Nth. Sydney
Vergison Peter, 164 West st, North Sydney
Vergoe J., Cloud st, St. Leonards
Vergoe Mrs., 27 Mosman st, Mosman
Verhay Henry G., Crinan st, Hurlstone Pk.
Verhay W. H., Carlglen st, Camperdown
Verini Archibald F., Tanks st, N. Sydney
Verity Percy, 107 Pyrmont st
Verlin Albert, Wellington st, Bondi
Vermeesch J., hairdresser, 316 King st, Newtown
Vermeesch Jack E., 72 Lennox st, N'town
Vermeesch John C., 14 Iremode st, N'town
Vermeesch L., 70 Brown st, Paddington
Vorne Paul, 96 Carrington rd, Waverley
Verney Albert, 7 Terry st, Rozelle
Verney Richard, 66 Goodslr st, Rozelle
Verney Thomas, Jersey st, Marrickville
Vernice Mrs. Kate, 48 City rd
Vernon Shoe Co., Ltd., boot manufacturers, Mitchell rd, Alexandria
Vernon Treatment of Electro-Treatments, Oxford st, Paddington
Vernon A., secretary United Laborers' Protective Society, Trades Hall, Goulburn st
Vernon A., Woodland st, Marrickville
Vernon Arthur, Albert rd, Homebush
Vernon Arthur, J. P., 60 Oxford st, Pad.
Vernon Bert, Lansdowne st, Parramatta
Vernon F., 33 Thompson st, Marrickville
Vernon H. V., Warrawee ave, Wuhroonga
Vernon Henry, Arden st, South Coogee
Vernon Henry, J. P., 96 Morehead st, R'tfern
Vernon J., Dowling st, Kensington
Vernon James, 622 Harri' st
Vernon James, Lane Cove rd, Warrawee
Vernon John, Auditor-General, Department of Audit, 26 Castlereagh st
Vernon John, 17 Allan st, Leichhardt
Verdon John, 3 George st, Waverley

Vernon Mrs. L., 127 Carabella st., N. Syd.
Vernon Mrs. Maude, 15 Pittwater rd., Manly
Vernon Percy W., Henry st., Leichhardt
Vernon Robert, Wollí Creek rd., Buckdale
Vernon Sydney, 8 Cary st., Leichhardt
Vernon Thomas, 373 Young st., Amundale
Vernon Thomas, Stanley st., Burwood
Vernon W. G., 169 George st. west
Vernon W. H., White st., Leichhardt
Vernon W. H., Ivanhoe st., Marrickville
Vernon Walter L., architect, Challis House, Martin place
Vernon William, 159 Bondi rd., Bondi
Vernon William, Wilga st., Burwood
Vernon William E., Glen st., Marrickville
Veroli L. L., *Carlisle Castle hotel*, Regent st., Newtown
Veron H. A., real estate agent, 121 Pitt st.
Veron Henry A., Chetwynd gr., Guildford
Verona Arnold, 122 Burren st., Newtown
Veroni Madame, ladies' hairdresser, 22 Castlereagh st.
Veronique Institute of M. ssage, 176 Pitt st.
Verral Mrs. V., Cecil st., Ashfield
Verrall James, Hollogbroke par., Manly
Verrall James, Hurton st., Manly
Verrall W. J., Victor st., Rookwood
Verrall Walter, Burton st., Manly
Verré George, 46 Orpington st., Ashfield
Verrell Thomas, 126 Mount st., N. Sydney
Verred Thomas, Prospect st., Granville
Verreider S., Victoria st., Alexandria
Verrier William J., Queen st., Woolahra
Verrilles A. G., Belgrave st., Neutral Bay
Verrills James off Reid st., Neutral Bay
Verrinder J. H., 21 Mansfield st., Rozelle
Verry Richard, Hall st., Auburn
Versall Mrs. Catherine W., restaurant, 28 King st.
Vescey Mrs. M. A., 20 Denison rd., P'sham
Vescey William, Elsham rd., Auburn
Vesper Mrs. F., Canonbury grove, Dul. H.
Vesper Adolph, 33 Sturt st.
Vesper Fred., May st., Marrickville
Vessey Charles E., Sutherland st., Epping
Vest Arthur, Stirling st., Leichhardt
Vest John C., Amesley st., Leichhardt
Vesta Gaslight Co., 111 Gonthurn st.
Vesty Samuel, 6 Short st., Summer Hill
Veterans' Home of N.S.W., Bare Island, La Perouse
Vette Charles, Cambridge st., Penrhurst
Vette Louis, Mercury st., Penrhurst
Veydt Charles, Denning st., Drummoyne
Vial Charles, 32 Jones st.
Vial E. J., 224 Edgeliffe rd., Woolahra
Vial John, 92 Cameron st., Paddington
Vial Mrs. L. J., 1 Council st., Waverley
Vial Richard, 5 Wellington st., Waterloo
Vial Sydney T., Victoria st., Waverley
Vialoux A. J. P., town clerk, Paddington Town Hall and Council Chambers, Oxford st., Paddington; p.r., Bronte rd., Bronte
Viavi Co., pharmaceutical preparations—Miss A. Lawson, managers, 850 George st. Branch, 82 Alfred st. North Sydney
Vibro Institute, hair specialists, 350 Geor. st.
Viears John and Co., woollen mills, Victoria rd., Marrickville
Viears Frederick, 373 Marrickville rd., Marrickville

VICARS JAMES. M.E. (Sydney), Consulting Engineer and Architect, Challis House, Martin place; p.r., "Narrungo," Burns rd., Wahroonga

Viears John, 4 Mosman st., Mosman
Viears Robert, woollen manufacturer, Victoria rd., Marrickville
Viears William, George st., Marrickville
Vieary Thomas, J.P., Johnson st., Chateaufort

Vichy Waters (State Springs) and Rubinat
Llorach—Maurice Segur, agent, 57-59
Macquarie st.

Vick Arthur & Co., real estate agents,
Yaralla chambers, 109 Pitt st.

Vick Ernest P., Dalhousie st, Habersfield

Vick Mrs. M., Dalhousie st, Habersfield

Vick R. E., teacher of music, 200 Q.V.M.

Vick W. G., Winchcombe ave, Habersfield

Vickers William, Jumb's lane, Eastwood

Vickler J. M., sec. G.U.O.F., High st,
Liverpool

Vickerman Miss A., 46 Moncar st, W'albra

Vickerman A. H., 27 Elgcliffe rd, W'albra

Vickermann C. S., Mary st, Hunter's Hill

Vickers, Son and Maxlin, Ltd., steel mer-
chants, 175 Clarence st

Vickers A. J., 109 St. John's rd, F. Lodge

Vickers Ernest W., dental surg, 183 Mac-
quarie st

Vickers G. E., dentist, 1 Elgware rd,
Enmore

Vickers G. E., 37 Metropolitan rd, Enmore

Vickers Herbert, Sydney rd, Granville

Vickers J. T. H., La Prouse st, Manly

Vickers John, Segenhoe st, Arncliffe

Vickers John C., Wanda st, Holroyd

Vickers Wilfred, physician, 33 Lyons rd,
Drummoyne

Vickery E. and Sons, Ltd., merchants, col-
lery & station proprietors, 78 Pitt st

Vickery James H. and Sons, fancy leather
goods manufacturers, Snywell st,
Chatswood

Vickery Joseph and Company, boot and
shoe importers and manufacturers,
201 Castlereagh st

Vickery Miss A., Boulevard, Strathfield

Vickery Charles, Myrtle st, Butany

Vickery E. B., 42 Palace st, Petersham

Vickery E. Frank, solicitor, Australasia
chambers, Marlborough place; p.r., Bellevue
Park rd, Woolahra

Vickery Ebenezer, J.P., 78 Pitt st; p.r.,
"Edina," Cowper st, Waverley

Vickery Francis, Lord st, Roseville

Vickery Frank, Bourne st, Marickville

Vickery Fred, 451 Riley st

Vickery G. W., 220 Elgware rd, Newtown

Vickery George B., 78 Pitt st; p.r., Coven-
try rd, Homebush

Vickery George E., Railway par, Kogarah

Vickery H. T., 151 Harris st

Vickery Harold, C. rill st, Roseville

Vickery H., 9 Myrtle st, North Sydney

Vickery Harry, 233 Devonshire st

Vickery Herbert, Marshall st, Kogarah

Vickery Herman, 68 Conper st, Waterloo

Vickery J. H., Snywell st, Chatswood

Vickery James, 17 Carter st, N. Sydney

Vickery Joseph, J.P., Strathfield ave,
Strathfield

Vickery Joshua, Bassett st, Dalmorton

Vickery R., of 163 St. John's rd, F. Lodge

Vickery Robert, 6 Reservoir lane

Vickery S., Gloucester rd, Hurstville

Vickery Samuel E., 171 Liverpool rd,
Ashfield

Vickery Stanley, Helmyre rd, Homebush

Vickery Thomas, 226 Norton st, L'h raty

Vickory William J., Hastings st, Butany

Vieq Arthur, 151 York st north

Vieq William H., Rawson st, Mascot

Victor Electric Supply, Ltd., W. P.
Humphreys, 353 Pitt st

Victor and Hart, mercers, 598 George st
and 267 Pitt st

Victor Manufacturing Co., 15 Shepherd st

Victor Motor Company, Ltd.—C. A.
Gurney, mgr., Stafford st, Double Bay

Victor Shoe Co., 104 Percival rd, Stammore

Victor Dennis, tobacconist, 236 George st

Victor Dennis, refreshment rooms, 240
George st

Victor James, Tunks st, Willoughby

VICTORIA INSURANCE CO.
LIMITED (THE)
(Fire, Marine, Plate Glass, Accident, Burglary and Live Stock)—S. B. Cameron, Resident Secretary, 83 Pitt st

Victoria Barracks—Officers residing in Barracks: Col. E. T. Wallack, R.C.B., District Commandant; Lieut. Col. L. H. Kyndon, R.A.G.A.; Lieut. Col. A. P. Luscombe, A.A.G., R.A.G.A.; Major F. W. Osborne, R.A.G.A.; Capt. B. A. G. Watts, R.A.G.A.; Capt. St. J. F. McDonald, R.A.G.A.; Lieut. W. Tomkinson, R.A.G.A.; Lieut. W. H. Anderson, R.A.G.A.; Lieut. W. W. Whittle, R.A.G.A.; Lieut. F. W. Lennox, R.A.G.A.; Lieut. J. H. Russell, R.A.G.A.; Lieut. J. S. Kerry, R.A.G.A.; Major S. E. Christian, R.A.G.A.; Captain H. St. J. Sweetland, R.A.F.A.; Lieut. H. H. Stokes, R.A.F.A.; Lieut. A. H. K. Jopp, Oxford st, Paddington

Victoria Coffee Palace—G. Towle prop., 206-208 Pitt st

Victoria General Insurance and Guarantee Co., Ltd.—Fredk. J. Jackson, resident secretary; offices, 83 Pitt st north

Victoria Ladies Clothing Co., 110 Hargrave st, Paddington

"Victoria Lodge," Ophthalmic branch Sydney Hospital, 3 Dalgety rd

Victoria Park, City rd, Camperdown

Victoria Park Bowling Green—Q. D. Thorne, secretary, City rd, Croydon

Victoria Park Racing Club (closed)—H. Coheroff, sec., Imperial Arcade, 170 Pitt st; Racecourse, Waterloo

Victoria Park Racing and Recreation Grounds Co., Ltd., Imperial Arcade, 170 Pitt st

Victoria Pictures—Charles F. Jones, mgr., 251 Pitt st

Victoria Theatre, Ltd. (Melbourne) C.W. B. King managing director, Reg. office, 129 Pitt st

Victorsen H. N., F.C.P.A., public accountant, auditor, etc, 273 George st; p.r., Roscoe st, Bondi

Victorsen Leon, Victoria rd, Glebe

Victorsen John, 74 Spitt rd, Mosman

Victory (Charters Towers) G. M. Co., Ltd.—C. P. Smith, sec., 109 Pitt st

Victory Photo Co., Burwood rd, Burwood

Vidal Henry H., Yerton ave, Hunter's Hill

Vidbeck Mrs. G., 120 Baptist st, Redfern

Videon H. C., 95 Regent st, Redfern

Vider C., Glider ave, Wairoonga

Vidini Frank, Betts rd, Merrylands

Vidler A. L., 5 Sutherland st, Neut. Bny

Vidler A. H., Cornma rd, Stanmore

Vidler Cecil, Carrington st, Concord

Vidler H. J., Glenfuarie st, Bexley

Vidler John, 82a Angel st, Newtown

Vidler John, J.P., 10 Linthorpe st, N'town

Vidler Leonard C., 39 Church st, Pymatta

Vidler Percy G., Harris st, Granville

Vidler S. R. H., Urwin's Bridge rd, Undercliffe

Vidler Samuel, Farr st, Rockdale

Vidler Sydney, 36 Marinar st, Enmore

Vidler W. H., Harris st, Granville

Vidler W. H., Railway par south, Gr'ville

Vidler W. H., 172 Church st, Pymatta

Vilker W. H., Old Prescot rd, Went'ville

Vidler William H., 38 Church st, Pymatta

Vidol Louis, 47 Crown st

Vleeh William, 18 Winslow st, N. Sydney

1692

Vie

ALPHABETICAL.

Voi

Vied Charles, Phillip st, Parramatta
Viegat Charles, Phillip st, Putney
Vieira Frank, 31 Lou's st, Redfern
Vienna Manufacturing Co., 18 Elizabeth st, Redfern
Vienna Sausage Co., 65 Fitzroy st
Vienneese Corset Saloon, 136 Pitt st
Viereck R., 84 Denison st, Newtown
Viech James, Quarry st, St. Ives
Vietmeyer George, Baltimore rd, Belmore
Vieusseux T. A. L., Carey st, Mar'ville
Vigars and Sky, public accountants and auditors, 12-14 Loftus st
Vigars P. E., F.C.P.A., public accountant and auditor, 12-14 Loftus st
Vigars John, William st, Chatswood
Vigers R., George st East, Burwood
Vigne D., Sebastopol rd, Eastwood
Vignes James, Wainstead ave, Undercliffe
Vignes John P., Kissing Pt. rd, Ern'ton
Vigor John, McBurney st, Naremburn
Vilder Brice, 190 Enmore rd, Mar'ville
Viles Eugene B. and Co., land and estate agents, 20 Spit rd, Mosman
Viles Albert, off Sydney rd, Sherwood
Viles Albert A., Durham st, Hurstville
Viles Edward R., 31 Lackey st, Sum. Hill
Viles Eugene H., secretary N.S.W., Strick-Bowkett Society, 20 Spit rd, Mosman
Viles Mrs. Francis, 92 Addison rd, Manly
Viles George E., Sydney rd, Concord
Viles John V., 24 Cromwell st, Leichhardt
Viles Leslie H., Alexandra par, Rockdale
Viles Nurse M. L., 3 Nowraule st, Sum. Hill
Viles M. S., 82 Spit rd, Mosman
Viles Thomas, 1 Poplar st
Viles Thomas H., Gloucester rd, H'ville
Vilrupu Rubber Estates Ltd, 14 Castle-rough st
Villars Charles, pipe maker, 19 Rome st
Villars Charles, Northumberland ave, Randwick
Villeneuve-Smith & Dawes, collectors, 87 Pitt st
Villiers Mrs. E., 57 Edgeware rd, Enmore
Villiers George F., River st, Canterbury
Villiers Mrs. M., 31 Catherine st, F. Lodge
Vimpany Alex., 46 Terry st, Rozelle
Vince George H., 18 Cannon st, Stanmore
Vince Leonard, Cambridge rd, Artarmon
Vince Reuben, Hampden rd, Artarmon
Vince and Sons, dyers, 28 Oxford st, Paddington
Vincent A., 8 Golden Grove st, Redfern
Vincent A. V., Rocky Point rd, Arncliffe
Vincent A. E., Carlton cres, Summer Hill
Vincent Alfred, Spring st, Arncliffe
Vincent Arthur L., 61 Thomas st, Ashfield
Vincent C. W., 6 Fairmount st, Petersham
Vincent Charles, 5 Bellevue st
Vincent Charles, 395a Darling st, Balmaln
Vincent Mrs. E., Lyons rd, Five Dock
Vincent Mrs. E., 59 Murdoch st, Neut. Bay
Vincent Mrs. E., 23 Isabella st, Waverley
Vincent Mrs. Ellen, High st, Carlton
Vincent Emmanuel, Lyons rd, Five Dock
Vincent F. B., Alfred st, Waverley
Vincent Francis C., 44 Egan st, Newtown
Vincent Frank, Phillip st, Waverley
Vincent Fred., hairdresser, 310 Elizabeth st
Vincent Frederick, 5 Ice st
Vincent Frederick, Botany rd, Botany
Vincent George, engineer, Pyrmont Bridge rd
Vincent George, engineer, 228 Pitt st
Vincent George, 69 Bellevue st, N. Sydney
Vincent George W., 348 King st, St. Peters
Vincent H., 3 Crystal st, Petersham
Vincent Henry E., Bridge st, Drumoyne
Vincent Howard, Lily st, Auburn
Vincent Mrs. J. C., 397 Darling st, B'maln
Vincent Mrs. J., Rocky Point rd, Arncliffe
Vincent Mrs. J., High st, Liverpool
Vincent J. W., Challs ave, Marrickville

Vincent John, Lily st, Auburn
Vincent John, Victoria rd, Rydalmere
Vincent John, 90 George st, St. Peters
Vincent John B., Clevedon rd, Hurstville
Vincent John H., Duke of Wellington hotel, 100 George st, Waterloo
Vincent John H., Llewellyn st, M'ville
Vincent Joseph, Victoria st, Alexandria
Vincent Josiah, Harrow rd, Auburn
Vincent L. H., Roslynale ave, W'alara
Vincent Louis, Edwin st, Tempe
Vincent N., 133 Oxford st, Waverley
Vincent Owen H., 58 Murdoch st, Neut B.
Vincent Paul, Victoria st, Waverley
Vincent Mrs. R., Dolphin st, Coogee
Vincent R. C., Devonshire st, Chatswood
Vincent R. J., Constitution rd, Mead'bank
Vincent R. J., 8 Wellesley st, Sum. Hill
Vincent Reginald, 110 Young st, Redfern
Vincent Robert, 100 Wigram rd, Glebe
Vincent S., 41 Leichhardt st, Glebe
Vincent Samuel, 201 Walker st, Redfern
Vincent Thomas, Susan st, Auburn
Vincent Thomas, Dalhousie st, Haberfield
Vincent Thos., King Edward st, Rockdale
Vincent Thomas, Chandos st, St. Leonards
Vincent Thomas, Newland st, Waverley
Vincent Victor, Whitting st, Gore Hill
Vincent W., 41 Carlisle st, Ashfield
Vincent W., 81 Carlisle st, Leichhardt
Vincent W., 4 Macaulay rd, Stanmore
Vincent W. A., Harcourt Estate, Campsie
Vincent W. J., 5 Barton st, North Sydney
Vincentian Fathers' House of Missions (R.C.), 1 Blaud st, Ashfield
Vineer Francis C., 1 Dulwich st, Dul. Hill
Vineett Albert, Andrews ave, Bondi
Vindin and Littlejohn, solicitors, Terry's chambers, 11 Castlereagh st
Vindin Mrs. A., 221 Glenmore rd, Pad'ton
Vindin A. J., manager Bank of Australia (Northern branch), Dixon's buildings, 61 Pitt st; p.r., Lane Cove rd, Turramurra
Vindin Edward J., 39 Blenheim st, Wav'y
Vindin Harry E., Ramsay rd, Haberfield
Vindin J. J., 11 Kurraba rd, North Sydney
Vindin W. M., commissioner for affidavits (N.S.W., Q., S.A., and W.A.), 14 Castlereagh st; p.r., Lane Cove rd, Turramurra
Vine A. J. L., Carrington st, Parramatta
Vine Alfred, 16 Colbar st, Petersham
Vine Charles H., 48 Newland st, Wav'y
Vine Edward, Belmont st, Alexandria
Vine Frank, Belmont st, Alexandria
Vine James, Station st, Arncliffe
Vine Mrs. M., William st, Double Bay
Vine Thomas, Woogee rd, Lakemba
Vine Walter, 52 Emmett st, North Sydney
Vine William C., 78 Church st, Newtown
Vine William N., Wilberforce ave, Rose Bay
Vine-Hall A., The King's School, Villiers st, Parramatta
Vineburg F. R., Punchbowl rd, Enfield
Vineburg W. M., Culloden rd, Eastwood
Viner and Waters, glass merchants, Belgrave st, Manly
Vines Edgar A. J., Prospect st, Granville
Vines Edward, Aston st, Granville
Vines H. E. H., tanner, Short st, Granville
Vines Mrs. S., tannery, A'Beckett st, Granville
Vines Thomas, 1 Poplar st
Viney A. E., 94 St. Mary's st, Camp'down
Viney Mrs. E., 20 Bligh st, Newtown
Viney Mrs. F. A., 52 Burlington st, North Sydney
Vining Arthur W., Boyle st, Manly
Vining G. W., 67 Bellevue st, Nth. Sydney
Vining William J., baker, 469 Riley st
Vinnell A., Alpha rd, Willoughby
Vinnicombe Chas., Mills st, Canterbury
Vinnicombe S., Blaxcell st, Granville

Vinolia Co., Ltd., Reynolds st, Balmaln
Vinson J., 16 Frederlek st, Camperdown
Vinson J. E., 45 Campbell st, Glebe
Vintell E., 189 Pitt st, Redfern
Vinter Lawrence, 17 Hegarty st, Glebe
VINTINER CHARLES B. AND COMPANY
Premier Interstate Removers. Head Office, 120 George st, Camperdown; City Office, 3 Ground Floor, Ocean House, Moore st; Stores, George st, Camperdown. (See Advt. opposite)
Vintiner Charles B., 63 Pyrmont Bridge rd, Camperdown
Vinton A. S., 2 Roberts st, Camperdown
Vintenz J., 163 Union st, Erskineville
Violet Gabriel, 98 Cameron st, Pad'ton
Violet L., 8 Arthur st, Paddington
Vipan Henry J., 233 New Canterbury rd, Dulwich Hill
Vipond A., off Beach rd, Rushcutters' Bay
Vipond Alex., 9 Blenheim st, Waverley
Vipond B. H., Beach rd, Ru-headers' Bay
Vipond B. J., Beach rd, Rushcutters' Bay
Vipond Mrs. A., Despoines st, M'ville
Viquerat Reginald, 31 Talford st, Glebe
Virgo Thomas, Kembla st, Enfield
Virgoe P. O., Gordon rd, Lane Cove
Virgona A. and Co., fruiterers, 20a Pitt st
Virgona G., 20 Fitzroy st, North Sydney
Virtue Alexander, 97 Spencer rd, Mosman
Virtue Mrs. C., Lane Cove rd, N. Sydney
Virtue W. W., manager Moffat-Virtue Ltd., 352 Kent st; p.r., "Glenzie," Reed st, Cremorne. Tel. Mosman 1032
Vischer Wills and Co., manufacturers' agents, 232 Clarence st
Vischer A. F., Northwood rd, Lane Cove
Visser Beand, 57 John st
Vitali Luigi, Kensington rd, Kensington
Vittery Daniel H., Spruson st, Neut. Bay
Vivash William, 53 Bondary st
Vivers Robt., Northumberland ave, S'more
Vivian Mrs. C., 536 Parramatta rd, P'alum
Vivian Charles, O'Brien rd, Bondi
Vivian Charles A., J.P., town clerk, Woolahra Council Chambers, Ocean st, Woolahra
Vivian Chas. S., 5 Glebe st, Parramatta
Vivan George, 46 Toxteth st, Glebe
Vivian H. C., Simpson st, Auburn
Vivian John T., 139 Darley st, Newtown
Vivian Mrs. K., 312 Oxford st, Paddington
Vivian Mrs. Lyne, Wolger st, Mosman
Vivian S. L., Oxford st, Woolahra
Vize Mrs. R. M., 16 Rose ter., Paddington
Vizer G., Heise rd, Mosman
Vivian William, Galloway st, Parramatta
Vizer Gustavus, 11 Magic st, Mosman
Vizer John, 8 Holt's ave, Mosman
Vizard Mrs. Mary, 25 Forbes st
Voegell E., Gibbs st, Rockdale
Voelskow E., 90 Elliott st, Balmaln
Vogau Cecil, 3 Priteland st, Marrickville
Voge Peter, 89a Pitt st
Vogel F. F., President ave, Kogarah
Vogel Mrs., Grantham st, West Kogarah
Vogelsanger Mrs. E., Auburn st, Auburn
Voges Mrs. A., 17 Ballast Pt. rd, Balmaln
Vogt Conrad, Military rd, Vanclose
Vogt Henry, 106 Edith st, Leichhardt
Vogt Herman, 20 Bondary st, Paddington
Vogt John, Consett st, Dulwich Hill
Vogt Mrs. Marie, 8 Forbes st, Paddington
Vogt Herr Otto, professor of music, Ash st, off 338 George st
Vogt Otto, 219 Livingstone rd, M'ville
Vogwell Frederick, 15 Buckingham st
Volzt J., Meadowbank ave, Meadowbank

C. B. VINTINER & CO.

Under Vice-Regal and Military Patronage.
Contractors to the N.S.W. Government.

Removals to all States by means of Transport Vans.

C. B. VINTINER & CO.

The Premier Inter-state Removers of Australia.

Head Office and Head Depository—

120, 122, 124, 126, 128, 130 GEORGE STREET,

City Office: Opposite the Town Hall, CAMPERDOWN.
3 Ground Floor, OCEAN HOUSE, 24 MOORE STREET,
Opposite Govt. Savings Bank.

ABSOLUTELY—

The Largest Furniture Removing and Depository Firm
IN AUSTRALIA

Telephone—7 a.m. to 7 p.m. Head Office—179 Newtown.

Estimates of Cost for Removals by Road, Rail or Sea given.

Furniture Carefully Stored from 1/- per 1 ad per week.

OUR FOUR STORES were built under the most care... supervision to assure the Safe Storage of Furniture, consisting of

400 STEEL ROOMS

and are recognised as the Best in Australasia... They are situated in George Street, Mallett Street, Isabella Street, Church Street, Mason Street, and Bridge Road, Camperdown.

N.B.—We take up, beat, and re-lay Carpets; also fix Bedsteads, Pier-Glasses, Cornices, Blinds, etc., at moderate charges. Most Careful, Competent and Reliable Men employed.

Volght Simon, Doncaster ave, Kensington
Volley Andrew, Auburn rd, Auburn
Vokes Charles H., Mary st, Auburn
Vokes Mrs. Thomas W., Gordon rd, C'wood
Volbol Karl, Northcote st, Canterbury
Volbrath Henry, 78 Hargrave st, Pad'ton
Volk Joseph, 8 Walther st, P'sham
Vojekman Mrs. M. C., Rochester st, H'busch
Volk Frank, Liverpool rd, Enfield
Volker C., 18 Bathurst st
Volkert W., 263 Henderson rd, Alexandria
Volkerts C. M. C., 214 Flood st, L'hard
Volkerts J. W., Clareville ave, Sandringham
Volkerts Mrs. M., 8 Walter st, L'hard
Voilbrecht A., Stanton rd, Mosman
Voiler Augustus, Hatchinson st, St. Peters
Volles A., Richmond ave, Neutral Bay
Vollin Jacob, Ramsay rd, Haberfield
Vollmer and Vessey, nurserymen, Sutherland rd, Epping
Von Arnheim E. H. S., I.S.O., deputy master, Royal Mint, Macquarie st
Von Arnheim J., Medina st, Mosman
Von Bentzen Mrs. G., Station st, Arncliffe
Von Bohte Alfong, Campbell st, Wavy
Von Darnus A., 99 Alfred st, N. Sydney
Von Delm A. F., Good Hope st, Pad'ton
Von Denieux G., N.S.H. rd, Vancluse
Vonder Charles, 19 Edward st, Redfern
Vonder Heyde O. W., Malvern ave, Or'don
Vonderhaken Mrs. A., 9 Beatrice st, Ashfield
Von Dietrich A., Alexandra st, Hunter's Hill.

VON DREHNEN and HÖLTER-HOFF, Warehousemen and Importers of Tailors' Woollens and Trimmings, 1 Barrack st, Sydney. Tel. City 6819

Von Drehsen O., "Elberfeld," Milton ave, (late New st), Mosman
Von Foster Miss, 819 Military rd, Mosman
Von-Gees Hon. S. T., consul-in-chief to British Australasia Royal Consulate for Sweden, 22 Pitt st
Von Gosen & Co., woolbuyers, 185 George street

Von Hagen Conrad, William st, Hornsby
Von Hammer, Miss E., 111 William st
Von Hammer P. A., 53 Cameron st, Pad'ton
Von Haldt N., 79 Darlington rd, Dar'ton
Von Horn L. E. A., Albion st, Paramatta
Von Kerszenberg A., 34 Gordon st, Pad'ton
Von Koenneritz Leo, Riley st, Kogarah
Von Miller V. L. P., Pine st, Fairfield
Von Nida Andrew, Archer st, Burwood
Von Nida G. E. A., 16 Jeffrey st, Nth. Syd.
Von Stach A. G., 321 Ernest st, N. Sydney
Von Sturmer J. S., Turner ave, H'feld
Von Sturmer T., 21 Louisa rd, Balmain
Vonthide F., 62 Abattoirs rd, Rozelle
Vowiler John U., 17 Heeley st, Pad'ton
Vore Albert K., Chiswick rd, Auburn
Vos Mrs. Bertha, 25 South st, Paddington
Vose W. and Co., grocers, 13 Union st
Vose Charles, Forest rd, Peckhurst
Vose J., 58 George st, Waterloo
Vose Thomas G., 94 Wyndham st, A'dra
Vose William, Salisbury rd, Stanmore
Voss August, 137 Neville st, Marrickville
Voss F., Gould ave, Marrickville
Voss Harold D., manager Bank of N.S.W. (branch), and commissioner for affidavits, 134 William st
Voss T., sen., Victoria st, Granville
Vost T., sen., Albert st, Granville
Vost Thomas, jun., Victoria st, Granville
Vote Harold B., Daniel st, Granville
Vont James, 6 Lorne st, Summer Hill
Vowder Mrs. A., Lane Cove rd, N. Syd.
Vowles Alfred, Cameron st, Rockdale
Vowles Arthur E., Cameron st, Rockdale
Vowles Frederick, Duck st, Granville

Vowles Harry B., Brimmore rd, Burwood
Vowles Thomas L., George st, Manly
Voyce Frederick, Ferry rd, D'moyne
Voyce Samuel, Wolseley cres, Point Piper
Voysey Albert P., Cooper st, Concord
Voysey George, 11 The Crescent, Or'don
Voyt Mrs. M., Milroy ave, Kensington
Vrachnes D., 39 Oxford st, Paddington
Vranek F., Forest rd, Hurstville
Vranek Joseph, Aranda st, Ponshurst
Vurham George, Phillip st, Bellevue
Vurham Mrs. J., Phillip st, Belmont
Vye Mrs. Eliza, 46 Arthur st, Nth. Sydney
Vye Fr. derlek, Hawthorne par, Haberfield
Vyner Mrs. Amy, 4 Waratah st
Vyner Charles J., 42 Union st, N. Sydney
Vyner Miss E. K., Henrietta st, D. Bay
Vyner H. W., manager City Bank of Sydney (Eastern branch), 296 Crown st
Vyner H. W., Bellevue Hill, Rose Bay
Vyner Henry, Bridge st, Drummoyne
Vyse Thomas, 9 Cross st, Waverley

When you need a reliable
LOOSE LEAF LEDGER
then see

JOHN SANDS'
LOOSE LEAF
BINDERS.

System Dept.
374 George Street.

They are Stronger and will hold more sheets than any other.

WACEY & PINCOMBE, Expert Typewriter Mechanics, Typewriter Supplies, etc. Agents for "Royal Standard" Typewriter, 46 and 15 Hunter st. Phone City 3148

Wacey G. J. (Wacey and Pincombe), 46 Hunter st; p.r., 43 Belmont rd, Mosman
Wacey Mrs. M. A., 15 Orlando ave, M'man
Wachsmith Mrs. A., 3 Darlinghurst st
Wackett D., 26a Elizabeth st, Pad'ton
Waddell Alex., 20 Adolphins st, Balmain
Waddell Mrs. Clara, Ranger's rd, Neut. B.
Waddell M. S. E., 22 Golden Grove st, Darlington
Waddell Miss Ethel, Lane Cove rd, N. Syd.
Waddell G. W., LL.D., barrister, 64 Elizabeth st; p.r., 221 Macquarie st
Waddell Mrs. Hugh, Harrow rd, Kogarah
Waddell J., Shaw st, Petersham
Waddell Rev. J. A. (Meth.), Frederick st, Rockdale
Waddell J. D., 91 Blue's Point rd, North Sydney
Waddell James, Elliott st, Balmain
Waddell James, Arthur st, Enfield
Waddell James, 31 Ivy st, Redfern
Waddell Mrs. N., Porouse rd, Randwick
Waddell Robert, 19 Datchett st, Balmain
Waddell Robert, Calro st, North Sydney
Waddell Thomas, 26 Holden st, Ashfield
Waddell Hon. Thomas, J.P., M.L.A., 37 Milton st, Ashfield
Waddell Thomas M., Woodville rd, H'ville
Waddell William, 4 Margaret st, Redfern
Waddell William, The Avenue, Rockdale
Waddingham Mrs. Catherine, 30 Rose st
Waddington F., 20 Wetherill st, L'hard
Waddington Frank, 232 Pitt st

Waddington Isaac, 12 Wemyss st, M'ville
Waddington J., Johnstone rd, Bunkst. wn
Waddington J., 188 Johnston st, An'dale
Waddington J., 70 Grosvenor st, Neut. B.
Waddington J., 10 National st, Rozelle
Waddington J. J., 3 Henry st, L'sham
Waddington John, Simpson st, Bondi
Waddington John, 2 Cook rd, Marrickville
Waddington Mrs. M., 82 John st, P'sham
Waddington M., 16 National st, Rozelle
Waddington Mrs. J., 145 Castlereagh street

Waddington R., Gilray rd, Turramurra
Waddington William, 491 Elizabeth st
Waddis Henry, Bowden st, Guildford
Waddup Miss G. M., Livingstone rd, M'ville
Waddup Mrs. M., 178 Bulwarra rd
Waddups Albert, 6 Knox st
Waddups Richard, 19 Wilson st, Newtown
Waddy Rev. E. F., R.A., The King's School, Villiers st, Parramatta; p.r., New Zealand st, Parramatta

Waddy E. L., Constitution rd, M'dowbank
Waddy Mrs. Percy, Lang rd, Cent. Park
Waddy Rev. Stacey, M.A., headmaster King's School, Villiers st, Parramatta
Wade Rev. A. L. (C. of E.), Peat's Ferry rd, Hornsby

Wade Mrs. A. W., 57 Elizabeth Bay rd
Wade Abduln, Northwood rd, Lane Cove
Wade Mrs. Agnes G., 235 Darling st, Balmain

Wade Albert, 28 Dick st
Wade Alfred, 25 Havelock st, Drummoyne
Wade Alfred W., Kroomit st, Petersham
Wade Archibald, Gordon rd, Auburn
Wade Hon. C. G., K.O., M.L.A., barrister, 167 Phillip st; p.r., 93 Macleay st
Wade Cecil H., 112 Pitt st, Redfern
Wade Charles, West st, Croydon
Wade David C., 26 Alt st, Ashfield
Wade Miss E., Frenchman's rd, R'wick
Wade F. D., dentist, 151 Macquarie st
Wade Frank, Nelson rd, Linfield
Wade Fred D., 100 Belmont rd, Mosman
Wade Frederick E., 55 Glips st, Balmain
Wade George, 174 Campbell st
Wade George E., Francis st, Artarmon
Wade George E., Grantham st, W. Kog'li
Wade George F., 7 Cleveland st, Redfern
Wade George H., 14 Ocean st, Bondi
Wade Henry, 22 Little Albion st
Wade J., 42 Prince Albert st, Mosman
Wade James, 10 Carroll st, Balmain
Wade James H., 2 Juliett st, Enmore
Wade Miss Jeannie, 39 Marian st, Enmore
Wade John, South ave, Leichhardt
Wade John, Davies st, Merrylands
Wade John T., Edgar st, Auburn
Wade L. A. B., commissioner Water Conservation and Irrigation Commission, 25-29a Elizabeth st; p.r., Lower Ocean st, Double Bay

Wade Mrs. Mary, 667 Darling st, Rozelle
Wade Mrs. G. John st, Woolahra
Wade Percy, Darthbrook rd, Auburn
Wade Peter, 32 John st, St. Peters
Wade R. B., physician and surgeon, "Wypmiling," Macquarie st; p.r., Billyard ave, Elizabeth Bay
Wade Rev. R. T., B.A., Peat's Ferry rd, Hornsby
Wade R. T., Missenden rd, Camperdown
Wade Reginald H., dentist, Tirane st, Haberfield, and 333 Darling st, B'main
Wade Robert, Ethm avo, Randwick
Wade Thomas, 33 Ann st
Wade Thomas, 38 Belmont rd
Wade Thomas, Liverpool rd, Bankstown
Wade Thomas, Moore st, Hurstville
Wade Thomas, 61 Albany rd, Stanmore
Wade Mrs. W., refreshment rooms, 626 George st
Wade W., 9 Little Queen st, Newtown

Wade W. E., Edgar st, Chatswood
Wade W. H., police station, Hornsby
Wade William, 22 Alt st, Ashfield
Wade William, 45 Green's rd, Pad'ton
Wadeson Charles, George st, Rockdale
Wadeson John, Edward st, Cariton
Wadley Edward L., Harrow rd, Bexley
Wadley James (Augustus Morris and Co., tea merchants and importers), 8 Bridge st; p.r., Fifth st, Arncliffe
Wadley Robert, 8 Kendall st
Wadley Rupert, Harrow rd, Bexley
Wadling Leonard, 5 Clubb st, Rozelle
Wadup John, Australia st, Camperdown
Wadsworth A., president Pharmaceutical Society of N.S.W., 7 Richmond ter.
Wadsworth F., Denning st, Randwick
Wadsworth Joseph, 509 Kent st
Wadsworth Mrs. M. A., 91 Stewart st, Paddington
Wadsworth Miss Sarah, Paul st, Bondi
Wadsworth Turner, Avoca st, Randwick
Wadsworth W., 223 Glebe Point rd, Glebe
Wadsworth Walter, Stanley rd, Rockwood
Wagenknecht Bruno, Avoca st, Randwick
Wager Mrs. G., 28 Campbell st, N. Sydney
Wagg Alfred A., treasurer U.S.F. Dispensary and Medical Institute, 13-15 Commonwealth st
Wagg Alfred, J.P., 36 Nithsdale st
Wagg Arthur, 11 Redfern st, Redfern
Wagg Frederick, 63 Forbes st
Wagg George, Pittroy hotel, Dowling st
Wagg George, 24 Parkview rd, Manly
Wagg Herbert, 36 Pitt st, Waterloo
Wagg Robert, 79 Pitt st, Waterloo
Wagg William, Griffith st, Ashfield
Wagg William P., Matthews st, Punchbowl
Waggott Ralph, Watt's st, Punchbowl
Waghorn Mrs. A., 72 Margaret st, P'sham
Waghorn Charles, Bardeen st, Arncliffe
Waghorn Mrs. E., 6 Percival rd, S'more
Waghorn Harold C., Point rd, Woolwich
Waghorn Henry, 9 Mullens st, Balmain
Waghorn Thomas, Hay st, Leichhardt
Waghorn W. A., 72 Annandale st, An'dale
Waghorn William, Park st, Arncliffe
Wagland A. C. H., 50 Carlisle st, L'hard
Wagner A., Doncaster ave, Kensington
Wagner Adolph, Denison st, Woolahra
Wagner Albert, Smith st, Mascot
Wagner Mrs. C., 24 Castlereagh st
Wagner Carl, 111 Bank st, Redfern
Wagner Charles, 23 Stafford st, Stanmore
Wagner Conrad, 1 Spicer st, Woolahra
Wagner Mrs. E., Eastern ave, Kensington
Wagner Edward, Simpson st, Bondi
Wagner Mrs. P., 31 Ormond st, Pad'ton
Wagner Z. F., 31 Ormond st, Paddington
Wagner Henry, 15 Talford st, Glebe
Wagner Jabez, Wold's ave, Hurstville
Wagner Mrs. Jane, Ada st, Parramatta
Wagner John, William st, Mascot
Wagner John G., Cooper st, Parramatta
Wagner Joseph, Banksia rd, Bankstown
Wagner M. G., 13 Nook ave, North Sydney
Wagner Mrs. Nellie, 123 Macleay st
Wagner Paul, 15 Cyprian st, Mosman
Wagner Mrs. Rebecca, 515 King st, N'town
Wagner W. J., Houston st, Kensington
Wagshall Alexander, Woolpack hotel, George st, Canterbury
Wagshall C. R., 73 Alexander st, N. Syd.
Wagshall R., 14 Amherst st, Nth. Sydney
Wagstaff A., Ivanhoe st, Marrickville
Wagstaff Edward, 13 King st, N. Sydney
Wagstaff C., Parramatta rd, Haberfield
Wagstaff D. R., 55 Marennet st, Petersham
Wagstaff F., 44 Holtermann st, N. Sydney
Wagstaff George, 47 Lansdowne st
Wagstaff George, 81 Belmont rd, Mosman
Wagstaff J. W., off Bay rd, North Sydney
Wah J. O. and Co., storekeepers, Beaunish st, Campsie

Wahbo Samuel, 88 Kippax st
Wahlberg E., 37 Woodcock st, Bondi
Wahlberg Thomas, 30 Argyle place
Wahlstrom Mrs. E., Belmont rd, Hurstville
Wahlstrom J. H., Belmont rd, Hurstville
Wahroonga College—Walter Treleven, M.A., B.Sc., principal, Water st, Wahroonga
Wahroonga Post Office—W. K. Moore, postmaster, Coonanbarra rd, Wah'ga
Wahroonga Railway Station—E. Lamsdown, stationmaster, Coonanbarra rd, Wahroonga
Wal J. Young, Chinese minister (Pres.), 2 Mary st
Waight John, Stanley st, Burwood
Waight John R., Stanley rd, Epping
Waight John R., 23 Forsyth st, Glebe
Waldes Albert, 7 Clubb st, Rozelle
Waldes Arthur, 150 Weston rd, Rozelle
Waldes Mrs. E., 310 Annandale st, An'dale
Waldes Edward L., 8 Dryan st, Sum. Hill
Waldes Mrs. H., 42 Catherline st, Leichhardt
Waldes James, Noel par, Strathfield
Waldes W. J., 5 Carlisle st, Ashfield
Waldes William L., Daneau st, Arncliffe
Wah Edward, Ross st, Parramatta
Wah Fredk., Lenthall st, Kensington
Wahm Frederick, McDougall st, Kensington
Wahm Robert J., French st, North Sydney
Waine C. Scott, accountant and auditor, 81 Pitt st
Waine Mrs. E., Frederick st, Ponshurst
Waine John C., J.P., Bradley st, R'wick
Waine Robert, Farr st, Rockdale
Waine W., 5 Queen's Court
Wainwright Mrs. A., 209 Wilson st, N'town
Wainwright A. J., 80 Goodsell st, N'town
Wainwright C. S., A'Beckett st, Granville
Wainwright Mrs. E., Sydney rd, Granville
Wainwright E. C. W., 102 Bondi rd, Bondi
Wainwright E. F., Victoria rd, Eastwood
Wainwright Miss P., Hay st, Rockdale
Wainwright George, Moore st, Bondi
Wainwright Geo., sen., 1 Goodsell st, Newtown
Wainwright George, jun., 53 Goodsell st, Newtown
Wainwright George, 562 King st, N'town
Wainwright J., Bowen st, Chatswood
Wainwright J., Nicholson st, N. Sydney
Wainwright J., 111 Station st, Petersham
Wainwright J., 12 McEvoy st, Waterloo
Wainwright M., 49a Cavendish st, S'more
Wainwright Nurse, 345 Hawarra rd, Marrickville
Wainwright P., 110 Young st, Annandale
Wainwright Mrs. S., 31 Halloran st, Leichhardt
Wainwright Thos., 66 Walker st, Redfern
Wainwright W., J.P., Llewellyn st, B'main
Wainwright W., 496 Darling st, Rozelle
Walt G. H., Green Hills ave, Moorebank
Walt James, Pitt st, Mortdale
Walt John, 15 Lodge st, Forest Lodge
Walt Mrs. N. G., Gibbs st, Rockdale
Walt Oliver H., Garnet st, Hurstville
Walt W. S., builder, 33 Grose st, Glebe
Walt W. T., Railway ave, Wahroonga
Walt W. T., J.P., Water st, Wahroonga
Waltara Co-operative Butter Co.—Peat's Ferry rd, Waltara
Waltara Foundling Hospital—Sisters of Mercy, Peat's Ferry rd, Waltara
Waltara Laundry—Sisters of Mercy, Peat's Ferry rd, Waltara
Waltara Railway Station—William J. Poll, Waltara ave, Waltara
Walte D. C., Calro st, Coogee
Walte Mrs. E. A., 5 Spicer st, Woolahra
Walte Frank L., 38 Rimmitt st, N. Sydney
Walte George, Union st, Arncliffe
Walte George, Gordon st, Brighton-le-Sands

Walte George, 9 Prince Albert st, Mosman
Walte George, 20 Kyngdon st, N. Sydney
Walte George, 101 Walker st, Redfern
Walte Henry, 282 West st, North Sydney
Walte Mrs. J., 112 St. James rd, Randwick
Walte John, Wilson st, Rockwood
Walte O., secretary Tanners' and Leather Dressers' Union, Trades Hall, Goulburn st
Waite Patrick, 25 Wilton st
Waite Sidney F., 4 National st, Rozelle
Waite Mrs. Susan, Fairview st, Concord
Waite Thomas, 23 Lower Port st
Waite Thomas, jun., Hanover st, Rockwood
Waite William E., Cockthorpe rd, R'kwood
Waite Edward, William st, Canterbury
Waite Frank, Denn st, Enfield
Waite Frederick, 309 King st, St. Peters
Waite Thomas, Middle Harbour rd, Lindfield
Waite William, 21 Callan st, Rozelle
Wake Mrs. Ellen, ladies' hairdresser and chiropodist, 32 Elizabeth st
Wake George E., High st, Randwick
Wake Henry, 12 Bourke st, Redfern
Wake James, 110 St. John's rd, Glebe
Wake William L., 3 Cover st, Balmain
Wakefield A., Northcote st, Naremburn
Wakefield A., 87 Ernest st, N. Sydney
Wakefield A. W., 146 Young st, Annandale
Wakefield Mrs. Annie, 74 Womersley ave
Wakefield C., 69 Garden st, Alexandria
Wakefield D. E., 10 Kyngdon st, Nth. Syd.
Wakefield E., 21 Lyne Cove rd, N. Sydney
Wakefield F., 34 Rowntree st, Balmain
Wakefield F. G., Botany st, Hurstville
Wakefield James, Tucker st, North Sydney
Wakefield James H. R., Wharf rd, Concord
Wakefield Mrs. L., 12 Mackenzie st, Wav'ley
Wakefield Miss Mary, 62 Bringham st
Wakefield P., manager Balmain Co-operative Society Ltd., Crow's Nest, N. Syd.
Wakefield P., 52 Llewellyn st, Balmain
Wakefield Percy, 93 Ernest st, N. Sydney
Wakefield Percy, Julian st, Willoughby
Wakefield R., 77 Brookland st, Alexandria
Wakefield R., 5 Mitchell st, N. Sydney
Wakefield R., 116 Botany st, Waterloo
Wakefield W., 16 Pitt st, Waterloo
Wakefield Walter J., Green st, Kogarah
Wakeford Charles E., Lion st, Ashfield
Wakeford Cyril A., Leigh st, Merrylands
Wakeford Fredk., Aylesbury st, Botany
Wakeford G., 96 Juliett st, Marrickville
Wakeford H. E., Cunbridge st, Granville
Wakeford Henry, Hornsey rd, Flemington
Wakeford Thos., 263 Alfred st, N. Sydney
Wakeford W. C., 3 Rosedale st, Petersham
Wakeford W. C., 11 Abigail st, Sum. Hill
Wakeham A., tailor, 272 Crown st
Wakeham A., 19 Eatonville st, Croydon
Wakeham A. B., 137 Carshalton st, Ashfield
Wakeham C., 31 Albert st, Erskineville
Wakeham Edward, Queenscliffe rd, Manly
Wakeham Mrs. F., 67 Carling st, S'more
Wakeham Francis, 24 Mugle st, Mosman
Wakeham Hyther S. A., Marlowe st, Campsie
Wakeham T., Holmsdale st, Marrickville
Wakeham Thomas, 5 Walter st, Croydon
Wakeham William, Minna st, Burwood
Wakeley C., Highgate st, Bexley
Wakeley Mrs. C. F., Roslynale ave, W'ahra
Wakeley Ernest W. S., Long st, Strathfield
Wakeley J. J., St. George's par, Hurstville
Wakeley A., 61 Elizabeth st, Waterloo
Wakeley M. R., Mowbray rd, Chatswood
Wakeling R., 28 Golden Grove st, Redfern
Wakely E. A., 256 Military rd, Neut. Bay
Wakely Edward, 268 Military rd, Neut. Bay
Wakely George, 1 Merton st, Stanmore
Wakeling O. H., Woodland st, Balgowlah
Wakely S. J., 38 Park st, Rozelle
Wakely Matthew, 10 St. Mary's st, Newtown

Wakeman T., Hohnsdale st, Marrickville
Walker Mrs. J. H., Mowbray rd west, Chatswood
Walbrook Mrs. D., 46 Hornsey st, Rozelle
Walbrook William, Stanley st, Enfield
Walburn Archibald, 22 Nicholson st
Walburn Henry, 4 Canaher lane
Walbutton Frank, 6 Conlon st, Bondi
Walbutton W. H., Blaxland st, Hmt. Hill
Walch Miss C., 30 Ocean st, Woolahra
Walch David, 84 Edgeware rd, Enmore
Walcott Frederick, Bondi rd, Bondi
Walcott George, 58 Cambridge st, S'more
Walcott Miss M., 2 Thornley st, L'harit
Walcott Robert, 53 James st, Leichhardt
Waldegrave J. B., printer, 91 Beattie st, Balmaln, and 47 Smith st, Rozelle
Walden Mrs. A., 26 Cascade st, Pad'ton
Walden Mrs. F., 68 Cavendish st, S'more
Walden Fredk. J., Bridge st, Epping
Walden George, Meek's rd, Marrickville
Walden H. L., 7 Westmoreland st, Forest Lodge
Walden Henry R., *Hughenden hotel*, Goulburn st
Walden Joseph E., Belmont st, A'dria
Walden Samuel, Ltd., tarpaulin and tent makers, 340-342 Pitt st
Walden Mrs. E., 141 Reservoir st
Walden Ernest, 68a Pitt st, Waterloo
Walden John, Todman ave, Kensington
Walden Joseph, 83 Walker st, Redfern
Walden Robert, Duke st, Kensington
Walden Samuel, Duke st, Kensington
Walden William J., Eastern ave, Kenton
Walden J. W., Kington st, Rockdale
Walden Andrew, Sackville st, Bexley
Walden Henry F., Waratah st, Bexley
Walden Alex., Birrell st, Waverley
Walden Edward, Rocky Point rd, Arncliffe
Walden James, 66 Railway rd, St. Peters
Walden Thomas, Artamon rd, Willoughby
Waldock Rev. Arthur J. (Baptist), Sixth st, Granville
Waldock O., 7 Hopetoun st, Paddington
Waldon Charles, Doncaster ave, Kenton
Waldon Edgar, A'Beckett st, Granville
Waldon Ernest, Fifth st, Granville
Waldon R., Trongate st, Granville
Walden M., 20 Albert st, Erskineville
Waldon Albert E., Waterfall rd, Ontley
Waldon Andrew, Forbes st, Hornsby
Waldon Arthur, Nicol par Strathfield
Waldon Mrs. C., Pent's Ferry rd, Waiam
Waldon Mrs. E., 12 Edmund st, Wav'ley
Waldon Edward, French's rd, Willoughby
Waldon F., Carrington ave, Hurstville
Waldon Miss F., 42 Campbell st, N. Syd.
Waldon H. A., 67 Holdsworth st, W'alura
Waldon J., 89 Mitchell rd, Alexandria
Waldon John W., Oakville rd, Narburn
Waldon Joseph, J.P., 23 St. John's rd, Glebe
Waldron Miss M., 313 Crown st
Waldron Mrs. M. C. K., 815 N.S.H. rd, Double Bay
Waldron P., Hall st, Auburn
Waldron Reuben J., Senforth ave, Ontley
Waldron Stephen, 15 Edmund st, Wav'ley
Waldron T. W. K., solicitor, Yaralla chambers, 108 Pitt st; p.r., Greenwloh rd, Lane Cove
Waldron Thomas E., Woonoona par, Ontley
Waldthosen George, "Greenock's Cottage," Darling Point
Wale W. H., teacher of music, Ash st, off 338 George st
Wales Alfred A., Kyle st, Arncliffe
Wales Mrs. O., 356 Victoria st
Wales Charles, Osgood ave, Marrickville
Wales F., Queen st, Auburn
Wales Frederick, Fortli st, Woolahra
Wales Frederick S., Arthur st, Carlton
Wales George, 27 East Esplanade, Manly

Wales George, George st, Parramatta
Wales Henry, Smith st, Mascot
Wales Hubert H., Kelsey st, Arncliffe
Wales Isaac, Forest rd, Arncliffe
Wales Miss J., Herbert st, Rockdale
Wales Joseph, Premier st, Marrickville
Wales Miss L., Carlotta st, Greenwich
Wales Miss Louisa, Regent st, Kogarah
Wales Robert, 69 Phillip st, Waterloo
Wales Samuel, Boulevard, Strathfield
Wales Stephen, Timmer ave, Carlton
Wales W., asphaltier, 44 Dowling st, and Cowper Wharf
Wales W., Ormond st, Ashfield
Wales W., 272 Church st, Parramatta
Wales William, Chisholm rd, Auburn
Wales William, 49 Mary st, St. Peters
Wales William H., 81 Samuel st, St. Peters
Walesby E., 331 Darling st, Balmaln
Walesby Ernest W., 3 High st, Balmaln
Waley F. G., J.P., general manager Bel-lambi Coal Co. Ltd., 16 Spring st; p.r., Mowbray Park, Picton
Walford Estate (Trustees of)—S. R. Walford, 82 King st
Walford and Walford, baggage agents, Circular Quay
Walford A., 4 Little John st
Walford P. O., 45 Marion st, Leichhardt
Walford Mrs. H. O., Beaconsfield par, Lidfield
Walford Henry, 14 Phelps st
Walford Henry, 134 Evans st, Rozelle
Walford Jerome, Wharf rd, Rydalmere
Walford Joseph S., Addison st, Kensington
Walford Oscar, 29 Wycombe rd, Neut. Bay
Walford S. R., trustees Walford Estate, 82 King st
Walford S. R., 79 Ocean st, Woolahra
Walford W. B., real estate agent, 82 Pitt st
Walford William, 169 Trafalgar st, An'dale
Walford William, 63 Shadforth st, Mosman
Walk Charles, 219a Victoria st
Walkden Clarence, Waterloo rd, Eastwood
Walke Arthur H., 59 Curtis rd, Balmaln
Walke Philip, 202 Military rd, Mosman
Walker Richard J., 29 Ewell st, Rozelle
Walker and Austin, ham and beef shop, 145 Oxford st
Walker Bros., auctioneers, house, land & estate agents, valuers and insurance brokers, 26 Castlereagh st
Walker F. J. and Co., frozen meat exporters, 3 Spring st
Walker and Grant, auctioneers, estate and farm agents, 24 Moore st
Walker and Hall, silversmiths, electro-pliers and cutlers, Camden buildings, 416 George st
Walker Hiram and Sons, Ltd. (Walker-ville, Canada), Canadian Club Whisky, 15 O'Connell st
Walker and Hourn, brokers, 158 Pitt st
Walker and Hunt, blacksmiths, 34 Lane Cove rd, North Sydney
Walker J. and Co., bag merchants, 430 Sussex st
Walker John and Sons, Ltd., distillers and spirit merchants, warehouse and offices, 9 Phillip st
Walker and Kerr (W. J. Walker, A.I.A., W. R. A. Kerr, A.I.A.), accountants, Albert buildings, 1106 Bathurst st
Walker Misses, dressmakers, Enmore rd, Enmore
Walker and Nixon, auctioneers, 65 Gibbons st, Redfern
Walker and Oxby, produce merchants, 153 Sussex st
Walker R. and Sons, carcase butchers, Abattoirs, Glebe Island
Walker Ralph and Sons, butchers and shipping providers, Sutton Forest
Meat Co., 761-763 George st

Walker S. and Co., boot importers, Darling st, Balmaln
Walker W. and F., Ltd.—Arthur Muston and Sons, agents, 17 Bridge st
Walker's Wharf and Store, George st, Dawes Point
Walker's Refreshment Rooms, 175 Liverpool st
Walker A., principal preparatory school, Carlisle st, Ashfield
Walker Miss A., 106 Victoria st
Walker A., 14 Spencer rd, Mosman
Walker A., 122 Falcon st, North Sydney
Walker A. A., Gibbons st, Auburn
Walker A. D., manager Bieturine Paint Co., Leichhardt st, Glebe
Walker Rev. A. E. (Meth.), 173 George st, Redfern
Walker A. E., bootmaker, 130 Phillip st
Walker A. E., Newland st, Waverley
Walker A. H., Fruit Exchange, Barker st
Walker A. H., 112 Johnston st, Annandale
Walker A. H., 106 Victoria st, Lewisham
Walker A. J., see, Southern Explosives Co., Ltd., 109 Pitt st
Walker A. J., Park st, Rookwood
Walker A. W., 1 Glebe st, Glebe
Walker A. W., Steward st, Leichhardt
Walker A. W., 14 Daiton rd, Mosman
Walker A. W., 49 Campbell st, Pad'ton
Walker Albert, Argyle st, Carlton
Walker Albert E., 34 Smith st, Manly
Walker Albert G., Iron st, Parramatta
Walker Alec, 75 Shadforth st, Mosman
Walker Alec, Jackman st, Waverley
Walker Alexander, 1 Little Palmer st
Walker Alexander, Cary st, Drummyne
Walker Alex., 14 Thompson st, D'moyne
Walker Alex., "Glenlinden," Shadforth st, Mosman
Walker Alexander, Tiger st, Randwick
Walker Alex. B., Bamswick par, Ashfield
Walker Alfred, 309 Young st, Annandale
Walker Alfred, 143 Falcon st, N. Sydney
Walker Alf., J.P., 85 Falcon st, N. Sydney
Walker Alfred, Short st, Parramatta
Walker Alfred, 23 Bishop st, St. Peters
Walker Alfred D., 261 Devonshire st
Walker Alfred E., 427 Church st, P'matta
Walker Alfred G., 97 Phillip st, Waterloo
Walker Alfred J., Botany rd, Mascot
Walker Alfred J., Ney st, Mascot
Walker Alfred M., Rutland st, Carlton
Walker Mrs. Alice, Park rd, Hurstville
Walker Miss Alice, "Rhodes," Walker st, Rhodes
Walker Mrs. Alice E., *Grand Central Rail-way hotel*, 407 Elizabeth st
Walker Ambrose G., Carlton st, Waverley
Walker Amos, Lord's rd, Mascot
Walker Amos, Portman st, Waterloo
Walker Andrew, 58 Edward st, Redfern
Walker Mrs. Anna, Hurst st, Arncliffe
Walker Mrs. Annie, Tantallon ave, A'cliffe
Walker Miss Annie, 2 Metropolitan rd, Enmore
Walker Arnold J., Rocklands rd, Wolcraft
Walker Arthur, 15 O'Connell st
Walker Arthur, Ann st, Arncliffe
Walker Arthur, 10 Cromwell st, Ashfield
Walker Arthur, Alva st, Concord
Walker Arthur, Lauderdale ave, Manly
Walker Arthur, 14 Merill st, N. Sydney
Walker Arthur, J.P., 61 Brown st, Pad'ton
Walker Arthur, 8 Elizabeth st, Waterloo
Walker Arthur A., Lion st, Ashfield
Walker Arthur H., J.P., Shirley rd, Woll-stonecraft
Walker Arthur J., Angel rd, Burwood
Walker Miss B., typist, 113 Pitt st
Walker B., Agar st, Marrickville
Walker B., Avoca st, Waverley
Walker Bayley, Gardener's rd, Mascot
Walker Benjamin, Bennalong st, Gr'ville

Walker Benjamin, Ramsay rd, H'field
Walker Benj. A., 179 Alice st, Newtown
Walker Bertram O., Margaret st, Belmore
Walker Mrs. C., 1 Princess st, Ashfield
Walker Mrs. C., Nelson st, Gordon
Walker Nurae O., Hamilton st, Woolahra
Walker O., 204 Oxford st, Woolahra
Walker O. A., J.P., Grandview rd, Pymble
Walker O. A., Le M. secretary Lake Hochs-tetter Gold Fields, Ltd., 113 Pitt st
Walker O. E., 34 Beattie st, Balmaln
Walker O. E., junr., 232 Oxford st, W'alura
Walker O. F., McDonald st, Sans Souci
Walker O. H., Moorefields rd, C'bury
Walker Capt., St. Lawrence st, Greenwich
Walker Charles, accountant and estate agent, 67 Castlereagh st
Walker Charles, *Somerset hotel*, 191 Pitt st, Redfern
Walker Charles, 109 Birchgrove rd, B'maln
Walker Charles, Queen st, Burwood
Walker Charles, 3 Garden ave, Glebe
Walker Charles, 7 Olive st, Neut. Bay
Walker Charles, 29 Victoria st, N. Syd.
Walker Charles, 82 Regent st, Paddington
Walker Charles, Gibbs st, Rockdale
Walker Charles, Terry rd, Hyde
Walker Charles, 72 George st, St. Peters
Walker Charles, Turramurra ave, T'morra
Walker Charles H., Grose st, Parramatta
Walker Charles M., Walters st, Arncliffe
Walker Charles W., Napoleon st, Mascot
Walker Claud, Milson st, Naremburn
Walker Compton S., Quarry st, St. Ives
Walker D. E., 330 Alfred st, Nth. Sydney
Walker D. M., 12 Grove st, Balmaln
Walker David, Shaftesbury rd, Burwood
Walker David, Canterbury rd, Canterbury
Walker David, 10 Edwin st, D'moyne
Walker David, St. George's cres, D'moyne
Walker David, 35 Burren st, Erskineville
Walker David, 163 Bridge rd, Glebe
Walker David, Florence st, Killara
Walker David, 69 Walker st, Redfern
Walker David, Pitt st, Rockdale
Walker David S., J.P., "Adrossan," 22 Roslyn Gardens
Walker Donald, 7 Bunn st
Walker Donald, 75 Alt st, Ashfield
Walker Douglas, 8 Stapleton st, N. Syd.
Walker Miss E., costumier, 374 Georgest
Walker Miss E., 185 Mnequarie st
Walker E., grocer, 26 Sydney rd, Manly
Walker Mrs. E., Farr st, Rockdale
Walker Miss E., 1 Bathurst st, Woolahra
Walker E. A., 231 Henderson rd, Alex'dria
Walker E. A., Carrington st, Parramatta
Walker E. A., Beresford rd, Rose Bay
Walker Miss E. G., private hospital, 97 Ridge st, North Sydney
Walker E. H., Neville st, Marrickville
Walker E. J. K., accountant and estate agent, 107 Pitt st
Walker E. P., 470 Harris st
Walker E. P., "Yaralla," Concord rd, Concord
Walker Miss Edith, "Yaralla," Concord rd, Concord
Walker Edward, 34 Rufford st
Walker Edward, King's rd, Brighton-le Sands
Walker Edward, Alberto st, Leichhardt
Walker Edward, 7 George st, Redfern
Walker Edward, Langley ave, Waverley
Walker Edw. C., Brunswick par, Concord
Walker Edward T., 19 John st, Newtown
Walker Edwin, Vera st, Kingsgrove
Walker Enoch W., 25 Lyons rd, D'moyne
Walker Ernest, 55 Falcon st, N. Sydney
Walker Mrs. Evelyn, St. Mark's rd, R'wick
Walker F., representing Patent "Safeti-Scal" Envelope Co., 88 Pitt st
Walker F. A., 259 Victoria rd, M'ville
Walker F. H., Wentworth st, Parramatta

Walker F. J., George's River rd, Enfield
Walker F. J., 22 London st, Enmore
Walker F. J., 60 Railway ave, Stanmore
Walker Rev. F. T. (Meth.), 95 Johnstone st, Annandale
Walker F. W., solicitor and notary, com-missioner for affidavits, 12 Castle-rough st; p.r., "Melrose," Ben Boyd rd, Neutral Bay
Walker F. W., 95 Miller st
Walker Mrs. Florence G., 19 Boyce st, Glebe
Walker Francis, 57 Park st, Erskineville
Walker F. W., managing director Papman Industries Ltd., 78 Pitt st
Walker Frank, manufacturers' agent, 88 Pitt st
Walker Frank, Albert ave, Chatswood
Walker Frank, 17 Chuter st, N'bh Sydney
Walker Frank B., Galloway st, Parramatta
Walker Frank B., 122 Birrell st, Waverley
Walker Frank B., 27 Walker st, Redfern
Walker Fred, Olyde st, Granville
Walker Frederick, William st, Granville
Walker Frederick, Fitzroy st, M'ville
Walker Fredk., French st, Marrickville
Walker Fredk., Meek's rd, Marrickville
Walker Fredk., Tupper st, Marrickville
Walker Frederick J., Phillip st, Waverley
Walker Frederick J., Palling st, L'harit
Walker Frederick J., Gordon rd, Lindfield
Walker Frederick W., 78 Wycombe rd, Neutral Bay
Walker G. H., vice-president The Odonto-logical Society of N.S.W., 138 Liver-pool st
Walker G. H., Watervlow st, Carlton
Walker G. J., 61 Styles st, Leichhardt
Walker G. R., 121 Westbourne st, P'sham
Walker George, 27 Amy st, Erskineville
Walker George, 339 Globe Pt. rd, Glebe
Walker George, Bixacell st, Granville
Walker George, Parramatta st, Granville
Walker George, Park rd, Hurstville
Walker George, 21 McKenzie st, L'harit
Walker George, 27 McKenzie st, L'harit
Walker George, 48 Bucknell st, Newtown
Walker George, 115 May st, Newtown
Walker George, 38 Mitchell st, N. Sydney
Walker George, Hay st, Rockdale
Walker George, Rocky Point rd, Sans Souci
Walker George, 81 Carlton cres, Sum. Hill
Walker George E., 87 Merriman st
Walker George H., 132a Darlington rd
Walker George H., Pitt st, Sherwood
Walker George W., Church st, Leichhardt
Walker George W., 51 Pacific par, Manly
Walker Gladstone, 30 Chisholm st
Walker H., 110 Newington rd, M'ville
Walker H., 36 Avenue rd, Mosman
Walker H., Ann st, Rookwood
Walker H., 338 Unwin's Bridge rd, St. Pet.
Walker H. E., J.P., dentist, 295 Glebe Pt. rd, Glebe
Walker Rev. H. J. (Meth.), 92 Derwent st, Glebe
Walker H. J., Albert st, Leichhardt
Walker H. W., Cronulla st, Hurstville
Walker Harold, 226 Trafalgar st, An'dale
Walker Harold, Lord st, Roseville
Walker Harold, Ocean st, West Kogarah
Walker Harold A., Austral st, Penshurst
Walker Harry, currier, 173 Sussex st
Walker Harold H., financial agent, 82 Pitt st
Walker Harry, 61 Arundel st, For. Lodge
Walker Harry, Perry st, Leichhardt
Walker Harry O., Crown st, Parramatta
Walker Henry, Albert st, Belmore
Walker Henry, Dndley st, Haberfield
Walker Henry, 14 Newington rd, Mar'ville
Walker Henry, Francis st, Merrylands
Walker Henry, 89 Union st, North Sydney
Walker Henry, Barker st, Randwick
Walker Henry, 108 Baptist st, Redfern

Walker Henry, 109 Botany st, Waterloo
Walker Henry E., 60 Enroka st, N. Sydney
Walker Henry P., 16 Oaks ave, Neut. Bay
Walker Herbert, 88 Juliett st, M'ville
Walker Herbert, Scouler st, Marrickville
Walker Herbert, 23a Sutherland st, Neutral Bay
Walker Herbert, Chiltern rd, Willoughby
Walker Herbert C., Ramsay st, Haberfield
Walker Herbert W., 43 Cowper st, Glebe
Walker Horace, 2 Cross st, Double Bay
Walker Horace, Gibbs st, Rockdale
Walker Horace G., Newcastle st, Rose Bay
Walker Horace W., Cronulla st, Hurstville
Walker Hugh, 23 Joseph st, Ashfield
Walker Mrs. I., North st, Marrickville
Walker Mrs. Isa, Darley rd, Manly
Walker J., grain and produce merchant, 253 Sussex st
Walker Mrs. J., 160 Liverpool rd, Ashfield
Walker Mrs. J., Victoria st east, Burwood
Walker Miss J., Darley rd, Manly
Walker J., Pittwater rd, Manly
Walker J., 23 High st, North Sydney
Walker J., Harris st, Parramatta
Walker J., Ann st, Rookwood
Walker J. A., tile layer, 73 George st
Walker J. A. Basil, dental surgeon, 159 Mnequarie st
Walker J. E., 446 O.S.H. rd, Woolahra
Walker J. F., Park st, Campsie
Walker J. J., 23 Farr st, Rockdale
Walker J. R., 13 Hopetoun st, Paddington
Walker J. R., 82 Westbourne st, P'sham
Walker J. S., Wollongong rd, Arncliffe
Walker Hon. J. T., executor in the estate of the late Thomas Walker, "Yaralla chambers," 109 Pitt st; p.r., "Wailroy," Edgecliffe rd, Woolahra
Walker J. W. H., 52 Malcolm st, E'ville
Walker James, Restaurant, 132 Pitt st
Walker James, 162 William st, Ashfield
Walker James, 435 Darling st, Balmaln
Walker James, 16 Mullens st, Balmaln
Walker James, Carrington st, Bexley
Walker James, Lang rd, Oroydon
Walker James, Eastern ave, Kensington
Walker James, David st, Marrickville
Walker James, Melrose st, Mascot
Walker James, 74 Margaret st, Newtown
Walker James, Cliff st, North Sydney
Walker James, 49 Elizabeth st, Pad'dgton
Walker James, Little Selwyn st, Pad'ton
Walker James, Fitzwilliam ave, Parsley B.
Walker James, 696 Parramatta rd, P'sham
Walker James, 9 Wilson st, Redfern
Walker James, Abattoirs rd, Rozelle
Walker James, 24 Wellesley st, Sum. Hill
Walker James A. S., "Lang st, Oroydon
Walker James B., Parramatta rd, H'field
Walker James C., 78 Ruthven st, R'wick
Walker James P., 43 Darley rd, Manly
Walker James F., Watkin st, Rockdale
Walker James H., 84 Bourke st, Redfern
Walker James P., Percy st, Bankstown
Walker James W., Waratah st, Ontley
Walker Mrs. June, 24 Lawson st, Pad'don
Walker John, headmaster Superior Public School for boys, Gladstone st, Balmaln
Walker John, 99 Green's rd
Walker John, 10 Muckey st
Walker John, 15 Chester st, Annandale
Walker John, 80 Ferris st, Annandale
Walker John, 32 Wells st, Annandale
Walker John, Norval st, Auburn
Walker John, Kennedy ave, Belmore
Walker John, Carina Bay, Como
Walker John, Victoria ave, Concord
Walker John, Moore st, Drummyne
Walker John, Sister's cres west, D'moyne
Walker John, 38 Hereford st, Glebe
Walker John, Audley st, Marrickville
Walker John, Excelsior par, Marrickville

ANTHONY HORDERNS' NEW PALACE EMPORIUM,

1698

Wal

ALPHABETICAL.

Wal

Walker John, Grove st, Marrickville
Walker John, Baxter rd, Mascot
Walker John, 100 Darley st, Newtown
Walker John, 54 Bank st, North Sydney
Walker John, Lemnos st, Parramatta
Walker John, Avoca st, Randwick
Walker John, Willis st, South Randwick
Walker John, Marlott st, Redfern
Walker John, 106 Abercrombie st, R'fern
Walker John, 14 Pitt st, Redfern
Walker John, 36 Globes st, Rockdale
Walker John, 108 Mansfield st, Rozelle
Walker John, Portman st, Waterloo
Walker John, Birrell st, Waverley
Walker John A., 30 Norton st, L'hard
Walker John E. P., J.P., Railway par, Burwood
Walker John L., 236 Lytton st, C'down
Walker John R., J.P., 66 Ernest st, North Sydney
Walker John R., "Rhodes," Walker st, Rhodes
Walker John S., Stanley st, Kogarah
Walker John T., 27 Elswick st, L'hard
Walker John T., King st, Rockdale
Walker John W., auctioneer, land, estate and financial agent, Vidler's buildings, Macquarie st, Parramatta; p.r., Marion st, Harris Park. Phone 237 Parramatta
Walker John W., Burwood rd, Burwood
Walker John W., Blackwell st, Granville
Walker John W., Ramsay rd, H'field
Walker Joseph, Bridge st, Drummoyne
Walker Joseph, Sydenham rd, Mar'ville
Walker Joseph, 190 Victoria rd, Mar'ville
Walker Joseph, 23 Barwon Park rd, St. Peters
Walker Joseph, 23 Cooper st, Waterloo
Walker Joseph, Chiltern rd, Willoughby
Walker Joseph B., 190 Church st, P'matta
Walker Joseph H., Malvern ave, Croydon
Walker Mrs. L., Cooper st, Marrickville
Walker L., Ann st, Rookwood
Walker L., Unwin's Bridge rd, St. Peters
Walker L., Grantham st, West, Kogarah
Walker Miss L. B., 160 Liverpool rd, Ashfield
Walker R. A., 10 Clerdon cres, R'wick
Walker Leonard, Bridge rd, Eastwood
Walker Leonard, 17th st, Parramatta
Walker Mrs. M., 17 Ice st
Walker Mrs. M., 95 Livingstone rd, M'ville
Walker Mrs. M., Schwebe st, Marrickville
Walker Mrs. M., Hudson ave, Willoughby
Walker Mrs. M. A., Wincombe ave, Haberfield
Walker Mrs. M. A., Silver st, Marrickville
Walker M. A., 206 Parramatta rd, P'matta
Walker Mrs. M. E., 247 Victoria st
Walker Mrs. Marie, 12 Mosman st, M'man
Walker Mrs. Mary, 130 Ben Boyd rd, Neu. B.
Walker Miss Mary, 169 King st, Newtown
Walker Montague, 21 Lord st, Newtown
Walker Moses, Chancery st, Willoughby
Walker Mrs. N.S.H. rd, Double Bay
Walker Norman, 75 Alt st, Ashfield
Walker Norman, Boundary st, Randwick
Walker Oliver, Irvine st, South Randwick
Walker P. J., Tunbridge st, Mascot
Walker P. M., 74 Wemyss st, Marrickville
Walker Patrick, 16 Ramsay rd, Haberfield
Walker Paul, 4 Princess st, Ashfield
Walker Percy, store, Mary st, Granville
Walker Percy, Robey st, Mascot
Walker Peter, Macpherson st, Waverley
Walker R., Verona st, Auburn
Walker Mrs. R., 423 Glebe Point rd, Glebe
Walker R., 111 Augusta st, Leichhardt
Walker R. B., 202 Military rd, Mosman
Walker R. B., 324 Military rd, Mosman
Walker R. D., Gallor, 454 Cleveland st
Walker R. J. D., Stanley rd, Epping
Walker Ralph, 27 Avenue rd, Glebe

Walker Ralph, 165 Bridge rd, Glebe
Walker Reginald, Harris st, Parramatta
Walker Richard, Minosa st, Bexley
Walker Richard, 29 Pearce st, Double Bay
Walker Richard, 32 Walter st, Pad'ton
Walker Richard C., Simpson st, Auburn
Walker Robert, 17 Carlisle st, Ashfield
Walker Robert, Elm rd, Auburn
Walker Robert, 210 Darling st, Balmaln
Walker Robert, Croydon ave, Enfield
Walker Robert, J.P., Liverpool rd, Enfield
Walker Robert, 67 Gipps st, Paddington
Walker Robert O., Harris st, Five Dock
Walker Roland H., 12 Gowrie st, Newtown
Walker Rowley, produce merchant, 173 Sussex st
Walker Mrs. Ruth, Napoleon st, Mascot
Walker S., Wollongong rd, Arncliffe
Walker Mrs. S., Victor st, Rookwood
Walker S. E., 122 Regent st, Redfern
Walker S. H., 50 Broughton st, Glebe
Walker S. M., 162 Wells st, Newtown
Walker Samuel, Yule st, Dulwich Hill
Walker Samuel, 146 Bridge rd, Glebe
Walker Samuel, 100 Chmreh st, Parramatta
Walker Samuel W., 160 Bridge rd, Glebe
Walker Samuel W., 160 Bridge rd, Glebe
Walker Seiby, Highfield rd, Lindfield
Walker Septimus F., Rosa st, Ontley
Walker T., Mowbray rd, Chatswood
Walker Mrs. T., Lavender st, North Sydney
Walker T., Shclair st, Wollstonecraft
Walker T. E., Penshurst st, Penshurst
Walker Thomas (The) Convalescent Hospital, Parramatta River — Alfred Bryant, secretary, 56 Pitt st
Walker Thomas (Estate of late) — The Hon. J. P. Walker, executor, Yarralla chambers, 109 Pitt st
Walker Warrant-officer Thomas, in charge Newton Powder Magazine, off Day st, Rookwood
Walker Thomas, 277 Victoria st
Walker Thomas, Queen st, Granville
Walker Thomas, Madeline st, Hunter's Hill
Walker Thomas, Terrace rd, Marrickville
Walker Thomas, Woodbury st, Mar'ville
Walker Thomas, Alfred st, Mascot
Walker Thomas, 81 Lord st, Newtown
Walker Thomas, Carrington rd, R'wick
Walker Thomas, 44 George st, Redfern
Walker Thomas, 16 Wise st, Rozelle
Walker Thomas, 31 Barwon Park rd, St. Peters
Walker Thomas, Vernon st, Strathfield
Walker Thomas, Lamrock ave, Waverley
Walker Thomas A., St. George's rd, Bexley
Walker Thomas G., Arthur st, Auburn
Walker Thos. W., 12 Plunkett st, D'moyne
Walker Thomas W., Rosemead st, Hornsby
Walker W., restaurant, 29-33 Park st
Walker W., 86 University st, Camperdown
Walker W., 30 Binning st, Erskineville
Walker W., Bray st, Mosman
Walker W. A., barrister, 84 Elizabeth st
Walker W. A., The Parade, Enfield
Walker W. A., Station st, Harris Park
Walker W. A., 34 Prince Albert st, Mosman
Walker Mrs. W. E., Wentworth rd, B'wood
Walker W. H., 30 Darley rd, Manly
Walker W. H., Broad rd, South Randwick
Walker W. J., J.P., A.I.T.A., incorporated accountant, and general secretary Sons and Daughters of Temperance, Albert buildings, 110b Bathurst st; p.r., 28 Percival rd, Stanmore
Walker W. J., 22 London st, Enmore
Walker W. Mack, "Numba," Darling Point rd
Walker W. R., George's Silver rd, Croydon Park
Walker W. T., Wollam st, Canterbury
Walker W. T., Homebush cres, Homebush

Walker W. W., Linda ave, South Hornsby
Walker Walter, Taglan st, Mosman
Walker Walter, Myall st, Ontley
Walker Walter D., Ben Boyd rd, Neut. Bay
Walker Walter H., 33 Reuss st, L'hard
Walker Watson, North st, Marrickville
Walker Waverley, 260 Cleveland st
Walker William, financial agent, 82 Pitt st
Walker William, C.E., patent attorney, 156 King st
Walker William, 7 Abercrombie st
Walker William, 365 Crown st
Walker William, 64 Norton st, Ashfield
Walker William, 13 Cove st, Balmaln
Walker William, 257 Australia st, O'down
Walker William, 133 George st, C'down
Walker William, Devonshire st, Oh'wood
Walker William, 79 The Boulevard, Dul. Hill
Walker William, Oxford st, Epping
Walker William, 13 Forest st, F. Lodge
Walker William, Alexandra rd, Glebe
Walker William, 3 Chapel st, Leichhardt
Walker William, Andrew st, Little Coozee
Walker William, Queen st, Marrickville
Walker William, 25 Yeo st, Neutral Bay
Walker William, 11 Brown st, Paddington
Walker William, 438 Oxford st, Pad'ton
Walker William, 36 Croydon st, Pet'sham
Walker William, Belmont rd, Randwick
Walker William, Hooper st, Randwick
Walker William, Sydney st, Randwick
Walker William, Child st, Rookwood
Walker William, 55 Moodie st, Rozelle
Walker William, Foreman st, St. Peters
Walker William, 56 Northumberland ave, Stanmore
Walker William, Rams rd, Wahroonga
Walker William, 75 Pitt st, Waterloo
Walker William, 58 Bilton st, Waverley
Walker William A., Bay rd, North Sydney
Walker William C., 25 Union st, N'town
Walker William F., constable, police station, Montgomery st, Kogarah
Walker William G., Underwood st, Botany
Walker William H., 126 Cooper st, W'clou
Walker William J., Forest rd, Arncliffe
Walker William J., Union st, West Kog.
Walker William J., 29 Lewisham st, Dulwich Hill
Walker William H., 82 Belmont st, Mosman
Walker Wm., Vista st, Mosman
Walker-Smith Mrs., Robertson st, G'w'ch
Walklate C., 43 Macquarie st, Leichhardt
Walkley Alfred G., Orpington st, Ashfield
Walkley Mrs. Amelia, 6 William st, B'maln
Walkley Chas., 38 Beattie st, Balmaln
Walkley Edwin, 4 Pashley st, Balmaln
Walkley Edward, Cook st, Randwick
Walkley Frank C., ham and beef shop, 17 Erskine st
Walkley Harry, 6 William st, Balmaln
Walkley Mrs. L. J., grocer, Park rd, Aub'n
Walkom W. T., 23 Fisher st, Petersham

WALL PAPER MANUFACTURERS LIMITED (THE)—A. Santerson and Sons, Yates, Danney, W. G. Wilkins, and Trumble Branches — M. H. Lauchlan & Co., Colonial Representatives, 32 Market st, corner Clarence st. Telephone City 4632

Wall J. T. and Co., estate agents and auctioneers, 80a Pitt st
Wall Robert and Sons, builders, 12 Castle-rough st; Edgeware rd, Marrickville; and Sloane st, Newtown
Wall A., Frederick st, Rockdale
Wall A. A., 118 Trafalgar st, Annandale
Wall A. P., surgeon, Belmont rd, Coozee
Wall Albert, Dora st, Hurstville
Wall Albert, Chandos st, St. Leonards

ON THE HISTORIC SLOPE OF BRICKFIELD HILL.

Wal

ALPHABETICAL.

Wal

1699

Wall Albert S., chemist, Homebush cres, Homebush
Wall Andrew, 41 Union st, Paddington
Wall Arthur, Hampden rd, Artarmon
Wall Arthur, Chandos st, St. Leonards
Wall Arthur P., 8 Prospect rd, Sum. Hill
Wall Mrs. B., 79 Cowles rd, Mosman
Wall C., 56 Thorne st, Paddington
Wall Charles C., Ashton st, Randwick
Wall Chas. W., 110 Australia st, Newtown
Wall Clifford, 80 Grove st, St. Peters
Wall David, 206 Alfred st, North Sydney
Wall Edmund, 155 York st north
Wall Edward, 411 Wattle st
Wall Edward, 13 Slade st, Rozelle
Wall Mrs. Emma, 23 Golden Grove st, Darlington
Wall Mrs. Emma, Hassell st, Parramatta
Wall Ernest, 14 Central rd, Ashfield
Wall Frank E., M.D., physician and surgeon, "Hainsay Lodge," Burwood rd, Burwood
Wall Frederick, 17 Union st, Paddington
Wall Frederick, 127 Bourke st, Redfern
Wall Frederick, Gr. at Northern rd, Ryde
Wall G. M., 2 Pearce st, Double Bay
WALL GEORGE, Customhouse and Forwarding Agent, Land and Income Tax Adjuster, 180 Loftus st; p.r., "Medina," Rae st, Randwick
Wall George, 194 York st north
Wall George, Forest rd, Arncliffe
Wall George, Carlyle st, Enfield
Wall George, Mulbury rd, Hornsby
Wall George, Flg Tree ave, Randwick
Wall George, J.P., Rae st, Randwick
Wall H., fuel merchant, 167 Barcom ave
Wall H., fuel merchant, Lacrozia lane
Wall Harold, Gibbs st, Croydon
Wall Harry, 73 Darley rd, Manly
Wall Henry, Fleet st, Parramatta
Wall Henry, 32 Terry st, St. Peters
Wall Henry G., 1 Ramsay rd, Haberfield
Wall Henry G., Calvert st, Marrickville
Wall Henry J., J.P., Woodstock st, Botany
Wall Henry W., 3 Iredale st, Newtown
Wall Horace C., fuel yard, 12 Crown lane
Wall J., 86 Burlington st, North Sydney
Wall J. A., Gregory st, Granville
Wall J. J., Pretoria par, Hornsby
Wall James, 38 Grosse st, Camperdown
Wall James, 53 Glebe Point rd, Glebe
Wall James, Matthews st, Hurstville
Wall James, Marrickville rd, Marrickville
Wall James, 18 Norfolk st, Paddington
Wall Jeremiah, Albthbert st, Waverley
Wall Jesse H., Albert st, Marrickville
Wall John, 16 Smithers st
Wall John, 140 Botany rd, Alexandria
Wall John, 106 Glasgow st, Balmaln
Wall John, 26 English st, Camperdown
Wall John, 55 Holtermann st, N. Sydney
Wall John, George st, Parramatta
Wall John, Woodburn rd, Rookwood
Wall John P., Burwood rd, Belmore
Wall Joseph, Kensington rd, Kensington
Wall Joseph, Lyall st, Leichhardt
Wall Joseph, 68 Thrupp st, Neutral Bay
Wall Joseph C., Marsden st, Parramatta
Wall Mrs. L., 553 Hawarra rd, M'ville
Wall Mrs. M., 218 Union st, Erskineville
Wall Mrs. M., 18 Victoria st, N. Sydney
Wall Mrs. M. H., The Avenue, Haberfield
Wall M. W. J., Belmont ave, Belmore
Wall Mrs. Margaret, 63 Nickson st
Wall Mrs. Mary, 159 Devonshire st
Wall Mrs. Mary, 173 Palmer st
Wall Patrick, 1 Dalton rd, Mosman
Wall Patrick, Balmoral ave, Rosedale
Wall Richard N., 43 Merton st, Rozelle
Wall Robert, Junr., 20 The Crescent, Manly
Wall Robert, 73 Darley rd, Manly
Wall Roden, 51 Lincoln st, Stanmore

Wall Roland, restaurant, 2 Flinders st
Wall Miss S. F., 690 King st, Newtown
Wall Thomas, 85 Flg st
Wall Thomas, 215 Young st, Annandale
Wall Thomas, Thornleigh rd, St. Hornsby
Wall Thomas, 8 Fairlight st, Manly
Wall Thomas, 8 Hart st, Paddington
Wall Thomas, 56 Barden st, Tempe
Wall Thomas J., Stanley rd, Rookwood
Wall W. A., 21 McGarvie st, Paddington
Wall W. C., 43 Cavendish st, Stanmore
Wall W. H., 111 George st, Erskineville
Wall Walter, Clevedon st, Hurstville
Wall William, 117 George st, Erskineville
Wall William, 43 Cleveland st, Redfern
Wall William, Albany st, St. Leonards
Wall William A., 13 Broughton st, Glebe
Wall William D., 120 Biley st
Wallace and Boardman, printers' linotypes, 431a Kent st
Wallace and Co., clothing manufacturers and importers, 168 180 Chalmers st, St. Peters
Wallace and Egan, blacksmiths, 59 King st, St. Peters
Wallace and Fankner, nurser, Beach rd, Rushcutters Bay
Wallace T. and P., perambulator factory, 240 Parramatta rd, Petersham
Wallace A., 4 Pleasant ave, Erskineville
Wallace Mrs. A., Tambourine Bay rd, Lane Cove
Wallace Mrs. A., 90 Darlington rd, Dar'ton
Wallace Miss A., 34 Ashburner st, Manly
Wallace A. E., Chiswick rd, Auburn
Wallace A. F., Harcourt estate, Campsie
Wallace Mrs. A. H., 501 Dowling st
Wallace A. H., 4 Victoria st, Lewisham
Wallace A. P., grocer, 107 Palmer st
Wallace Albert, Barton ave, Haberfield
Wallace Albert, Wybalena rd, Hun. Hill
Wallace Alex., 7 Wortley st, Balmaln
Wallace Alex., 256 St. John's rd, F. Lodge
Wallace Alex. C., 122 Wigram rd, Glebe
Wallace Alfred, Denison st, Waverley
Wallace Anthony, Morwick st, Strathfield
Wallace Arthur, Brighton st, Petersham
Wallace Arthur J., 136 Cardigan st, S'more
Wallace Miss B., 28 Albert st, Mar'ville
Wallace B., Hotham par, Gore Hill
Wallace Mrs. B., Deakin ave, Haberfield
Wallace Benj., Bertram st, Mortlake
Wallace Mrs. C., 400 Darling st, Balmaln
Wallace C., Carrington rd, Guildford
Wallace Charles R., 182 Short st, Balmaln
Wallace D., senior assistant medical officer, Coast Hospital, La Perouse
Wallace D., 40 Smith st, Marrickville
Wallace D., Tasman st, Bondi
Wallace Mrs. E., 267 Crown st
Wallace Mrs. E., 431 King st, Newtown
Wallace Mrs. E., 11 Bayview st, N. Sydney
Wallace Mrs. E., Dalley st, Rookwood
Wallace Mrs. E. A., 19 Baltic st, Newtown
Wallace Mrs. E. J., 14 Isabella ave, North Sydney
Wallace Mrs. E. M., Avoca st, Randwick
Wallace Edmund, 27 Flapover st, Waterloo
Wallace Edward, 14 Redmond st, L'hard
Wallace Ernest, 106 Abercrombie st
Wallace Miss Eva, 92 Cascade st, Pad'ton
Wallace Mrs. F., 21 Hopton st, N'town
Wallace Mrs. Flora, 312 Cleveland st
Wallace Mrs. Herbert st, Gore Hill
Wallace Frank, Albert st, Marrickville
Wallace Frederick, sen., 10 Ryder st
Wallace G., agent, 56 Market st
Wallace G., 10 Campbell st, Alexandria
Wallace G. A., 21 Wunda rd, Mosman
Wallace G. H., 140 Mullens st, Balmaln
Wallace George, 40 Parkham st
Wallace George, Grnet st, Dulwich Hill
Wallace George, Commercial rd, L'hard
Wallace George, 306 Edgeware rd, N'town
Wallace George, Aubrey st, Stanmore

Wallace H., dentist, 166 Military rd, Neut Bay
Wallace H., 40 Blue st, North Sydney
Wallace Mrs. H., Dutrie st, Randwick
Wallace H., Brilerley st, Mosman
Wallace Henry, 9 West ave
Wallace Henry, Victoria rd, Glebe
Wallace Henry A., 16 Ebley st, Waverley
Wallace Herbert B., Pile st, Dulwich Hill
Wallace Howard, Gladesville Wharf rd, Gladesville
Wallace J., Hopton st, Camperdown
Wallace Mrs. J., Greenwich rd, Lane Cove
Wallace Mrs. J., 17 Glenmore rd, Pad'ton
Wallace J. E., 135 Blue's Point rd, N. Syd.
Wallace Mrs. J. L., 33 Durham st, South Annandale
Wallace J. R., 14 Arbutus st, Mosman
Wallace James, steam tug proprietor, 125 Sussex st
Wallace James, 30 Bellevue st
Wallace James, 37 Myrtle st
Wallace James, Little Wyndham st, A'dria
Wallace James, Park rd, Auburn
Wallace James, Swinbourne st, Botany
Wallace James, 256 St. John's rd, F. Lodge
Wallace James, Excelsior par, Mar'ville
Wallace James, "Vermont," 87 Belmont rd, Mosman
Wallace James, Botany st, Randwick
Wallace James, 7 Burt st, Rozelle
Wallace James, 27 Weston rd, Rozelle
Wallace James, Pearson st, Ryde
Wallace James, 6 Myrtle st, Stanmore
Wallace James, Coburn st, Willoughby
Wallace James, Christie st, Wollstonecraft
Wallace John, flour merchant, 40 King st; p.r., "Rowland," Beecroft
Wallace John, manager N.S.W. Flour Millers' Produce Co., Ltd., 40 King st
Wallace John, 17 Albion lane
Wallace John, 97 Arthur st
Wallace John, Botany rd, Botany
Wallace John, 151 Parramatta rd, Sum. Hill
Wallace John, 3 Alfred st, Rozelle
Wallace John, 112 Birrell st, Waverley
Wallace John, 60 Adelaide st, Woolahra
Wallace John R., Robert st, Canterbury
Wallace Joseph, May st, Marrickville
Wallace Lancelot, Cremorne rd, Cremorne
Wallace L. G., 15 George st, Leichhardt
Wallace Mrs. M., Fairfax st, Dulwich Hill
Wallace Mrs. M., 546 Parramatta rd, Petersham
Wallace Mrs. M., Morwick st, Strathfield
Wallace M., 30 Alexander st, N. Sydney
Wallace M., Leichhardt st, Waverley
Wallace M. W., 115 George st, C'down
Wallace Madame, teacher of singing, 50 Elizabeth st
Wallace Mrs. Mary, Thrupp st, Neut. Bay
Wallace Mrs. Mary M., Moonble st, Summer Hill
Wallace Matthew, Cook st, Tempe
Wallace Michael, 629 Bourke st
Wallace N., 69 Belmont rd, Mosman
Wallace Norman, 77 George st, St. Peters
Wallace Mrs. O., George st, Marrickville
Wallace P., 32 Eveleigh st, Redfern
Wallace P. J., 25 Broughton st, N. Sydney
Wallace P. T., 75 Leichhardt st, Waverley
Wallace Percy, Brand st, Croydon
Wallace Peter, 89 Bayswater rd
Wallace Mrs. Peter, 473 Dowling st
Wallace Peter, J. P., 9 Ploche st, Balmaln
Wallace R., 17 Bishop st, Marrickville
Wallace R., 68 Morgan st, Marrickville
Wallace R. B., stock and station agent, 9 O'Connell st
Wallace R. H., Waratah st, Haberfield
Wallace R. M., Forrest st, Haberfield
Wallace Miss R. T., Catherine st, Forest Lodge

ANTHONY HORDERNS' FOR FASHION'S FAIREST FAVOURS.

1700

Wal

ALPHABETICAL.

Wal

Wallace Raymond, Archbold rd, Roseville
Wallace Robert, 18 Experiment st, Arncliffe
Wallace Robert, Spring st, Arncliffe
Wallace Robert, Cremorne rd, Cremorne
Wallace Robert, Boyle st, South R'wick
Wallace Robert B., Church st, Randwick
Wallace Mrs. S., 35 Elizabeth Bay rd
Wallace Mrs. S., 3 Wood's ave, Woollahra
Wallace Mrs. S. R., 95 Brighton st, P'sham
Wallace Samuel, 256 Darling st, Balmain
Wallace Samuel, Hawthorne par, H'field
Wallace Septimus M., Norton st, Ashfield
Wallace Samuel, 682 Darling st, Rozelle
Wallace T., 1 Pleasant st, Erskineville
Wallace T. J., 88 Redfern st, Redfern
Wallace T. M., 33 Outley rd, Paddington
Wallace Thomas, 392 Darling st, Balmain
Wallace Thomas, Hanover st, Gore Hill
Wallace Thomas, Lauff st, Rockdale
Wallace Thomas M., Homebush rd, H'bus
Wallace V. J., Henley rd, Flemington
Wallace Vincent, 9 Myrtle st, North Syd.
Wallace W., Marshall st, Marrickville
Wallace W., Terrace rd, Marrickville
Wallace W., 10 Devine st, Erskineville
Wallace W. A., 2 Nelson st, Lewisham
Wallace W. G., 94 Westbourne st, P'sham
Wallace W. T., 180 George st, E'ville
Wallace W. T., Dalhousie st, Haberfield
Wallace Walter R., electrical engineer,
177a Liverpool st
Wallace William, 511 Kent st
Wallace William, 97 Thomas st
Wallace William, 114 Short st, Balmain
Wallace William, Marlowe st, Campsie
Wallace William, 87 Bridge rd, Glebe
Wallace William, 679 King st, Newtown
Wallace William A., 69 Brougham st
Wallace William A., John st, Granville
Wallace William C., Station st, Pymble
Wallace William D., George st, Granville
Wallace William G., Mina Moss st, Enfield
Wallace William G., 31 May st, Newtown
Wallace Wm. J., Gordon rd, St. Leonards
Wallace Mrs. Z., Eleanor st, Granville
Wallach Emil, 50 Margaret st, Manly
Wallach Henry, 21 Penkivil st, Bondi
Wallack Colonel E. T., C.B., district com-
mandant, Victoria Barracks, Oxford
st, Paddington
Wallagun Pastoral Co., Ltd., 26 Castle-
reagh st
Wallarah Coal Co., Ltd.—E. A. Norton,
managing agent, 3 Spring st
Wallaroble Estate—P. H. Morton, Royal
chambers, Hunter and Castlereagh sts
Wallas Mrs. E., Croydon rd, Hurstville
Wallas T. I., clinical chemist and micro-
biologist, importer of chemicals and
scientific supplies, "Wyoming," Mac-
quarie st
Wallen Mrs. C., 54 Grafton st, Woollahra
Wallen F. G., manufacturers' agent, 416
George st
Wallen Mrs. J., Gordon rd, Gordon
Wallen Thomas, Montague rd, North Syd.
Wallenius Philip, 132 York st, north
Wallis A., 191 Victoria rd, Marrickville
Wallis Mrs. Agnes, 193 Macquarie st
Wallis Arthur, Belmore st, Ryde
Wallis Charles, 25 Little Bloomfield st
Wallis Mrs. E., 402 Glenmore rd, Pad'ton
Wallis Edward, 64 Renwick st, D'moyne
Wallis F., Augustine st, Hunter's Hill
Wallis F., 165 Victoria rd, Marrickville
Wallis Frank A., managing director Aus-
tralian Milk Prodn'g Ltd., 107 Pitt st
Wallis George, 173 William st
Wallis George, 51 Wells st, Newtown
Wallis George, 76 Falcon st, North Syd.
Wallis Hemmings, 16 Cook st, Glebe
Wallis Henry, 44 Plunkett st, Drummoyn
Wallis Henry, Boulevard, Leichhardt
Wallis Henry A., 17 Landaff st, Waverley

Waller James W. E., Boyle st, Enfield
Waller John, 223 Macquarie st
Waller Lewis, Kent rd, Rose Bay
Waller R. H., Illukara rd, Bellevue Hill
Waller Richard, architect, 9 Hunter st
Waller Robert, 2 Arch st, Glebe
Waller Mrs. S., 152 Johnston st, Annandale
Waller Sydney, artist in portraiture, 383-
385 George st (opposite Strand Ar-
cade); p.r., "Iduna," 21 Henson st,
Summer Hill
Waller Sidney W., 15 Donnelly st, Balmain
Waller Thomas, 16 Bennett st
Waller Thomas H., 34 Boyce st, Glebe
Waller W. E., 22 Good Hope st, Pad'ton
Waller William, Bridge st, Lane Cove
Waller William, 122 Young st, Redfern
Waller Benben, 99 Bourke st
Walley Felix H., 13 Junction st, F. Lodge
Walley H. E., Oakville rd, Willoughby
Walley Harry, Victoria rd, Marrickville
Wallgate Mrs. R., 9 Swanson st, E'ville
Wallin Alfred, Clifford par, Randwick
Wallin Frederiek, Cremorne rd, Cremorne
Wallis Mrs. J. L., 69 Sutherland st,
Paddington
Wallis Mrs. M., 93 Stewart st, Pad'ton
Wallis E. A., 12 Newland st, Waverley
Wallis Glen, 28 O'Sullivan st
Wallington and Mensor, monumental
masons, Railway st, Hookwood
Wallington A., Whaling rd, N. Sydney
Wallington B., 332 Oxford st, Paddington
Wallington E., William st, Granville
Wallington G. W., Albert rd, Strathfield
Wallington Henry, 73 Albion st
Wallington Thomas J., Govett st, R'wick
Wallington Samuel, South st, Granville
Wallington W. R., William st, Granville
Wallis Bros. Ltd., timber merchants,
Abattoirs rd
Wallace & Co., cabinet makers, 254 Par-
ramatta rd, Petersham
Wallis J. B. and Co., Importers, Challis
House, Martin place
Wallis A., 105 Walker st, North Sydney
Wallis A. M., George st, Marrickville
Wallis Alfred, Hampden st, Penshurst
Wallis Andrew, 60 Smith st, Summer Hill
Wallis Arthur W., 132 Burren st, Newtown
Wallis Mrs. C., Queenscliffe, Manly
Wallis Mrs. C. A., grocer, 35 Terry st, St.
Peters
Wallis Charles L., 12 Grosvenor cres,
Summer Hill
Wallis Claude N., Kulgua ave, Ryde
Wallis Miss E., 117 Elizabeth st, L'hardt
Wallis Ernest H., 65 New Canterbury rd,
Petersham
Wallis Mrs. F., Herbert st, Gore Hill
Wallis F. H., Spearman st, Chatswood
Wallis Francis J., 58 Pitt st
Wallis Francis J., Woolwich rd, Hum. Hill
Wallis Frank N., North rd, Ryde
Wallis Fred J., Homebush rd, Homebush
Wallis G. T., 147 James st, Leichhardt
Wallis George, Herbert st, Gore Hill
Wallis J. H., 53 Metropolitan rd, Enmore
Wallis J. H., 100 Marlton st, Leichhardt
Wallis James, Lakemba st, Canterbury
Wallis John B., 12 Grosvenor st, Woollahra
Wallis Joseph, 6 Boundary st, Redfern
Wallis M., Pen's Ferry rd, Waiata
Wallis Manuel E., 534 Bourke st
Wallis Mrs. Mary, 6 Hutchinson st
Wallis R. N., Battery st, Little Coozee
Wallis S., 36 Allan's ave, Marrickville
Wallis S. C., carrier, 306 Kent st
Wallis S. C., William st, Double Bay
Wallis T. H., 257 Parramatta rd, An'dale
Wallis W., Charles st, Marrickville
Wallis W. H., 64 The B'levard, L'sham
Wallis W. J., real estate agent, 113 Pitt st
Wallman Richard, 148 King st, St. Peters

Wallon and Lamy, woolbrokers, 63 Pitt st
Walls John, 31 Myrtle st, N. Sydney
Walls M., manufacturer of dressmakers'
models, 38 Pitt st
Walls Michael, Hopewell ave, Paddington
Walls W., Mowbray rd, Willoughby
Walls William, Herbert st, Gore Hill
Wallwork John B., Carrington rd, R'wick
Wallwork W., Canterbury rd, Belmore
Walmsley Mrs. A., Cook rd, Centen'l Park
Walmsley Mrs. C., 10 Sutherland st, St.
Peters
Walmsley E., 17 Stafford st, Stanmore
Walmsley Ernest, 161 Jones st
Walmsley F. S., Parliamentary ter, A'cliffe
Walmsley George, pianotuner, 17a Pitt st
Walmsley James, Flora st, Lakemba
Walmsley John R., 6 Collins st, Annandale
Walmsley John W., Flora st, Lakemba
Walmsley R. G. H., Stony Creek rd, Pymble
Walmsley Thomas H., Sydney st, Concord
Walmsley W. E., 398 Parramatta rd, P'sham
Walmsley William, 143 Albion st
Walpole Arthur, 128 Foucart st, Rozelle
Walpole J. T., Bridge st, Drummoyn
Walpole William L., Small st, Woollahra
Walsh Miss A., 252 Elizabeth st
Walsh Albert, 9 High st, Balmain
Walsh Albert, 472 Darling st, Rozelle
Walsh Albert S., 17 Little's ave, Balmain
Walsh Alfred, 35 Talbot st, Glebe
Walsh Alfred, 36 Young st, Redfern
Walsh Alfred, 14 Ebley st, Waverley
Walsh Andrew, 3 Duke st, Balmain
Walsh Mrs. Ann, Shaftesbury rd, Burwood
Walsh Mrs. Ann, 92 Union st, N. Sydney
Walsh Anthony, 70 Styles st, Leichhardt
Walsh Arthur E., 181 Oxford st, Waverley
Walsh Mrs. B., Liverpool rd, Ashfield
Walsh Bernard, Chapel st, Randwick
Walsh Miss Bridget, 4-2 Elizabeth st
Walsh Miss C., costume, 239 Victoria st
Walsh Mrs. C., 45 Wycombe rd, Nent. Bay
Walsh C. R., Mount st, Hunter's Hill
Walsh Charles, Beauchamp rd, Botany
Walsh Charles, 25 Mill Hill rd, Waverley
Walsh Charles H., Blackland rd, Eastwood
Walsh Charles H., Morton st, Wollstone-
craft
Walsh Daniel, 17 Marian st, Enmore
Walsh Daniel, 16 Bent st, North Sydney
Walsh Mrs. E., Parramatta rd, Ryde
Walsh E. J., Mills st, Carlton
Walsh K. T., merchant tailor, 122 Pitt
st; p.r., "Florida," Beach rd, Dar-
ling Point
Walsh Edward, Broughton st, Ashfield
Walsh Edward, Barney st, Parramatta
Walsh Edward E., Arid st, Parramatta
Walsh Edward F., 206 Goulburn st
Walsh Edward K., 154 St. John's rd, Forest
Lodge
Walsh Edward M., 65 Redfern st, Redfern
Walsh Edward R., Maher st, Hurstville
Walsh Ernest H., 10 Queen st, Ashfield
Walsh Miss F., 9 Albemarle st, Newtown
Walsh Miss Florence, 4 Rosebank st
Walsh Francis, Librarian Parliamentary
Library, 13 Richmond ter, Domain
Walsh Francis, 134 Union st, Erskineville
Walsh Francis, 4 Hubert st, Leichhardt
Walsh Francis T., 40 Lemnox st, Newtown
Walsh Frank, 61 Riley st
WALSH FRED, J.P. (Consul-
General for Honduras), International
Patents and Trade-Marks, Designs,
and Copyrights, corner George and
Wynward sts, and at Melbourne; p.r.,
"Walsholme," Lang rd, Centennial
Park, City East. Tel. Nos., City
2137 and Paddington 87
Walsh Frederick, 24 Ocean rd, Manly
Walsh G., 110 Harrington st, N. Sydney

ANTHONY HORDERNS' FOR ALL THINGS NEEDFUL AND NICE.

Wal

ALPHABETICAL.

Wal

1701

Walsh Garnet, Grey st, Carlton
Walsh George, 13 Queen's ave, North Syd.
Walsh Miss M., 130 Glenmore rd, Pad'ton
Walsh George J., L.R.C.P., L.R.C.S., L.M.
(Edin.), physician and surgeon, 251
Elizabeth st
Walsh H. D., M.I.C.E., harbor trust com-
missioner and engineer-in-chief Syd-
ney Harbour Trust, Pitt st, Circular
Quay
Walsh H. S., junior resident medical
officer Royal Prince Alfred Hospital
Missenden rd, Camperdown
Walsh Henry, 42 Liverpool st
Walsh Henry, 28 Gladstone st, Enmore
Walsh Henry, Railway st, Granville
Walsh Henry D., Barry st, Neutral Bay
Walsh Herbert, 20 Brown st, Newtown
Walsh J., 483 Wattle st
Walsh J. D., 47 Maddison st, Redfern
Walsh Rev. Father J. J. (R.C.), George st,
Liverpool
Walsh J. J., 37 Osborne rd, Manly
Walsh J. J., Napier st, Marrickville
Walsh Mrs. J. J., 14 Grosvenor cres, Sum-
mer Hill
Walsh J. M., Jersey st, Hornsby
Walsh J. P., Elizabeth st west, Ashfield
Walsh James, 284 Nelson st, Annandale
Walsh James, 24 Church st, Balmain
Walsh James, 40 Mulins st, Balmain
Walsh James, 117 Arundel st, Forest Lodge
Walsh James, Addison st, Kensington
Walsh James, Wallace st, Kogarah
Walsh James, 161 Avenue rd, Mosman
Walsh James, 6 Edgecliffe rd, Woollahra
Walsh James F., Taylor st, Lakemba
Walsh James K., 7 Heeley st, Paddington
Walsh James L., 212 Harris st
Walsh Mrs. Jane, Elizabeth st, Burwood
Walsh Jeremiah, 6 Bareom place
Walsh Jeremiah J., 21 Denison st, N'town
Walsh John, 159 Brougham st
Walsh John, 495 Elizabeth st
Walsh J. hn, 24 Merriman st
Walsh John, 16 Wilson st
Walsh John, 30 Annandale st, Annandale
Walsh John, 98 Taylor st, Annandale
Walsh John, Bruce st, Brighton-le-Sands
Walsh John, 45 Mallett st, Camperdown
Walsh John, 42 Epping rd, Double Bay
Walsh John, 127 Rochford st, Erskineville
Walsh John, J.P., 176 Hereford st, Glebe
Walsh John, 120 Mitchell st, Glebe
Walsh John, 22 Queen st, Glebe
Walsh John, Tavistock st, Hurstville
Walsh John, Brennan st, Leichhardt
Walsh John, 47 Junior st, Leichhardt
Walsh John, Victoria st, Lewisham
Walsh John, 19 West st, Lewisham
Walsh John, 192 Edgeware rd, Newtown
Walsh John, 81a Cascade st, Paddington
Walsh John, 141 Hargraves st, Paddington
Walsh John, 81a Lawson st, Paddington
Walsh John, Botany st, Randwick
Walsh John, Rocky Point rd, Rockdale
Walsh John, Yagham st, Rockwood
Walsh John, Wilfred st, Rockwood
Walsh John, 12 Rush st, Woollahra
Walsh John D., Beamish rd, Campsie
Walsh John J., Beamish rd, Campsie
Walsh John J., 199 Elswick st, Leichhardt
Walsh John J., 17 Watkin st, Newtown
Walsh John P., J.P., 13 Mitchell st, Glebe
Walsh John R., Millar st, Drummoyn
Walsh Joseph, 34 Mayes st, Annandale
Walsh Joseph, 2 Alua lane, Darlington
Walsh Mrs. Julian, 225 Cowper st, Waverley
Walsh Miss K., 530 Crown st
Walsh Miss Kate, 180 Albion st
Walsh Mrs. Meek's rd, Marrickville
Walsh Mrs. L., 21 Osborne rd, Manly
Walsh Lance D., 27 Caledonia st, Pad'ton
Walsh Leo, 67 Railway ter, Lewisham

Walsh Leonard, 550 Crown st
Walsh Mrs. M., Milton st north, Ashfield
Walsh Miss M., 130 Glenmore rd, Pad'ton
Walsh Mrs. M., Pennant st, Parramatta
Walsh Mrs. M., 105 Station st, Petersham
Walsh M., 40 Albany st, Stanmore
Walsh Mrs. M. E., 15 Northumberland ave,
Stanmore
Walsh Mrs. M. A., 152 Liverpool st
Walsh Mrs. M. H., Spring st, Waverley
Walsh Mrs. Mary, 124 George st north
Walsh Mrs. Mary, West Doty rd, Arncliffe
Walsh Mrs. Mary, 58 Jeffrey st, N. Syd.
Walsh Mrs. Mary, 260 Jersey rd, Pad'ton
Walsh Miss Mary, 12 View st, Waverley
Walsh Mrs. Mary, 20 Gierstein st, Waverley
Walsh Mrs. Mary, 36 Queen st, W'ahra
Walsh Matthew, J.P., Temnyson rd, M'lake
Walsh Maurice, 132 Bourke st
Walsh Maurice, 13 Darlinghurst rd
Walsh Maurice, 218 Trafalgar st, An'dale
Walsh Michael, 85 Rose st
Walsh Michael, 1 Mount Vernon st, Forest
Lodge
Walsh Michael, 49 Eveleigh st, Redfern
Walsh Miss, teacher of music, 336a George
street
Walsh Morris, 20 Campbell st, St. Peters
Walsh Mrs., Beach rd, Ruschutters' Bay
Walsh Mrs. Oliver, 35 Holt's ave, Mosman
Walsh P., house, land and estate agent, 192
Bondi rd, Bondi
Walsh P., Mackinnon st, Gladesville
Walsh P., East st, Granville
Walsh Patrick, 103 Gloucester st
Walsh Patrick, 14 Beaufort st
Walsh Patrick, 590 New Canterbury rd,
Dunwich Hill
Walsh Patrick, 10 Hudson st, Lewisham
Walsh Patrick, Sydney rd, Sherwood
Walsh Peter, 76 Buckingham st
Walsh R., 37 Stuart st, Manly
Walsh Richard, 13 Albert par, Ashfield
Walsh Robert, 13 Little Burton st
Walsh Robert, 43 Dillon st, Paddington
Walsh Robert, 166 Morehead st, Redfern
Walsh Robert, 50 Mackenzie st, Waverley
Walsh Mrs. S. A., 9 Missenden rd, Newtown
Walsh S. P., Gordon ave, Chatswood
Walsh Stanley, Calypso ave, Mosman
Walsh Sydney, 40 Sutherland st, St.
Peters
Walsh Sydney A., Eastern ave, Kensington
Walsh Sydney A., 37 Wood st, Manly
Walsh Rev. T., S.J., professor St. Igna-
tius' College, Riverview, Lane Cove
Walsh Mrs. T., 62 Brown st, St. Peters
Walsh T. J., 51 Leinster st, Paddington
Walsh T. W., 89 Rawson st, Waverley
Walsh Thomas, 185 Layton st, Balmain
Walsh Thomas, 185 Layton st, Campden
Walsh Thomas, 32 Lodge st, F. Lodge
Walsh Thomas, King st, Mascot
Walsh Thomas, 446 Glenmore rd, Paddington
Walsh Thomas, 74 Baptist st, Redfern
Walsh Thomas, 16 Percival rd, Stanmore
Walsh Thomas G., 14 High st, Balmain
Walsh Vincent, Hotel Arcadia, 172 Pitt st
Walsh Vincent, 62 Smith st, Tempe
Walsh W., 16 Henderson rd, Alexandria
Walsh W., Baldry rd, Chatswood
Walsh W., Stony Creek rd, Hurstville
Walsh Mrs. W., 147 Edgecliffe rd, W'ahra
Walsh W. H., 107 Grafton st, Woollahra
Walsh W. M., Grand par, Brighton-le-
Sands
Walsh William, Forkshire Stingo hotel,
Castlereagh st and Goulburn st
Walsh William, 48 Forbes st
Walsh William, 30 O'Connor st
Walsh William, Karahah st, Auburn
Walsh William, Darabland st, Canterbury
Walsh William, Chapman st, Concord
Walsh William, Pen's Ferry rd, Hornsby

Walsh William, Kensington rd, Ken'ton
Walsh William, 127 Balmaln rd, L'hardt
Walsh William, 124 Norton st, Leichhardt
Walsh William, 12 Herbert st, Newtown
Walsh William, 51 Margaret st, Petersham
Walsh William, York rd, Randwick
Walsh William, 309 Cleveland st, Redfern
Walsh William, 69 Redfern st, Redfern
Walsh William, Boulevard, Rockwood
Walsh William, Church st, Rookwood
Walsh William A., 20 Barker st, Lewisham
Walsh William G., 98 King st, St. Peters
Walsh William J., 57 Hornsey st, Rozelle
Walsh William P., Trongate st, Granville
Walshaw Mrs. Mary, 70 Stanley st
Walshaw Bros., provision merchants, 27
Botany rd, Waterloo
Walshaw A., watchmaker, 148 George st
Walshaw Alfred G., 172 Darby st, N'town
Walshaw Mrs. Ann, 66 Church st, B'min
Walshaw Charles, 26a Joseph st, Ashfield
Walshaw George, 18 Joseph st, Ashfield
Walshaw George, 330 Edgeware rd, N'town
Walshaw George E., 1 Bridge st, Rozelle
Walshaw Horace W., River rd, Parramatta
Walshaw James E., Floss st, Hurstone Pk.
Walsh Mrs. A., 63 Brown st, Pad'ton
Walsh Mrs. C. M., Darby st, Marrickville
Walsh Francis J., J.P., Rue st, Randwick
Walsh Francis J., officer in charge
Australian Gas Light Co. (branch
Office and Showroom), 266 Pitt st
Walsh Harry, Russell st, Strathfield
Walsh J. P., manager Anglo American
Publishing Co. (The), 460 George st
Walsh Joseph P., 15 Bland st, Ashfield
Walsh May, Manchester Arms, 25 Albion
st
Walsh R. R., 24 Wood st, Manly
Walsh A. J., 111 Salisbury rd, Stanmore
Walter H. S. and Co., indent merchants
163 George st
Walter Mrs. A., 7 Westbourne st, P'sham
Walter A., Augustine st, Hunter's Hill
Walter C., 4 Dorhaner place, Woollahra
Walter C. A., Hawarra rd, Arncliffe
Walter David G., 30 Terry st, St. Peters
Walter E. L., 82 Cowles rd, Mosman
Walter Edward, 48 Darby rd, Manly
Walter Edwin, 26 Campbell st, Pad'ton
Walter Ernest, 26 Alfred st, Leichhardt
Walter Fred, Unwin's Bridge rd, Tempe
Walter H. S., 44 Alexander rd, Manly
Walter H. S., Annette st, Outley
Walter Henry, Lung st, Croydon
Walter J., Robertson ave, Randwick
Walter John, 16 Devonshire st
Walter John G., 61 Parramatta rd, A'field
Walter Joseph, restaurant, 299 Sussex st
Walter Mrs. R., Arthur st, Leichhardt
Walter Robert, 14 Taylor st, Annandale
Walter Walter, Thomson st, Mosman
Walter William C., Porter st, Ryde
Walter William E., 98 Young st, An'dale
Walters M. and Co., fruit mer's, Barker st
Walters Harry and Sons, wine and spirit
merchants, etc., 782-786 George st,
Haymarket. Telephone, City 4623
Walters and Middleton, timber merchants,
Carrington ave and Forest rd, H'ville
Walters A. R., Parramatta rd, Concord
Walters A. R., 17 Thurnest, Paddington
Walters Alex. H., McKenzie st, L'hardt
Walters Alfred, 64 Ryan st, Leichhardt
Walters Alfred, Harny st, Marrickville
Walters Alfred C., Raymond rd, Nent. Bay
Walters Alfred R., 13 McLachlan ave
Walters Mrs. B., 7 Burns st, Petersham
Walters Carl, 33 Gierstein st, Waverley
Walters Charles, 109 Eveleigh st, Redfern
Walters E., Richmond st, Croydon
Walters Mrs. E., Philip st, Waverley
Walters Edgar, Woodland st, Balgowlah
Walters Edward, 13 Brown st, Paddington

Walters F. G., Park st, Sans Souci
Walters F. H., J.P., Mount st, Coogee
Walters F.P., 192 Trafalgar st, Annandale
Walters Frank, 53 Mackey st
Walters Frank, Gladstone st, Leichhardt
Walters Frank, 20 Casende st, Parramatta
Walters Frank H., 52 Myrtle st
Walters Frank, 17 Central rd, Ashfield
Walters Fredk., 84 Enmore rd, Enmore
Walters Fredk., 89 Newman st, Newtown
Walters G., 198 Australia st, Campdown
Walters George, 9 Felwyn st
Walters George, 111 Chelmsford st, Chelmsford
Walters Rev. George (Unitarian), 25 Morneby rd, Mosman
Walters George, Annette st, Outley
Walters Harry, Prince of Wales hotel, 774 George st
Walters Harry, wine and spirit merchant, Hanson place
Walters Harry, ladies' refreshment rooms, Barlow st
Walters Harry, Adderton rd, Dundas
Walters Henry, 101 Cooper st, Waterloo
Walters Henry H., Walter st, Enfield
Walters Henry J., 27 Nabbutt
Walters Henry M., Park rd, Mrs Duck
Walters J., 100 Chelmsford st, Campdown
Walters J. B., 27 Queen st, Ashfield
Walters J. H., 51 Carlisle st, Leichhardt
Walters J. P., 39 Margaret st, Petersham
Walters Jacob, 22 Salisbury st, O'Connell
Walters James, Lawrence st, Alexandria
Walters John, Coogee st, Coogee
Walters John, Bay View rd, Five Dock
Walters John, 13 York st, Forest Lodge
Walters John, 82 Moore st, Leichhardt
Walters John, 73 Lavender st, N. Sydney
Walters John, Boundary st, Sherwood
Walters John H., 34 Foster st, Leichhardt
Walters John R., 34 St. John's rd, Glebe
Walters Joseph, 43 Susan st, Annandale
Walters Joseph T., 4 Doris st, N. Sydney
Walters Julian, 20 Spencer rd, Mosman
Walters Miss L. S., 7 York st
Walters Leonard H., Stephen st, Bondi
Walters Lewis, 50 Grove st, St. Peters
Walters Mrs. M., 90 Pitt st, Belconnen
Walters Mrs. M., 14 Botany st, Waverley
Walters Mrs. M., 100 Queen st, Woolahra
Walters Mrs. Maggie, 47 Arcadia st, Glebe
Walters Mrs. Mary, Martin st, Hunt. Hill
Walters Moses N., Lane Cove rd, Ryde
Walters P., 815 Illawarra rd, Marrickville
Walters Percy W., Terry st, Arncliffe
Walters Philip, Elliott st, Enfield
Walters Robert, 20 Ross st, Forest Lodge
Walters S., 132 Trafalgar st, Annandale
Walters Mrs. S., 25 Marlborough st, L'Herbert
Walters Mrs. S. J., 139 Military rd, Manly
Walters T. H., 71 Brown st, Parramatta
Walters Thomas, Fisher st, Balgowlah
Walters Thomas J., 18 Bourke st
Walters V. J., Parramatta rd, Five Dock
Walters W., 3 Little Edwards st, Belconnen
Walters W., Wattle st, Punchbowl
Walters Mrs. W. James st, Sherwood
Walters W. E., 59 Edwin st, Croydon
Walters W. H., 83 Parramatta rd, Ashfield
Walters William, 12 Nev st, Annandale
Walters William, Mills st, Carlton
Walters William, 15 Avon st, Glebe
Walters William, J.P., The Avenue, Hurstville
Walters William, King st, Rockdale
Walters William H., 138 Farber st
Walters William H., Archbold rd, Roseville
Waltersdorff A., Bruce st, West Kogarah
Walsham Photographic Studio, 179 Liverpool st
Walsham G., Wollongong rd, Arncliffe
Walther and Stevenson, Ltd., manufacturers of saddlery, 383 George st and 32 Hunter st

Walther Mrs. A. E., 5 Greenbank st, Marrickville
Walther F. W., accountant, Stamp Duties Office, 130 Phillip st
Walther F. W., 70 Stanmore rd, Mar'ville
Walther Henry J., 29 Lower Tripper st, Marrickville
Walther Oswald C., Jersey st, Marrickville
Walther Miss Mary, 2 Cook st, Tempe
Walther Patrice, Lithgow st, St. Leonards
Walther Anthony, 11 Chapman st
Walton & Son, hairdressers, 12 Corso, Manly
Walton Scudlo, Oxford st, Waverley
Walton Mrs. A., 7 Gilbert st, Manly
Walton Albert B., Warren rd, Marrickville
Walton Alfred, Church st, Canterbury
Walton Anthony, 515 Crown st
Walton Arthur, Flood st, Leichhardt
Walton Arthur, Fletcher st, Marrickville
Walton C., 100 Westbourne st, Petersham
Walton Mrs. E., Hawthorne st, L'Herbert
Walton E., Sydneyham rd, Marrickville
Walton Mrs. E., 419 Church st, Parramatta
Walton Frank, see City Tattersall's Club, 253 Pitt st; p.r., "Kinross," Carlingham st, Campdenham
Walton Frank, Prairie Vale rd, B'town
Walton Frederick, Phillip st, Balmore
Walton Frederick, Wallace st, Kogarah
Walton G., Wellington st, Mascot
Walton G. H., Martin's ave, Bondi
Walton G. H., Dora st, Hurstville
Walton Gilbert E., 1 Lower Bathurst st, Woolahra
Walton H. B., Mooney st, Belmore
Walton H. H., Robertson st, W. Kogarah
Walton Herbert, 107 Marion st, L'Herbert
Walton Mrs. I., George st, Parramatta
Walton Isaac, 100 Hubert st, Leichhardt
Walton Rev. J. (Bapt.), Westworth st, Homebush
Walton J. F., physician and surgeon, "Waverley," 33 Norwood st, Petersham
Walton J. R., 459 Marrickville rd, D. Hill
Walton J. T., stock and sharebroker, 117 Pitt st
Walton J. Theo., 15 Quinton rd, Manly
Walton John, 15 Milk st
Walton John, Warren rd, Marrickville
Walton John, Wellington st, Mascot
Walton John, Railway st, Sherwood
Walton John L., Helge st, L'Herbert
Walton John N., Macgregor st, Croydon
Walton John T., Arden st, South Coogee
Walton John W., Way st, Marrickville
Walton John W., 122 May st, St. Peters
Walton Joseph, Queen st, Concord
Walton Joshua, 11 Denison st, Rozelle
Walton Mrs. M. A., Northwood st, Campdenham
Walton Mrs. Matilda, 720 Harris st
Walton Matthew, Nelson rd, Concord
Walton Mrs., 47 Glen st, North Sydney
Walton Mrs., 32 Australia st, Woolahra
Walton R. C., Cardigan st, Campdenham
Walton R. O., Dumont ave, Marrickville
Walton R. S., 52 Frederick st, Ashfield
Walton R. W., Orchard rd, Chatswood
Walton Robert, 50 John st, Waterloo
Walton Robert O., McDonald st, Lakemba
Walton Rupert, 10 Reserve st, Annandale
Walton S. G., Northwood rd, Lane Cove
Walton Mrs. Sophia, Byron st, Coogee
Walton T. N., 18 Hill st, Lewisham
Walton T. W., 65 Braddon st, Alexandria
Walton Thomas G., Lamont par, P'raette
Walton Thomas U., Gladstone st, Burwood
Walton W. A., general manager, Royal Exchange Assurance (of London), (Fire, Sea and Accident). Head office for Australia, 101 Pitt st
Walton W. P., Eltham ave, Darling Point
Walton William, 7 Jones st

Walton William, 20 Wells st, Annandale
Walton William, Watkin st, Ashfield
Walton William, Frederick st, Campdenham
Walton William, Toner st, Marrickville
Walton William, Hill st, Roseville
Walton William F. (J.P., Queens), 242 Liverpool rd, Summer Hill
Walton William J., Brighton st, Enfield
Walton William J., 29 Ocean rd, Manly
Walton Mitchell Charles, Marrickville rd, Spylentham
Walz A., quarry, Ronch st, Arncliffe
Walz Bernard P., King Edward st, R'dale
Walz Mrs. L., Frederick st, Rockdale
Walz J. A., Frederick st, Rockdale
Walz P. P., Frederick st, Rockdale
Walz P. P., King Edward st, Rockdale
Wane George, 13 Kilburn st, Balmain
Wane Henry, 38 Marlborough st, D'moyne
Wane John, Park st, Sans Souci
Wane H. A., Lyndingo rd, Croydon Park
Wane Richard, 126 Darling st, Balmain
Wang S., 48 Glover st, Mosman
Wangenheim Joe., 293 Victoria st
Wanless Mrs. Jane, 7 Pauley st, Balmain
Wanless John, 204 Evans st, Rozelle
Wanless Mrs. S., 13 Justin st, Leichhardt
Wanless Thomas, Henson st, Summer Hill
Wanless Mrs. E., 9 Douglas st, N. Sydney
Wann Daniel, 8 Kilmerie st, Mosman
Wann Mrs. J., Green's rd, Parramatta
Wannan C., 234 Annandale st, Annandale
Wannan David, Hurst st, Arncliffe
Wannan J. C., Atsworth st, Leichhardt
Wannell Clara, Roseby st, Marrickville
Wannell Faithful, see Pitt Alice st, N'town
Wanning Herbert, 23 Bream place
Wannell William, 4 Holden st, Ashfield
Wannell J. J., local secretary and underwriter, Commercial Union Assurance Co., Ltd., of London (Fire, Marine and Accident), corner Pitt and Hunter sts; p.r., "Llanthor," Elm st, Burwood
Wansley W. J., George st, Greenwich
Want L. C. St. Paul's st, Randwick
Want Mrs. M., 99 Thomas st
Waple W. H., 312 Norton st, Leichhardt
"WAR ORY," "VICTORY," AND "YOUNG SOLDIER," Trade and Publication Dept., 400 Pitt st
War Hing and Co., importers, 93 Harbour st
War Hing Tly and Co., grocers, Bunney rd, Alexandria
War King and Co., importers, 93-99 Harbour st
War Loong and Co., fruit merchants, 98 Hay st
War Samuel, hampdy, 209 Castlereagh st
Warner Mrs. Mary T., Douglas st, W'wick
Waratah Clothing Co. (The), 231 Clarence st
WARBERG FRED. & CO., Representing Paper Mills and General Manufacturers, 229 Clarence st, Sydney, N.S.W., Australia. Tel. City 750
Warberg Mrs. A., 10 Rogan st, Sum. Hill
Warboys C., 250 Church st, Parramatta
Warboys F., hat shape makers, 152 George st west
Warboys T. O., Wentworth st, Parramatta
Warbrick C., 50 Carlton cres, Summer Hill
Warbrick Thos. F., Major Bay rd, Concord
Warbrick William, Wilson rd, Arncliffe
Warbrick William, 57 Myrtle st, Balmore
Warburton, Frouk, Ltd., electrical and general engineers, 307, 309, 311 Kent st. Tels. City 6721 and 6722

WARBURTON AND SON, Ship-owners, Steam Tug and Winch Proprietors and Fuel Merchants, Russell's Wharf, foot of Bathurst st (Tel. City 4515), and Alfred st, North Sydney (Tel. 108, N. Sydney)
Warburton Thomas and Son, grocers, 298 Oxford st, Paddington
Warburton A., 84 Denison st, Waverley
Warburton Charles G., "Windthorpe," 10 East Esplanade, Manly
Warburton E. T., 193 Wilson st, Newtown
Warburton Eliot, Spence st, Neutral Bay
Warburton George L., Gillies st, Wollstonecraft
Warburton George S., "Abbeylex," Gillies st, Wollstonecraft Tel. N. Syd. 1231
Warburton Henry, Normandy rd, Ashura
Warburton J., 209 Union st, Brackleyville
Warburton J. H., 41 Spitt rd, Mosman
Warburton J. H., Terrace rd, Marrickville
Warburton Joseph, 94 Burke st, Redfern
Warburton Mrs. B., 41 Watson st, Waverley
Warburton Richard, 13 Brown st, N'town
Warburton Richard, 91 Wilson st, N'town
Warburton Thomas, James st, Chatswood
Warburton W., 83 Henwick st, D'moyne
Warby Alfred H., Trongate st, Granville
Warby George E., Railway st, Granville
Warby Mrs. Henrietta, Wilga st, Burwood
Warby William, 101 Elder st, Waverley
Ward Bros., fish shop, 219 Parramatta rd, Leichhardt
Ward Bros., fish shop, 148 King st, N'town
Ward Bros., fish shop, 383 King st, N'town
Ward Bros., machine importers, 519 George st, and 25 Q. V. Markets
Ward Bros., produce agents, 124 Sussex st
Ward and Co., valuers and estate agents, 70 Pitt st
Ward and Fritran, photographers, 49 Pitt st
Ward James Ltd., stove and range makers, 301 George st; works, Marshall st and Bennett place
Ward Rowland and Co., Ltd., real estate agents, 2 Hunter st
Ward S. O. and Co., stock and share brokers, 107 Pitt st
Ward W. E. and Co., Ltd., manufacturers (manifolds, costumes, &c.), 47 York st
Ward W. E. and Son, hatters, 203 N.S.H. rd, Paddington
Ward W. P. and Co., joinery manufacturers, Styles st, Leichhardt
Ward and Ward, house and land agents, 77 Parramatta rd, Annandale
Ward A. G., 62 Albert st, Erskineville
Ward Mrs. A. M., Want st, Burwood
Ward A. M., Coonanbarra rd, Wahroonga
Ward Albert, 142 Union st, Erskineville
Ward Albert A., Sunde st, Naremburn
Ward Albert E., Canterbury rd, Belmore
Ward Albert M., Yale st, Dulwich Hill
Ward Alfred, 99 Kingston rd, Campdown
Ward Alfred, Mibson st, Eastwood
Ward Alfred, 29 Phillip st, Glebe
Ward Alfred, Market st, Nuremburn
Ward Alfred, Ontley ave, Ontley
Ward Alfred C., Short st, Granville
Ward Andrew G., 27 Stafford st, Stanmore
Ward Mrs. Ann, Tiger st, Randwick
Ward Mrs. Annie, Rocky Point rd, Kog'h
Ward Arthur, Elliott st, Balmain
Ward Arthur, Victoria st, Balmain
Ward Arthur, Herbie st, Dulwich Hill
Ward Arthur, 25 Myrtle st, Leichhardt
Ward Arthur, Sydney st, Randwick
Ward Arthur, 7 Knox st, Woolahra
Ward Arthur O., Warratah st, Enfield
Ward B., Alfred st, Milson's Point
Ward Mrs. B., 81 Miller st, North Sydney
Ward Mrs. B., 90 Castlereagh st, Redfern

Ward Mrs. B., Charlecut st, Marrickville
Ward Benjamin, Leigh st, Merrylands
Ward Benjamin J., Fifth ave, Hookwood
Ward Bernard, 232 Enmore rd, Enmore
Ward Bert, 31 Ferry rd, Glebe
Ward C., 4 Hudson st, Lawesham
Ward Miss C., 22 Mount st, North Sydney
Ward C. H., 51 Sutherland st, St. Peters
Ward C. J., 5 Sydney rd, Manly
Ward Miss C. M., 44 West st, N. Sydney
Ward Cecil D., Stacey st, Bankstown
Ward Mrs. Charity, Carlotta st, Greenwich
Ward Charles, 19 Danelly st, Balmain
Ward Charles, 65 Spring st, Waverley
Ward Charles P., 58 Lincoln st, Stanmore
Ward Charles G., 24 Thomas st, Lewisham
Ward Charles H., Walm st, Campsie
Ward Charles R., Warratah st, Canterbury
Ward Claude A., Garfield st, Five Dock
Ward Cyril, Garfield st, Five Dock
Ward Denis, 21 Bower ave, Paddington
Ward Mrs. Dorothea, 42 Manton st, Manly
Ward Dudley R., 53 Birrell st, Waverley
Ward Miss E., "Strathkyle," 10 Bligh st
Ward Miss E., local postmistress, Brighton-le-Sands
Ward E., prop. Rowatree's Moating Dock Works, Stack st, Balmain
Ward Mrs. E., Beach st, Coogee
Ward Mrs. E., 38 Cleveland st, Darlinghurst
Ward Mrs. E., Unwin's Bridge rd, M'ville
Ward Miss E., 121 Walker st, N. Sydney
Ward Mrs. E., Marsden st, Parramatta
Ward Mrs. E., Dutroux st, Randwick
Ward Mrs. E., 61 Castlereagh st, Redfern
Ward E., Wollongong rd, Wollongong
Ward E. J., Campbelltown rd, Liverpool
Ward Mrs. E. M., Wilberforce ave, Rose Bay
Ward E. M., O'Neill st, Brighton-le-Sands
Ward Mrs. E. T., 22 Norton st
Ward Edward, 34 University st, C'mown
Ward Edward, 38 Toxteth rd, Glebe
Ward Edward, Darley rd, Randwick
Ward Edward, 88 Maudie st, Rozelle
Ward Edward E., Croydon ave, Enfield
Ward Edward F., 37 Wharf rd, Balmain
Ward Edward J., 24 Emily st, Leichhardt
Ward Edwin, O'Neill st, Brighton-le-Sands
Ward Edwin J., Point rd, Woolwich
Ward Mrs. Elizabeth, Excelsior hotel, corner Bellevue st and Foveaux st
Ward Ephraim, 9 Shannon st, Balmain
Ward Ernest, Ann st, Arncliffe
Ward Ernest, Villiers st, Goughdown
Ward Ernest, 15 Spencer rd, Mosman
Ward Ernest, 108 Alice st, Newtown
Ward F., store, Gordon rd, Ashura
Ward F. J., 40 Hopetoun st, Paddington
Ward F. L., Fitzroy st, Marrickville
Ward F. T., 55 Corona ave, Waverley
Ward F. W., Ltd., editor DAILY TELEGRAPH, "Nunmington," Peel st, Kirribilli Point, North Sydney
Ward Mrs. Flossie, 16 Short st, L'hardt
Ward Francis, 19 Hugo st, Redfern
Ward Frank, 21 Figgott st, Dulwich Hill
Ward Frank, Commercial rd, Leichhardt
Ward Frederick, Macquarie rd, Ashura
Ward Frederick, Park par, Waverley
Ward Miss G., Heydon st, Enfield
Ward G. H., Wellington st, Bondi
Ward Garner, 95 Glenmore rd, Paddington
Ward George, Spare Electric Co., 475 Darling st, Rozelle
Ward George, Upper Bankstown Post Office, Liverpool rd, Bankstown
Ward George, 22 New st, Annandale
Ward George, Station st, Arncliffe
Ward George, West Botany rd, Arncliffe
Ward George, Ince st, Ashura
Ward George, Tanton rd, Hurstville
Ward George, 155 Balmain rd, L'hardt
Ward George, Gardina st, Penkharst

Ward George, Darley rd, Randwick
Ward George, 15 Ewell st, Rozelle
Ward Mrs. George A., chemist, 15 Cowper st, Waverley
Ward George E., 48 Wiley st, Waverley
Ward George W., 323 Miller st, N. Sydney
Ward Gilbert G., off Hunter st, Canterbury
Ward Miss H., The Esplanade, Brighton-le-Sands
Ward H., 41 Durham st, South Annandale
Ward H. F., 21 Spitt rd, Mosman
Ward H., Shell Cove rd, Neutral Bay
Ward H. Rowland, Wyvorn ave, Ch'm'wood
Ward Harold, Barr st, Balmain
Ward Harold, Wyong st, Outley
Ward Mrs. Harriet, 2 Campbell st, Glebe
Ward Harry, 45 Braddon st, Alexandria
Ward Harry, Rawson st, Ashura
Ward Harry, 13 Booth st, Dulwich
Ward Harry, 59 Junior st, Leichhardt
Ward Harry, 27 Chantons st, North Sydney
Ward Harry M., Asher st, Randwick
Ward Henry, 224 Bourke st
Ward Henry, 29 Fitzroy st
Ward Henry, Market st, Hornsby
Ward Henry, Wyong st, Outley
Ward Henry M., 101 Devonshire st
Ward Henry P., 13 Wharf rd, Balmain
Ward H. R., McDonald st, Erskineville
Ward Herbert C., Brunswick par, Concord
Ward Herbert P., Blaxland st, Eps'town
Ward Herbert T., 16 Henry st, Lewisham
Ward Hubert J., 59 Morehead st, Redfern
Ward Hugh, Cowper st, Waverley
Ward Hugh J., managing director J. C. Williamson's Ltd., 51 Castlereagh st; p.r., "Bellevue," 50 Wyldest. Pot's Pt.
Ward J., mutton Granville Electorate Cottage Hospital, Nurrell st, Ashura
Ward J., overseer, Kurling-gul Shire, Gordon rd, Gordon
Ward J., Market st, Naremburn
Ward J. C., mgr. Australian Sewing Machine Co., Prop., Ltd., 519 George st
Ward J. W., slipper maker, 1 Cental st
Ward J. W., Harden rd, Artarmon
Ward James, 40 Brougham st
Ward James, Edwin st, Croydon
Ward James, Carrington st, Concord
Ward James, Parole, Dulwich Hill
Ward James, 167 Victoria st, Lewisham
Ward James, Queenscliffe, Manly
Ward James, 65 Enmore rd, Marrickville
Ward James, J. P., Stanley st, Randwick
Ward James, 50 Denison st, Waverley
Ward James B., 20 William st, Marrickville
Ward James D., Rosebank st, Glebe
Ward James H., Market st, Naremburn
Ward James J., William st, Canterbury
Ward James P., 11 Denison rd, Petersham
Ward James W., Smith st, Granville
Ward Miss Jane, Chapel st, Marrickville
Ward Major John, sec. for Young People's Affairs, Salvation Army, 73 Goulburn st; p.r., 66 Douglas st, Stanmore
Ward John, 221 Devonshire st
Ward John, 51 Wyndham st, Alexandria
Ward John, 34 Arthur st, Balmain
Ward John, Victor st, Chatswood
Ward John, Bay st, Croydon
Ward John, 37 Dargham st, Glebe
Ward John, 36 Taylor st, Glebe
Ward John, 28 Yale st, Petersham
Ward John, 193 Regent st, Redfern
Ward John, Third ave, Randwick
Ward John, 116 Terry st, St. Peters
Ward John, Shirley rd, Wollstonecraft
Ward John B., 9 Good Hope st, Pad'ton
Ward John E., 108 Rowntree st, Balmain
Ward John E., 19 Morehead st, Redfern
Ward John H., 89 Botany st, Redfern
Ward John P., 120 Brougham st

Ward John R., 28 Morehead st, Waterloo
Ward John S., Centemil ave, Randwick
Ward John W., O'Donnell st, Coogee
Ward Joseph, Tennyson st, Campsie
Ward Joseph, Queenscliffe, Manly
Ward Joseph, 260 West st, North Sydney
Ward Joseph H., 71 Arthur st
Ward Mrs. K. L., 2 Excelsior st, Leichhardt
Ward Mrs. Kate, 120 Pitt st, Reifern
Ward Joseph, 84 Maria st, Murricksville
Ward Mrs. Julia, King st, Enfield
Ward Mrs. Julia, Pritchard rd, Enfield
Ward Mrs. K., Bilyard ave, Wahroonga
Ward L. H. S., 14 Excelsior st, Leichhardt
Ward Leslie, 644 Jones st
Ward Lewis, 28 Myer st, Annandale
Ward Mrs. M., Ocean st, Woollahra
Ward Mrs. M. A., "Warrane," Albert rd, Strathfield
Ward Mrs. M. K., 102 Silver st, Marv'ville
Ward Norman, 18 Lander st, Reifern
Ward Oliver E., 118 Albion st, Annandale
Ward Oscar, 59 Rose st, Darlington
Ward Mrs. P., 33 Moncur st, Woollahra
Ward P. J., Newington rd, Marricksville
Ward Patrick, Great Northern rd, Ryde
Ward Perceval G., Cwmpier st, Granville
Ward Percy, Chiswick rd, Auburn
Ward Peter, Fitzroy st, Burwood
Ward Philip H., Albany st, St. Leonards
Ward Mrs. R., 1 Briggs st, Camperdown
Ward R., 40 Carabella st, North Sydney
Ward R. A. Cullen, F.O.P.A., A.S.I.A., public accountant, 113 Pitt st; p.r., Wright's rd, Drumoyne
Ward R. C., Kent st, Epping
Ward R. H., 50 Cambridge st, Pad'ton
Ward Hex Cullen, F.C.P.A., F.S.I.A., public accountant, 113 Pitt st; p.r., Mowbray rd, Chatswood
Ward Richard, Wellington st, Bondi
Ward Richard J., Avoca st, Randwick
Ward Robert, Duntroon st, H'stune Park
Ward Robert, 111 Birren st, Newtown
Ward Robert, 449 Miller st, North Sydney
Ward Robert, 108 St. James rd, R'wick
Ward Mrs. Rosina, 75 Victoria st
Ward Miss S., Liverpool rd, Bankstown
Ward S., Good st, Granville
Ward Mrs. S., Bayswater rd, Roseville
Ward S. E., Edwards rd, South Hornsby
Ward S. P., 30 Vista st, Mosman
Ward Samuel T., 95 Womerah ave
Ward Sidney, 103 Lord st, Newtown
Ward Stephen, 393 Riley st
Ward Stephen, 6 Short st, Woollahra
Ward T., Chiswick rd, Auburn
Ward Mrs. T., 25 Edmund st, Waverley
Ward T. J., Parramatta rd, Leichhardt
Ward Thomas, 3 Atherton st
Ward Thomas, 54 Lower Campbell st
Ward Thomas, 20 Jennings st, Alexandria
Ward Thomas, Highgate st, Auburn
Ward Thomas, 35 Phillis rd, Balmn
Ward Thomas, 38 Phillis rd, Enmore
Ward Thomas, off 4 Leichhardt st, Glebe
Ward Thomas, Commercial rd, North Ryde
Ward Thomas, 8 Nowraite st, Sum. Hill
Ward Thomas A., 42 Darghan st, Glebe
Ward W., painter, 4 Simms st
Ward W., Chestnut rd, Auburn
Ward W., 43 Alexander st, Alexandria
Ward W., 50 Bradley's Head rd, Mosman
Ward W. E., 52 Epping rd, Double Bay
Ward W. F., general engraver, 75 York st
Ward W. F., 6 Mistrail ave, Mosman
Ward W. G., 80 Ashmore st, Erskineville
Ward W. H., Tullio st, Willoughby
Ward W. H., Queen st, Auburn
Ward W. K., Old Canterbury rd, P'sham
Ward Walter, 110 Helderman st, N. Syd.
Ward Walter, 12 Cooper st, Redfern
Ward Walter R., 21 Blawick st, Petersham
Ward Walter T., 52 Ernest st, North Syd.

Ward William, 187 Beattie st, Balmn
Ward William, Trafalgar st, Annandale
Ward William, Guildford rd, Guildford
Ward William, Lake st, Murricksville
Ward William, Darley rd, Randwick
Ward William, Darvall st, St. Leonards
Ward William, 35 Sloane st, Summer Hill
Ward William, Victoria st, Vaneuse
Ward William, 17 Henry st, Waverley
Ward William, Point rd, Woolwich
Ward William E., Beaconsfield st, Bexley
Ward William E., "St. Kilda," Ruse Bay
Ward William G., Anderson st, Belmore
Ward William P., Rookwood rd, B'town
Ward William S., Eastern ave, Kensington
Ward William T., 4 Stanley lane
Wardale Henry, 36 West st, N. Sydney
Wardale John, Woodward ave, Strathfield
Wardale W., 45 Elizabeth st, Reifern
Wardell and Brown, Aene Electrical Co., 413 King st, Newtown
Wardell & Denning, architects, 56 Hunter st
Wardell Road Railway Platform, Wardell rd, Dulwich Hill
Wardell Miss A., Victoria rd, Rydalmere
Wardell B. W., 5 MacKenzie st, N. Sydney
Wardell Herbert E., architect, 56 Hunter st
Wardell Robert, 55 Phillip st, Waterloo
Wardell Thomas, Ormrod st, Roseville
Wardell W., St. George's cres, Drumoyne
Wardell W., 132a Camden st, Newtown
Wardell A. W., architect, 164 Pitt st
Wardell A. W., 13 Holt's ave, Mosman
Wardell Albert, Wiley's lane, Lakemba
Wardell Albert, The Bonlevarde, S'thfield
Wardell A. L., 15 Catherine st, Balmn
Wardell Mrs. Arthur, Ben Boyd rd, Neut. B.
Wardell Charles, 11 Oxford st, Rozelle
Wardell Charles F., 29 Glover st, Mosman
Wardell Mrs. E. G., Belmore rd, Coogee
Wardell Mrs. Eleanor, Mount st, Coogee
Wardell Henry J., McDonald st, Lakemba
Wardell J., Dutrie st, Randwick
Wardell J. G., hotel broker and business agent, 163 Pitt st
Wardell J. R., 251 Annandale st, An'dale
Wardell James G., Murricks st, Neut. Bay
Wardell Joseph, 41 Reilly st, Newtown
Wardell Leo W., 32 Gerard st, Neut. Bay
Wardell Mrs. Margaret, Elm rd, Auburn
Wardell Robert A., J.P., president Government Savings Bank (head office), 11 Moore st
Wardford Charles, 135 Wigram rd, Glebe
Wardham Claude, 297 Nelson st, An'dale
Wardill Henry W., Birrell st, Waverley
Wardill S. C., 273 Norton st, Leichhardt
Wardle and Co., produce merchants, Circular Quay
Wardle George T., Railway st, Rockdale
Wardle Harry, Belmore rd, Hurstville
Wardley and Goldman, boot factory, 70-78 Gerard st, Alexandria
Wardley John J., 44 John st, Waterloo
Wardley H. W., 54 Edgecliffe rd, W'alra
Wardley Thomas, 34 Myrtle st, Stanmore
Wardman Thomas, Kenyon's rd, Holroyd
Wardrobe John, 4 Derby st, Camperdown
Wardrobe T., Arncliffe st, Arncliffe
Wardrobe William, Mills st, Carlton
Wardrop Albert, Wellington st, Mascot
Wardrop C. S., 57 Allen st, Leichhardt
Wardrop E., 85 Railway ter, Lewisham
Wardrop Mrs. Eva M., Woid's ave, H'ville
Wardrop G., 2 Little Darling st, Balmn
Wardrop George, Llewellyn st, Balmn
Wardrop John, 15 Stewart st, Balmn
Wardrop Mrs., local postmistress, 62-60 Ben Boyd rd, Neutral Bay
Wardrop Robert, 9 Rose st, Ashfield
Wardrop T., Yullie, manager Union Bank of Australia, Ltd., corner Pitt and Hunter sts; p.r., "Torbaue," Kent rd, Rose Bay

Wardrop W. S., Carlotta st, Greenwich
Wardrop William, Godfrey st, Banksia
Wardrop William, Premier st, Kogarah
Wardrop William, Lyall st, Leichhardt
Wardrop William S., 113 Goodell st
Wardrobe Charles, 17 Cardwell st, B'main
Wardrobe Charles, 15 Cook st, Rozelle
Wardrobe David, 52 Old Canterbury rd, Summer Hill
Wardrobe Henry, 45 Moodle st, Rozelle
Ward Mrs. Agnes, 17 Shepherd st
Ware Arthur, 52 Burlington st
Ware Arthur, Watson st, Neutral Bay
Ware C. W., Malsbury st, Hornsby
Ware Charles, 14 Margaret st, Redfern
Ware David, 134 King st, St. Peters
Ware Miss E. E., residential agent, 70 Pitt st
Ware Eric st, 53 Wentworth Park, Glebe
Ware F. C., Australia st, Camperdown
Ware Francis, Napier rd, Concord
Ware Frank, 33 Francis st, Glebe
Ware Frederick, 5 Stirling st, Glebe
Ware George, 104 George st, St. Peters
Ware George, 276 Layton st, Camperdown
Ware George H., 4 Cooper st, Waterloo
Ware Gilbert, hairdresser, 9 Union st
Ware Gilbert, 29 Ponceat st, Rozelle
Ware James, 66 Broughton st, Glebe
Ware James, New st, Burwood
Ware James W., 60 Rose st, Darlington
Ware John, butcher, 42 Myrtle st
Ware Jonathan, Glipps st, Waverley
Ware Leo, 285 Addison rd, Marricksville
Ware Leslie, 9 Henry st, Leichhardt
Ware Mrs. M., 38 Campbell st, N. Sydney
Ware Miss Mary, 179 Rose st, Darlington
Ware Percy, 49 Burlington st
Ware Richard R., Manson rd, Concord
Ware Robert, 342 Bulwarra rd
Ware Robert, De Winton st, Hornsby
Ware S. N., 21 Aubrey st, Stanmore
Ware Sydney, 23 Bulwarra lane
Ware Thomas, Belmont st, Alexandria
Ware Thos. G., 18 Edgecliffe rd, Woollahra
Ware Thomas W., 104 Gowie st, Newtown
Ware U. W., Mandolong rd, Mosman
Ware William, Canterbury rd, Belmore
Wareham Albert, Henley rd, Flemington
Wareham Arthur H., 42 Wood st, Manly
Wareham Edgar, Hornsey rd, Flemington
Wareham Mrs. Edith, school, Hornsey rd, Flemington
Wareham Edward, 20 Burroughs st
Wareham F. A., Hurnsey rd, Flemington
Wareham H., 140 Railway par, Ersk'ville
Wareham James, Victoria par, Flemington
Wareham Thomas S., Constitution rd, Meadowbank
Wareham William, 21 Seal st, Petersham
Wareham C., 11 Devonshire st, North Sydney
Wareham E., Auderton st, Marricksville
Wareham Francis, 11 Healey st, Paddington
Wareham Henry, 136 Dowling st
Warehurst Henry, Riley st, Kogarah
Waring Beld, 92 Glebe Point rd, Glebe
Waring Mrs. E., Gordon rd, Chatswood
Waring F., Enfield ave, Marricksville
Waring Mrs. Fanny, Gibbs st, Croydon
Waring Miss G. E., Barton ave, Haberfield
Waring George G., McKern st, Campsie
Waring H. J., dental surg., 293 Elizabeth st
Waring H. J., dentist, Gordon rd, C'wood
Waring Henry, Bay st, Botany
Waring Henry, 55 Wentworth st, Tempe
Waring James, 32 Fulham st, Enmore
Waring James, 5 Ivy st, Redfern
Waring John, Canonbury Grove, Dul. Hill
Waring Joseph, 136 Wilson st, Reifern
Waring Leonard, 21 Frederick st, Ashfield
Waring Oswald L., Clissold par, Campsie
Waring R., 282 Abercrombie st, Redfern
Waring R. J., 16 Hercules st, Ashfield
Waring Mrs. Sarah, Arthur st, Enfield

Waring Thomas, Barton ave, Haberfield
Waring Mrs. V. R., Barton ave, Haberfield
Waring W., 4 Golden Grove st, Redfern
Wark Miss A., 4 Leicester st, Pad'ton
Wark Alexander, 212 Evans st, Rozelle
Wark Aubrey, Nile st, Dulwich Hill
Wark Mrs. B., 16 Princes st, North Sydney
Wark Mrs. E., 59 Edward st, North Sydney
Wark Foster, 17 Red Lion st, Rozelle
Wark Mrs. Jane, 63 Eveleigh st, Redfern
Wark Mrs. M., Rocky Point rd, Kogarah
Wark Mrs. M. J., 22 Red Lion st, Rozelle
Wark Walter, Kington st, Rockdale
Wark William, 38 Short st, Balmn
Wark John, Ilver rd, Lane Cove
Wark S. G., 180 Enmore rd, Marricksville
Warkwell S. J., Miller st, Marricksville
Warland Alfred, Fleet st, Carlton
Warland Arthur, Adelalderi, Meadowbank
Warland Arthur M., 2 Raport, Newtown
Warland Ernest, 13 Kensington rd, Summer Hill
Warland Edward, Kingsland rd, Rookwood
Warland George, Fleet st, Carlton
Warland W. J., Leichhardt st, Leichhardt
Warland William H., Alice st, Lakemba
Warleigh A. R., 8 Wentworth st, Pad'ton
Warley C. H. and S., grocers, 129 George st west, 32 Botany rd, Alexandria, and 155 King st, Newtown
Warley Sam. and Co., cabinetmakers, 110 Albion st
Warland John, Yeend st, Balmn
Warland Theodore, 63 Palmer st, Balmn
Warman Arthur, Light st, Merrylands
Warman C. W., grocer, 144 Bay st
Warman H. B., Lane Cove rd, N. Sydney
Warman H. B., 83 Miller st, North Sydney
Warman Henry B., Sallisbury st, Willghby
Warman Mrs. M. A., 75 Flg st
Warman William H., Blawarra rd, M'ville
Warman R. H., 544 Crown st
Warman Mrs. R. H., Porter st, Waverley
Warmsley B. C., accountant, 228 Pitt st
Warr Mrs. E., 53 Castlereagh st, Redfern
Warr George, Wentworth rd, Burwood
Warr Richard C. E., 8 Bucknell st, N'town
Warr Mrs. A., 66 Blue's Pt. rd, N. Sydney
Warr E. E., Glen ave, Turramurra
Warr C. J., 196 Liverpool rd, Ashfield
Warr Charles, 633 Harris st
Warr Charles, 281 Young st, An'dale
Warr Charles, 118 Cooper st, Waterloo
Warr Charles, 37 Mill Hill rd, Waverley
Warr Edward, 70 Pittwater rd, Manly
Warr F. E., 16 Constitution rd, P'sham
Warr Henry T., 516 Bourke st
Warr Mrs. Isabella, 14 Marian st, Enmore
Warr Mrs. J. A., McDougall st, Ken'ton
Warr J. D., 15 Prospect st, Paddington
Warr James, Mitchell rd, Alexandria
Warr John, 144 Flinders st
Warr Mrs. M., 51 Northumberland ave, Stanmore
Warr Roy E., 66 West st, North Sydney
Warr W. J., 91 William Henry st
Warr Walter, Park st, Sans Souci
Warr William, 103 New Canterbury rd, Petersham
Warr William L., 33 Womerah ave
Warnecke John J., Falconer st, Ryde
Warnecke John J., Errolton rd, En'ton
Warneford W. J., Garden st, S. Randwick
Warner Bros., bootmakers, 6913 Geogest
Warner and Taylor, Sydney Woodturning Co., Hill st
Warner Mrs. A., 5 Victoria st, Erskineville
Warner Mrs. A. L., 43 Selwyn st, Pad'ton
Warner A. H., 50 Wolseley rd, Point Piper
Warner Albert H. (Warner Estate, Wyong), 57 Market st
Warner Alfred, 7 Milton st north, A'field
Warner Alfred, 57 West Esplanade, Manly
Warner Alfred, Old Canterbury rd, P'sham

Warner Arthur, 8 Angel st, Newtown
Warner Arthur J., 3 Perrett st, Rozelle
Warner Capt. E., 23 Glen st, N. Sydney
Warner Miss Ethel, costumiere, 183a Pitt st
Warner E. W., harbour pilot, Department of Navigation, Loftus st
Warner F. J. W., Campbell st, L. Coogee
Warner Frank, Russell st, Oatley
Warner George, Croydon rd, Hurstville
Warner George, Webber's rd, W. Kogarah
Warner Herbert W., Railway st, Epping
Warner J., 175 Trafalgar st, Annandale
Warner J. E. T., Dudley st, Coogee
Warner J. F., 269 Annandale st, Ann'dale
Warner James, 113 Railway ter, Lewisham
Warner John, O'Connor st, Haberfield
Warner John, Wright st, Hurstville
Warner John, 16 High st, N. Sydney
Warner John C., J.P., land agent, 153 Ernest st, North Sydney
Warner John R., High st, Willoughby
Warner Joseph, 171 Botany st, Waterloo
Warner Miss, Brightmore st, Neutral Bay
Warner P., 122 Mitchell rd, Alexandria
Warner Richard, Junction st, Wahroonga
Warner Mrs. T., 117 Glebe Point rd, Glebe
Warner Thomas H., Hawthorne par, H'field
Warner Valentine, 2 Robert st, Ashfield
Warner Miss W., Wilson st, Naremburu
Warner W., Christie st, St. Leonards
Warner Walter, 35 Queen st, Ashfield
Warner Walter, Liverpool rd, Bankstown
Warner Walter W., 64 Moncur st, W'alra
Warner William, Day st, Marricksville
Warner William H., Miller st, Haberfield
Warner William R., Kintore st, Wahroonga
Warrett Arthur, Hilltop st, King's grove
Warren Mrs. E., 90 Forbes st
Warren Henry, 22 Watkins st, Bondi
Warren Mrs. M., Byron rd, Guildford
Warren Thomas, Alt st, Waverley
Waris William, 14 Toelle st, Rozelle
Warr Alfred, 50 Farr st, Marricksville
Warr Alfred J. W., 93 Hereford st, Glebe
Warr David, Avoca st, Waverley
Warr Mrs. E., 144 Macpherson st, Wav'y
Warr Ernest, 214 Glenmore rd, Paddington
Warr G. J., house, land and estate agent, auctioneer and valuator (member of Real Estate Auctioneers and Agents' Association of New South Wales), tram terminus, Dulwich Hill. Tel. 503 Petersham
Warr George, 2 Albert st, Forest Lodge
Warr J., 427 Pitt st
Warr J. G., electric baths and massage, 243 Elizabeth st
Warr Miss Minnie, 2 Upper rd, For. Lodge
Warr Sam, 154 Commonwealth st
Warr William, 427 Pitt st
Warr William, 183 Wigram rd, Glebe
Warr William, Russell st, Strathfield
Warrant Mrs. Elizabeth, 119 Womerah ave
Warrant J., 23 Binning st, Erskineville
Warrarwee Public School — Silas Shute head teacher, Lane Cove rd, Warrarwee
Warrarwee Railway Station — William Casey, stationmaster, Warrarwee
Warre G., 2 Alexander ave, Mosman
Warrell John, 194 Bridge rd, Glebe
Warrell Charles, 134 Brougham st
Warrell L., 31 Regent st, Paddington
Warren Brick Co. (Bakewell and Carlewis, proprietors), Waterloo rd, St. Peters
WARREN FEATHERBONE CO. — William Lewis, representative, Stafford House, 316, 822 Pitt st (see Adv't. page 1361)
Warren and Strang, warehousemen, 14 Barrack st
Warren A., Parramatta rd, Auburn
Warren A. M., mgr. The Dental Manufacturing Co., Ltd., 9 O'Connell st

Warren Albert J., Cowper st, Parramatta
Warren Albert W., Villiers st, Bexley
Warren Alfred, 202 Barcom ave
Warren Alfred, 101 Campbell st, Glebe
Warren Alfred, Francis st, Rookwood
Warren Mrs. Amy, 232 Palmer st
Warren Arthur, 16 Hartley st, Rozelle
Warren Arthur G., Short st, Rockdale
Warren Arthur H., 10 McEvoy st, W'ton
Warren Miss C., 87 Walker st, N. Sydney
Warren Mrs. C. J., 22 Cliff st, Manly
Warren C. P., 104 Burlington st, N. Syd.
Warren C. R., 13 Mitchell st, Nth. Syd.
Warren Cecil E., Hillcrest st, Panchdowl
Warren Charles, 29 Park ave, D'mayne
Warren Charles L., Martin st, Haberfield
Warren Chris, 54 Orpington st, Ashfield
Warren Mrs. E., 51 Boundary st
Warren Miss E., Good st, Granville
Warren Mrs. E., Ramsgate rd, San Souci
Warren Miss E. J., 19 Glenview st, Pad'ton
Warren E. H., Frampton ave, Marricksville
Warren Edward, Garden st, Mascot
Warren Edwin, Parramatta rd, Homebush
Warren Mrs. Elizabeth, 272 Victoria st
Warren Ernest, 43 Spring st, Waverley
Warren Ernest J., 17 Wells st, Annandale
Warren Ernest W., solicitor and notary public, 19 Hunter st
Warren Francis Myers st, Sans Souci
Warren Frank, Buller st, Parramatta
Warren Frank E., 74 Garden st, Alexandria
Warren Frederick, 11 Albert st, Newtown
Warren G. O., 21 Golden Grove st, Dar'ton
Warren G. H., plumber, 133 Military rd, Mosman
Warren George, Victoria st east, Burwood
Warren George, 10 Murricks st, Rozelle
Warren George, 44 Crown st, St. Peters
Warren George B., Belgrave st, Kogarah
Warren George H., Beauford st, Enfield
Warren George S., George st, North Bondi
Warren Guy, L.R.C.P. (Lond.), M.R.O.S., ophthalmic surgeon, 201 Macquarie st
Warren Prof. H. W., Newcastle st, Rose B.
Warren Harold, Beatrice st, Auburn
Warren Harold T., 36 Henwick st, Leichhardt
Warren Harry J., 16 Arthur st, Pad'ton
Warren Henry, 280 Bulwarra rd
Warren Henry, 121 Elizabeth st, East Ashfield
Warren Henry, Tamarama st, Bondi
Warren Henry J., Belmont st, Alexandria
Warren Herbert E., 34 Woodstock st, Bondi
Warren Horace, assistant superintendent Eastern Extension Australasia and China Telegraph Co., Ltd., 7 Moore st, p.r., "Osgathorpe," Murricks st, Cremorne
Warren J., Frampton ave, Marricksville
Warren J. L., 29 Bavin st, Nth. Sydney
Warren J. R., 31 Jennings st, Alexandria
Warren James, Loni's rd, Leichhardt
Warren Jas., 31 Harrington st, Marv'ville
Warren James, 233 Old Canterbury rd, Petersham
Warren James G., 10 Davies st, Petersham
Warren Mrs. Jane, Grey st, Carlton
Warren John, 233 Prymont st
Warren John, Wickham st, Arncliffe
Warren John, Troncate st, Granville
Warren John, Luke st, Hunter's Hill
Warren John, Melrose st, Mascot
Warren John, Harrow rd, Rockdale
Warren John, Wilson st, Redfern
Warren John C., 43 Botany st, Waterloo
Warren John D., 56 Redan st, Mosman
Warren John R., Hicrest st, Panchdowl
Warren Joseph, 414 Riley st
Warren Joseph, 129 Blue's Point rd, N. Syd.
Warren Joseph, Ald st, Parramatta
Warren Julian A., tailor, Burwood rd
Burwood; p.r., "Lynton," Reimyre rd
Strathfield

1706	War	ALPHABETICAL.	Wat	Wat	ALPHABETICAL.	Wat	1707																																																																																																																																																																																																																																																																																																																																																																																					
Warren Mrs. M., 147 N.S.H. rd, Pad'ton	Warren Mrs. M., Cook st, Rookwood	Warren Mrs. M., 11 Hopeoun st, Stannore	Warren Mrs. Mary, 12 Munro st, N. Syd.	Warren Mrs. Mary A., 28 View st, W'ham	Warren Oliver, 20 Douglas st, Reilfern	Warren R. H., chemist, Burwood rd, Burwood	Warren R. J., 64 Pyrmont Bridge rd, Camperdown	Warren Rugland, Metvix st, Burwood	Warren Richard, G. Vitar st, Chatswood	Warren Robert, 21 Datchett st, Balmaln	Warren Robert, 20 Waterview st, Balmaln	Warren S., 36 Macaulay st, Leichhardt	Warren Samuel, West Batany rd, R'dale	Warren Sidney, 249a Bridge rd, Glebe	Warren Sidney, Birchell st, Waverley	Warren T., 11 Kingston rd, Camperdown	Warren T. A., 62 Union st	Warren T. H., Letitia st, Oatley	Warren Thomas, 13 Clarke st, Crow's Nest	Warren Thomas, Punctbowl rd, Eusfield	Warren Thomas, 54 Falcon st, Nth. Syd.	Warren Thomas W., 48 Mona rd, Darling Point	Warren Thomas W., 307 King st, N'town	Warren Miss W., 170 Campbell st	Warren W., Sir Joseph Banks st, Botany	Warren W. A. Abbotts rd, Kensington	Warren W., 32 Chalmers rd, Mosman	Warren W. J., Edwards rd, Sth. Harmsby	Warren William, principal lightkeeper, Hornsby Lighthouse, South Head, Vaucluse	Warren William, officer-in-charge Cottage Home for Aged Couples, Fitzwilliam st, Parramatta	Warren William, 461 Kent st	Warren William, Botany rd, Botany	Warren William, 81 Park ave, D'wyne	Warren William, 60 Margaret st, P'sham	Warren William, Albert st, Rockdale	Warren William, 6 Hartley st, Rozelle	Warren William, Princea st, Ryde	Warren William, 44 Morris st, Soma Hill	Warren William, Margaret st, Woolwich	Warren Wm. G., 79 Smith st, Sam. Hill	Warren William J., Gordon st, Brighton-le-Sands	Warrenter W., 33 Cornwallis st, Reilfern	Warrenter Alfred, 48 Belmont st	Warrenter B., Railway par. Hurstville	Worrall Club—P. A. Collins, secretary, 145 Macquarie st	Worrall George, John st, Hunter's Hill	Worrall Harry, 144 Camden st, N'town	Worrall Mrs. A., 52 Military rd, Mosman	Worrall J., off 241 Pittwater rd, Manly	Worrall James, 209 New Canterbury rd, Petersham	Worrall Bowling Club and Green—F. H. Hana, hon. sec., Bradley's Head rd, Mosman	Worrall Property Co., Ltd., 36 Moore st	Worrall Shire Council—B. W. Quirk, J.P., president; A. Price, engineer, Brookvale	Worrington H. B., Upper Avenue rd, Mosman	Worrington K. E., Beamish st, Campsie	Worrington John, Forest rd, Hurstville	Worrington William, Slade st, Naremburn	Worrill Alfred, engineer, 31 Bannisterline	Worry A. J., Bellvue Hill, Rose Bay	Worry Miss Anna, 4 Myrtle st, Stannore	Worstall Frederick, 164 Duke st	Worth A. C., 20 Osborne rd, Manly	Worton A., Petersham rd, Marrickville	Worton A. C. J.P., sec. Tramway Employees, Lee ave	Worton A. S., 42 Garner's ave, M'ville	Worton Alfred C., Manson rd, Concord	Worton Alfred C., J.P., 31 Whistler st, Manly	Worton Alfred I., Faraday ave, Woollahra	Worton B., saddler, Bourke st, Waterloo	Worton Benjamin, 15 Bourke st, Reilfern	Worton David, 37 Day st, Leichhardt	Worton Mrs. E., 2 Denby st, Marrickville	Worton E. L., 24 Augusta rd, Manly	Worton H., 146 Catherine st, Leichhardt	Worton Joseph W., 455 Liverpool st, W'ham	Worton Leslie, Tavistock rd, Flemington	Worton Norman W., Carey st, M'ville	Worton Mrs. S., Petersham rd, M'ville	Worton Samuel W., 91 Watson st, W'ly	Worton William J., Rocky Pt. rd, Kog'ly	Worwick Farm Racecourse Co., Ltd.—H. B. Dando, sec., 202 Pitt st, racecourse Liverpool	Worwick A., Sydenham rd, Marrickville	Worwick Albert P., Myall st, Oatley	Worwick C. H., Crisma st, Hurstville Park	Worwick Charles S., 594 King st, N'town	Worwick George R., 17 Alberta st	Worwick J. A., 73 Amesley st, L'hardt	Worwick J. J., 11 Cleveland st, Darlington	Worwick James J., 155 Derwent st, Glebe	Worwick John R., Gibbs st, Rockdale	Worwick Samuel, 44 Gowrie st, Newtown	Worwick T. H., 11 Baltic st, Newtown	Worwick T. H., 38 Windsor rd, Petersham	Worwick W., 20 Missenden rd, C'down	Worsey George, 43 Belmont rd, Mosman	Washington G., 368 Annandale st, Ann'dale	Washington George, 18 Day st, L'hardt	Washington John, 34 Mueky st	Washington W., Minter st, Canterbury	Wasley Alfred, 84 Grove st, St. Peters	Wason John, Clifford st, Parramatta	Wassall E. and F., furriers, Klutare st, Dulwich Hill	Wassall Joseph, 82 Terry st, St. Peters	Wassall W. H., Phillip st, Alexandria	Wassall O. B., M.B., Ch.M. (Sed.), resident medical officer Sydney hospital, Macquarie st	Wassell Edward, 23 Grove st, Petersham	Wassell Henry, 27 Union st, Petersham	Wassell John, Bunnerong rd, Botany	Wassell John, New Canterbury rd, Dul. H.	Wassellman M., produce merchant, 632 Burke st	Wassellman M., Iredale ave, Neut. Bay	Wassellman Assomall and Co., Importers of all kinds of Indian, Chinese, and Japanese washing silks 108a King st	Wasson Alexander, 15 Walter st, Croydon	Wasson David, 118 Young st, Annandale	Wasson David, 389 Cleveland st, Reilfern	Wasson Ernest, 11 South ave, Leichhardt	Wasson Leslie C., James st, Waverley	Wasson Walter, Hulton st, Reilfern	Wastie Mrs. R., 4 Lawson st, Puddington	Wastie Victor G., 39 Lower Campbell st	WATCHMAN NEWSPAPER, Ltd (THE), 92 Pitt st	Watchohen, Carpenters' and Cleaners' Union—J. Coote, sec., Trades Hall, Goulburn st	Watchohen Sydney, 5 Union st, Pad'ton	Watchoh Percy, 1 Lambert st, Erskineville	Water Conservancy and Irrigation Commission—L. A. B. Wade, commissioner, 25-29a Elizabeth st; Buying Dept., 6 Moore st	Water Police Court—Arthur Blix, P.M., O.P.S., and O.M.; A. G. Hattersley, J.P., chief clerk, Phillip st	Water Police Station—James Spence, Inspector in charge, 8 George st	Waterbury Chemical Co., —Potter and Birks, Ltd., sole agents, Grosvenor st	Waterer A. S., Bro. st, Leichhardt	Waterer William A., 14 Pittwater rd, Manly	Waterford J., Liverpool rd, Bankstown	Waterford J., 15 Balmain st, Erskineville	Waterford W. E., Henry st, Lane Cove	Waterhouse & Lake, architects, 2 Hunter st	Waterhouse A. J., 22 Union st, N. Sydney	Waterhouse B., 4 Undercliff st, Neut. Bay	Waterhouse C., West st, Naremburn	Waterhouse Chas., Park rd, Auburn	Waterhouse Charles, 42 Old Canterbury rd, Summer Hill	Waterhouse H., 285 Birrell st, Bondi	Waterhouse E. A., Stanhope rd, Killara	Waterhouse G. J., 14 Moore st	Waterhouse George, Garland rd, W'ly	Waterhouse Henry, Central st, Naremburn	Waterhouse J. R., Woolbach st, south, Ashfield	Waterhouse James, Paisley rd, Burwood	Waterhouse John, M.A., head teacher Boys' High School, Mary Ann st; p.c., Archer st, Chatswood	Waterhouse John, Provindal rd, Auburn	Waterhouse Joseph, Berry st, Mascot	Waterhouse Joseph, 41 Hutton st, Manly	Waterhouse S., 13 Ernest st, North Sydney	Waterhouse T., Grassmere rd, Lindfield	Waterhouse T., Victoria rd, Marrickville	Waterhouse T. G., 163 West st, N. Sydney	Waterhouse W. H., 67 Enmore rd, M'ville	Waterloo Brick Co., Ltd.—James Edwards, manager, Budany rd, Waterloo	Waterloo Glass Bottle Works, Ltd.—J. F. Worrall, manager; H. M. Southam, gen. secretary, Crescent st, Waterloo	Waterloo Municipal Chambers—Whillom Alton, J.P., town clerk, Elizabeth st, Waterloo	Waterloo Post Office—Joseph McKay, postmaster, Elizabeth st, Waterloo	Waterloo Public School—George Wenzel, headmaster, Botany rd, Waterloo	Waterloo Haged School—Miss F. L. Owen-Smith, head teacher, 1144 Botany st, Waterloo	Waterloo Strait Canister Works—T. Danka, metal printer and canister maker, Elizabeth st, Waterloo	Waterman Miss A., 204 Ocean st, Pad'ton	Waterman F., King st, Naremburn	Waterman George, Leicester ave, Concord	Waterman Horace, 14 Olpps st, D'wyne	Waterman J. O. D., "Harleston," 48 Catramatta rd, Mosman	Waterman John C., Gordon rd, Lindfield	Waterman N. H., com. agent, 374 Sussex st	Waterman Norman H., Gipsy st, Concord	Waterman Walter H., branch manager, Bank of N.S.W., 409 New Canterbury rd, Dulwich Hill	Waterman William, 5 Evelyn st, R'fern	Waterman William, 59 Clarendon rd, S'mare	Waters C. E. and Co., Ltd., wholesale merchants, Mount st	Waters Edward and Sons, patent and trade mark attorneys—O. E. Graham, patent attorney, manager, Gibbs chambers, 7 Moore st. Tel. City 1187	Waters W. F. and Co., Ltd., family drapers, outfitters, &c., 74 to 80 Klag and 394 George sts, Sydney. Tel. 1249	Waters A., Queen st, Auburn	Waters Alexander, F. J.P., Everton rd, Strathfield	Waters Alfred, 25 Harrington st	Waters Alfred, Eisham rd, Auburn	Waters C. E., 201 Macquarie st	Waters Cecil, 429 Church st, Parramatta	Waters Charles, Park rd, Auburn	Waters Colin, Alexander st, Arncliffe	Waters Mrs. E., 98 Harris st	Waters Mrs. E., 89 West st, North Sydney	Waters Mrs. E. M., 7 Surrey st	Waters Mrs. Radie, 16 Elizabeth st	Waters Edward, 186 Regent st, Reilfern	Waters Edward C., 181 Victorin st	Waters Edward H., Cameron st, P'ton	Waters Mrs. Emma, 58 Bettington st	Waters Ernest E., 129 Wells st, Newtown	Waters Ernest R., Nerbihi st, Chatswood	Waters F. J., 8 Almon st, Mosman	Waters Frank L., Anstrut st, Pashurst	Waters Frederick, Beach rd, Dulwich Hill	Waters Frederick, 98 Lennox st, Newtown	Waters Frederick, 27 Healey st, Pad'ton	Waters G. J., Allen ave, Belmont	Waters George, 183 Commonwealth st	Waters George, 8 Seymour place	Waters Henry, River rd, East Hills	Waters Henry, 174 Margaret st, Petersham	Waters Henry, 14 Sulphers st	Waters Henry, 12 Hampton st, Balmaln	Waters Herbert C., Allen ave, Belmont	Waters Mrs. J., 43 Brellat st, Annandale	Waters J. E., 3 Wigram rd, Glebe	Waters James, 4 Curription st, Balmaln	Waters James, Hart st, Tempe	Waters John, Riverview rd, Canterbury	Waters Joseph, 899 King st, Tempe	Waters Leslie J., Auburn rd, Auburn	Waters Mrs. M. J., Norfolk st, Epping	Waters Michael, 25 Denison rd, Petersham	Waters Otto E., 86 Mansfield st, Rozelle	Waters Percy, 77 Park rd, St. Peters	Waters R. D., estate agent, 178 Parramatta rd, Petersham	Waters R. D., Invercourt estate, Campsie	Waters Robert, Catherine st, Leichhardt	Waters Robert, 71 Prospect rd, Sam. Hill	Waters W. F., 145 Reservoir st	Waters William, 4 Paul st, N. Sydney	Waters William H., Ibberton Balmaln Free Library, Darling st, Balmaln	Waters Arthur, 78 Campbell st, Glebe	Waters Ernest, 13 Brougham st, Glebe	Waters G. L., 122 George st, Waterloo	Waters H. C., 29 Kangaroo st, Manly	Waters Henry G. F., Flare st, Lakemba	Waters John, Carina Bay, Cuno	Waters S., 14 Cooper st, Reilfern	Waters Samuel, 47a Young st, Reilfern	Waters Thomas, William st, Randwick	Waters W., 6 Brodie st, Puddington	Waters George, Franklin st, Botany	Watersworth A., 82 University st, C'down	Watersworth Alex., Lennox st, N'town	Watersworth Andrew, Campbell st, W'wood	Watersworth Arthur, Orange st, Randwick	Watersworth John, 23 Grosvenor st, Neutral Bay	Watford Manufacturing Co. Ltd., Iron and Insurance buildings, corner of Pitt and Spring sts, ant at 806 Kent st	Watford C. H., 40 Stewart st, Puddington	Watford H. D., Pritchard st, Annandale	Watford C. F., 40 North st, Leichhardt	Watford James, Greenfield par., Bankstown	Watford and Watkin, auctioneers and real estate agents & valuers, established 1887, 121 Bathurst st. Telephone 2522 City.	Watkin J. E., 172 Edgecliffe rd, Woollahra	Watkin Mrs. John W., "Wellesley," 4 Albert par, Ashfield	Watkin Mrs. Mary, 2 Hegarty st, Glebe	Watkin Mrs. Mary, Cove st, Vaucluse	Watkin O., 22 Lung st, Mosman	Watkin Thomas, Creek st, Balmaln	Watkin Mrs. V., 46 Lavender st, N. Syd.	Watkin-Brown W. T., Bown's rd, Kogarah	WATKINS R. G. & CO., Iron, Machinery, and Hardware Merchants, Importers of Contractors' Plant, &c., 107 Kent st	Watkins and Tackerman, com. agents, Utimo rd	Watkins A., 103 Ocean st, Bondi	Watkins Mrs. A., Waverley st, Waverley	Watkins A. J. C., 22 Margaret st, N'town	Watkins Albert, High st, Carlton	Watkins Alfred J., 67 Albany rd, S'more	Watkins Mrs. Amelia, 22 Great Backingham St. Reilfern	Watkins Arthur J. C., Moore st, Campsie	Watkins Chas., 21 Llandud st, Waverley	Watkins Mrs. H., Sydney rd, Granville	Watkins E., Caden st, Granville	Watkins Mrs. E., 9 West Promenade, Manly	Watkins Miss E., 31 Waverley st, Waverley	Watkins Mrs. E. J., 17 Junction st, N. Syd.	Watkins Edwin, Kentville ave, Ann'dale	Watkins Mrs. Ellen, 89 Wigram rd, Glebe	Watkins F. T., Marsden st, Parramatta	Watkins Frank, 21 Harrow rd, Stannore	Watkins G., Sully rd, Camperdown	Watkins G., electrical engineer, 117 Bathurst st	Watkins Miss G., Campbell st, P'matta	Watkins G. B., Blucher st, Mascot	Watkins George, Victoria lane, Long Bay	Watkins Geo., Blucher st, Mascot	Watkins Mrs. H., George st west, Burwood	Watkins J. A., 59 Commodore st, N'town	Watkins J. J., barrister, 143 Phillip st; p.c., "Lanthony," Pittwater rd, Gladesville	Watkins J. H., 42 St. Thomas st, Waverley	Watkins J. S., artist, 29 Jaraleson st	Watkins J. W., 166 Sutherland st, Pad'ton	Watkins James, Sunkinore st, Marrickville	Watkins James, 56 Point st	Watkins James, 453 Bourke st	Watkins James, 34 Rosebery st, Balmaln	Watkins John, Bilyard ave, Wahroonga	Watkins John L., M.A., parliamentary draughtsman, Attorney-General's Department, Macquarie st	Watkins John L., barrister, Pittwater rd, Gladesville	Watkins John W., Blucher st, Mascot	Watkins Mrs. Kate, Redmyre rd, H'ham	Watkins Leonard, Victoria st, Granville	Watkins Philip, 14 Brighton st, P'sham	Watkins H., 107 Birrell st, Waverley	Watkins H. K., 94 Excelsior st, Leichhardt	Watkins Heinrich, Nelson st, Woollahra	Watkins Robert, Wellington st, Bondi	Watkins Robert G., J.P., "Warra Warra," Mowbray rd, Chatswood	Watkins S. C., M.R.C.S. (Eng.), George st, Hornsby	Watkins Mrs. S. J., 95 Spencer rd, Mosman	Watkins S. R., 199 Grafton st east, W'ham	Watkins T., 4 Arthur st, Leichhardt	Watkins T. W., 38 Waters rd, Neutral Bay	Watkins Thomas, 74 Rosser st, Rozelle	Watkins Thomas, 18 Spicer st, Woollahra	Watkins V. E., 34 Harrow rd, Stannore	Watkins Vincent G., 58 Terry st, D'wyne	Watkins Mrs. W., 246 Moom Park rd	Watkins W., 137 Frazer st, Dulwich Hill	Watkins W., 32 Elizabeth st, Reilfern	Watkins W. A., 3 Boronia st, Reilfern	Watkins W. A., 126 King st, St. Peters	Watkins W. H., 110 Gordon st, Alexandrin	Watkins W. Stanley, "Warra Warra," Mowbray rd, Chatswood	Watkins William, Argyle st, Parramatta	Watkins William, Harris st, Parramatta	Watkins William, 19 Green st, Waterloo	Watkinson Bros., auctioneers, Bank chambers, Hay st	Watkinson Alfred, Carroll st, Kogarah	Watkinson Ben., 8 Watkins st, Bondi	Watkinson Bert, 9 Belmont st, St. Peters	Watkinson C. A., 23 Charles st, Petersham	Watkinson Mrs. J. C., 28 City rd, Darlington	Watkinson Mrs. E. Black st, Marrickville	Watkinson G., 21 Edward st, Reilfern	Watkinson H. J. B., Chertsey ave, B'town	Watkinson Mrs. J., 107 Windsor rd, Petersham	Watkinson James, 13 Pyrmont st	Watkinson James, 179 York st north	Watkinson Mrs. Mary, 65 Wyndham st, Alexandria	Watkinson Mrs. Sarah, 745 Illawarra rd, Marrickville	Watkinson T. J., 36 Henham st, Reilfern	Watkinson William, 236 Bulwarrin rd	Watkinson William, 233 Bulwarrin rd	Watkins L., watchmaker, 66 Goulburn st	Watkins L., Rose Bay	Watkins W., 36 Glenmore rd, Puddington	Watling E. C., Halfway st, Randwick	Watling Henry, Albany st, St. Leonards	Watling J. W., Great North rd, Abbots'ld	Watling John, Daniel st, Leichhardt	Watling John C., Cornute st, Five Dock	Watling John K., 10 Loftus st, L'hardt	Watman Miss Eva, Bondi rd, Bondi	Watman Henry, 92 Annandale st, Ann'dale	Watman Mrs. W., Hall rd, W'ham	Watmough Arthur, 4 Station st, Newtown	Watmough David T., Kemp st, Tennyson	Watmough J. L., 114 Hayberry st, N. Syd.	Watmough Joseph, 22 High st, Balmaln	Watmough Robert, 49 Park ave, Ashfield	Watford A. S., Park rd, Auburn	Watford Ernest M., Macquarie rd, Auburn	Watford Frank, Taylor st, Parramatta	Watford George, Cowper st, Parramatta	Watford George F., Macquarie rd, Auburn	Watford George H., Station rd, Auburn	Watford George I., 226 Goulburn st	Watford H. V., Cowper st, Parramatta	Watford J., 42 Myrtle st, North Sydney	Watford Leslie G., Park rd, Auburn	Watford Mrs. M., Alice st, Parramatta	Watson's Day Fish Supply Co., 642 Bankers at	Watson's Bay & South Shore Ferry Co., Ltd.—Andrew Edmundson, manager, Circular Quay	Watson Bros., printers, 445 Oxford st, Puddington	Watson and Co., auctioneers, 1 Gilbert st, Manly	Watson and Co., timber merchants, 303 Sussex st	Watson and Crane, Ltd., brass founders, electroplaters and importers, 373-375 Pitt st, and 148 George st, C'down	Watson James and Co., Ltd., Scotch whisky distillers, 380 Kent st, Tel. 420 City	Watson, Laidlaw and Co. (Glasgow, Scotland), "Princes'" cream separators—W. P. Smith, agent, 176 Elizabeth st	Watson Misses, 10 Colin st, North Sydney	Watson, Noble and Co., grain and produce merchants, 257-259 Sussex st. Tels. 1496 Central and 426-430 Kent st	WATSON W. G. & CO., LIMITED Electrical Engineers, Contractors and Suppliers—W. G. Watson, Manager, 279 Clarence st (near Tawn Hall), Sydney. Tels. 1017y 768, 2688, and 4269, and 426-430 Kent st	WATSON W. & SONS, optical and X-ray medical instrument importers, O'neil House, 24 Moore st. Tel. City 2549	Watson William and Son, pattern and model makers, 347 Sussex st	Watson A., Shipman st, Auburn

ANTHONY HORDERNS' FOR EATABLES AND WEARABLES.

ANTHONY HORDERNS' FOR A HOUSEWIFE'S HARVEST.

1708	Wat	ALPHABETICAL.	Wat	1709
Watson A., Factory st, Granville	Watson Ernest, Amy rd, Peakhurst	Watson Henry, 14 Palmer st	Watson John, 57 Silver st, Marrickville	Watson William, 100 View st, An'dale
Watson A. E., 50 Carlton cres, Sum. Hill	Watson Mrs. Eva, Bourke st, Waterloo	Watson Henry, Stanley st, Burwood	Watson John, Stanmore rd, Mar'ville	Watson William, Bayview st, Bexley
Watson A. G., skins and hides, Lackey st	Watson Evan G., Sproule st, Lakemba	Watson Henry, 210 Denison st, Camperdown	Watson John, 149 Darley st, N'town	Watson William, Lucas rd, Burwood
Watson A. G., 1 Macpherson st, Waverley	Watson Miss F., 96 Darley rd, Manly	Watson Henry, Beronga st, Concord	Watson John, 50 Wells st, Newtown	Watson William, 32 The Avenue, Camperdown
Watson A. J., 17 Marmon st, Cam'down	Watson F., 118 Darley rd, Manly	Watson Henry, 23 Church st, Parramatta	Watson John, 53 Morehead st, W't'loo	Watson William, Bay st, Croydon
Watson A. J., McDougall st, Kensington	Watson F., 51 Barwon Park rd, St. Peters	Watson Henry, 155 Albany rd, Stanmore	Watson John, 2 Wallace st, Waverley	Watson William, Croydon ave, Croydon Park
Watson A. T., 37 Morehead st, Balmian	Watson F. A., Queenscliffe, Manly	Watson Henry B., Francis st, Bendi	Watson John A., 48 Briggs st, C'down	Watson William, 79 Formosa st, Drummoyne
Watson Adam, 62 Reynolds st, Balmian	Watson F. T., 195 Denison st, Camperdown	Watson Henry G., 21 Formosa st, Drummoyne	Watson John B., 12 Pritchard st, Annandale	Watson William, Millar st, D'moyne
Watson Albert, Chamberlain st, Bexley	Watson F. W., Horton st, Mar'ville	Watson Herbert, Crow's Nest rd, N. Sydney	Watson John C., Pine rd, Auburn	Watson William, Herbert st, Dul Hill
Watson Albert, 11 Victoria par, Manly	Watson Mrs. Fanny, Belmore st, Burwood	Watson Herbert, 21 Formosa st, Drummoyne	Watson John C., Brightmore st, Neut. Bay	Watson William, Duck st, Granville
Watson Albert, Rosellill st, Parramatta	Watson Mrs. Florence, librarian school of arts, Cox's rd, North Ryde	Watson Herbert W., Croydon st, Lakemba	Watson John C., 12 Bent st, Pad'ton	Watson William, Fowler's ave, H'royd
Watson Albert A., Fernhill st, Hurl. Park	Watson Francis, Coward st, Mascot	Watson Horace C., Hawkesbury rd, Westmead	Watson John D., Harvard st, Gl'ville	Watson William, 8 Willford st, N'town
Watson Albert, Bay rd, North Sydney	Watson Frank, 7 Victoria st, L'sham	Watson Hugh, 201 Botany rd, Bot'y	Watson John J., Garnet st, Hurlstone Park	Watson William, Pennant st, P'natta
Watson Albert F., 37 Goodsell st, Newtown	Watson Frederick, 398 Harris st, Tempe	Watson Humphrey, 36 Mearns st	Watson John P., Bridge rd, St'field	Watson Wm., Reservoir rd, Pymble
Watson Alexander, 2 Adelaide place	Watson Fredk. G., Douglas st, Dulwich Hill	Watson Isaac R., Stephen st, R'wick	Watson John P., Duke st, Strathfield	Watson William, Howard st, R'wick
Watson Alex., Albert st, Leichhardt	Watson Dr. Frederick, Nelson st, Woollahra	Watson J., manager pavilion and pleasure grounds, Clontarf, M. H'bor	Watson John R., Penshurst st, Penshurst	Watson William, 14 Young st, R'fern
Watson Alexander, Una st, Parramatta	Watson Mrs. G., Eltham st, L'sham	Watson J. B., treasurer and accountant, Sydney Harbour Trust, Pitt st, Circular Quay; p.r., "Deloraine," Cheltenham rd, Burwood	Watson Joseph, 46 Emmett st, North Sydney	Watson William, 85 Lymerton st, St. Peters
Watson Alex., 6 St. Peters st, St. Peters	Watson G. C., patent leather manufacturer, Fountain st, A'dria	Watson J. C., 110 Sydney rd, Manly	Watson Joseph, 47 Cambridge st, Stanmore	Watson William, 51a Cavendish st, Stanmore
Watson Alfred T., 9 Bogan st, Sum. Hill	Watson G. E., 65 Green's rd, Pad'ton	Watson J. D., 17 Pittwater rd, Manly	Watson Joseph, 47 Cambridge st, Stanmore	Watson William, Webber's rd, West Kogarah
Watson Miss Alice, matron Coast Hospital La Perouse	Watson G. H., J.P., manager E.S. and A. Bank, Ltd. (branch), 299 Military rd, Mosman	Watson J. E., Bumerong rd, Kensington	Watson Joseph, 47 Cambridge st, Stanmore	Watson William F., Marquet st, Rhodes
Watson Alice, 93 Wells st, Newtown	Watson George, grocer, 22 Argyle st	Watson J. F., 138 Percival rd, S'more	Watson Joseph, Brooklyn st, Tempe	Watson William H., 530 Bourke st
Watson Andrew, Liverpool rd, Croydon	Watson George, 4 Kennedy st	Watson J. S., Beamish st, Campsie	Watson Joseph P., Mona st, Auburn	Watson William H., 23 Livingstone rd, Marrickville
Watson Andrew, 130 Hargrave st, Pad'ton	Watson George, 30 Ridge st	Watson J. T., 18 Rochester st, Camperdown	Watson Joseph S., Park ave, Bexley	Watson William J., Bay st, Croydon
Watson Arch., Sutherland st, Neutral Bay	Watson George, 50a Yurong st	Watson J. T., Stanley st, Chatswood	Watson Josiah, Carlton par, Carlton	Watson William J., 49 Day st, Leichhardt
Watson Arch., Thompson st, Drummoyne	Watson George, J.P., registrar of births, marriages and deaths, and commissioner for affidavits, Weatherill's buildings Brown st, A'field	Watson J. T. N., 23 Carlow st, N. Syd.	Watson Mrs. L., 15 Fairlight st, Manly	Watson William J., Rocky Point rd, Rockdale
Watson Arthur, 583 Crown st	Watson George, J.P., 4 King st, Ashfield	Watson James, grocer, 2 Holt st	Watson Mrs. L., 15 Fairlight st, Manly	Watson William T., Beauford st, Enfield
Watson Arthur, Military rd, Stg. Guld'f'd	Watson George, 288 Trafalgar st, Annandale	Watson James, 57 Sophia st, Arncliffe	Watson Mrs. L., 15 Fairlight st, Manly	Watt G. and Co., furniture warehousemen, 48 York st
Watson Arthur, Hermann st, Kogarah	Watson George, Princes st, Bexley	Watson James, Mary st, Burwood	Watson Mrs. L., 15 Fairlight st, Manly	Watt A. C., chemist, 45 Albion st
Watson Augustus, Railway st, Rockdale	Watson George, Lang st, Croydon	Watson James, Dumfries st, Hurlstone Park	Watson Mrs. L., 15 Fairlight st, Manly	Watt A. E., 86 Chapel st, Mar'ville
Watson C., 117 Bathurst st	Watson George, 6 Forbes st, Dar'ton	Watson James, 44 Tebbutt st, L'hardt	Watson Mrs. L., 15 Fairlight st, Manly	Watt Mrs. A. R., Redmyre rd, Homebush
Watson C. C., deputy sheriff, Darlinghurst Court House, Oxford st	Watson George, 5 Albert st, Er'ville	Watson James, 105 Church st, N'town	Watson Mrs. L., 15 Fairlight st, Manly	Watt A. R. J., barrister, 64 Elizabeth st
Watson C. G., Sutherland st, Neutral Bay	Watson George, Quigg st, Lakemba	Watson James, 18 Denison st, Rozelle	Watson Mrs. L., 15 Fairlight st, Manly	Watt Albert E., South par, Auburn
Watson Miss C. O., Harbord st, Granville	Watson George, Avoca st, Randwick	Watson James, 94 Mansfield st, Roz.	Watson Mrs. L., 15 Fairlight st, Manly	Watt Alexander, mercantile broker, 12-14 O'Connell street
Watson C. S., Park rd, Burwood	Watson George, Mary st, Rookwood	Watson James, Marsden rd, Ryde	Watson Mrs. L., 15 Fairlight st, Manly	Watt Alex., Chalmers st, Belmore
Watson C. W., Broughton rd, Artarnon	Watson George, 40 Brown st, St. Pet.	Watson James, 46 Schinell st, Waterloo	Watson Mrs. L., 15 Fairlight st, Manly	Watt Alexander, Cross st, Burwood
Watson Charles, 126 Botany rd, Alex'dria	Watson George, 139 Salisbury rd, Stanmore	Watson James, Jersey rd, Went'ville	Watson Mrs. L., 15 Fairlight st, Manly	Watt Alexander, 30 Tranmere st, Drummoyne
Watson Charles, Concord rd, Concord	Watson George, 75 Botany st, W't'loo	Watson James A., Croft's ave, H'ville	Watson Mrs. L., 15 Fairlight st, Manly	Watt Alexander, Douglas st, Dul. Hill
Watson Charles, Ross st, Gladesville	Watson George, 15 John st, Woollahra	Watson James S., Rocky Pt. rd, Kog'h	Watson Mrs. L., 15 Fairlight st, Manly	Watt Alex., 19 Holmwood st, N'town
Watson Charles, 14 Cliff st, Manly	Watson George C., patent leather factory, 58 Mitchell rd, Alexandria	Watson James T., 9 Derby st, Camperdown	Watson Mrs. L., 15 Fairlight st, Manly	Watt Alexander, 125 Lord st, N'town
Watson Charles, Princes st, Ryde	Watson George C., Moore st, H'ville	Watson James, 20 Plunkett st, Drummoyne	Watson Mrs. L., 15 Fairlight st, Manly	Watt Alexander, 48 Wells st, R'fern
Watson Chas. H., Burnaby grove, Dul. Hill	Watson George C., 43 John st, Petersham	Watson Jane, Rocky Point rd, Arncliffe	Watson Mrs. L., 15 Fairlight st, Manly	Watt Alex., Necropolis, Rookwood
Watson Dr. Charles R., J.P., 47 Edgeware rd, Enmore	Watson George H., Eltham st, L'sham	Watson Mrs. Jane, 42 Schinell st, Waterloo	Watson Mrs. L., 15 Fairlight st, Manly	Watt Alexander, Joseph st, Rookwood
Watson Daniel, 35 Alt st, Ashfield	Watson George J., 8 Ida st, Ashfield	Watson Mrs. Janet, 24 Winslow st, North Sydney	Watson Mrs. L., 15 Fairlight st, Manly	Watt Alexander R., 64 West st, N. Sydney
Watson Daniel, Alma rd, Kastwood	Watson George J., Earl st, Randwick	Watson John, carrier and contractor, 120 Sussex st	Watson Mrs. L., 15 Fairlight st, Manly	Watt Alfred J., Trafalgar st, An'dale
Watson David, 7 Marlton st, Leichhardt	Watson George J., York st, Rockdale	Watson John, chemist, 373 George st	Watson Mrs. L., 15 Fairlight st, Manly	Watt Mrs. Alice, Church st, Wav'y
Watson David, 70 Watkin st, Newtown	Watson George T., Milroy ave, Kensington	Watson John, inspector of nuisances, Town Hall, Bedford st, Newtown	Watson Mrs. L., 15 Fairlight st, Manly	Watt Arthur, Harris st, Paddington
Watson David, 127 Ernest st, N. Sydney	Watson Gordon, Ocean st, Woollahra	Watson John, 30 Jones st	Watson Mrs. L., 15 Fairlight st, Manly	Watt C. W., Bent st, Lindfield
Watson David, 46 May st, St. Peters	Watson H. L., representing the H. Sinclair & Co., Tobacco Cure, John Craven Burleigh Hair Treatment, and Madame Pinol Face Cream, 192 Castlereagh st	Watson John, 41 Wilton st	Watson Mrs. L., 15 Fairlight st, Manly	Watt Charles I., J.P., "Kaiapoi," Powell st, Killara. Tel. 591 Chatswood
Watson David, Bourke st, Waterloo	Watson H. R., Beresford rd, Rose B.	Watson John, 65 Henderson rd, A'dria	Watson Mrs. L., 15 Fairlight st, Manly	Watt Mrs. Christina, 31 Hugh st, Ashfield
Watson David, 38 Raglan st, Waterloo	Watson Mrs. Hannah, Bream st, Coogee	Watson John, 9 Beattie st, Balmian	Watson Mrs. L., 15 Fairlight st, Manly	Watt David, 33 Middleton st, M'ville
Watson Miss E., 46 Windsor st, Pad'ton	Watson Harold D., 14 Spring st, Paddington	Watson John, "Strathview," Wentworth rd, Burwood	Watson Mrs. L., 15 Fairlight st, Manly	Watt David, Punch st, Naremburn
Watson Mrs. E., 11 George st, Redfern	Watson Harold F., Dutruce st, R'wick	Watson Mrs. John, Clissold par, Campsie	Watson Mrs. L., 15 Fairlight st, Manly	Watt David, Bengalla st, Turramurra
Watson Mrs. E., Rocky Pt. rd, Rockdale	Watson Harry, 10 Whistler rd, Manly	Watson John, Denning st, Drummoyne	Watson Mrs. L., 15 Fairlight st, Manly	Watt David, Eastern rd, T'murra
Watson E., 696 Darling st, Rozelle	Watson Harvey, 40 Searl st, P'sham	Watson John, Garnet st, Dulwich Hill	Watson Mrs. L., 15 Fairlight st, Manly	Watt Miss E., 128 Albion st, Ann'dale
Watson E. A., Mitchell rd, Alexandria	Watson Henry, 371 Harris st	Watson John, 11 Bray st, Er'ville	Watson Mrs. L., 15 Fairlight st, Manly	Watt Edmond, 20 Ridge st, N. Syd.
Watson Mrs. E. A., Alma st, Ashfield		Watson John, 58 Westmoreland st, Forest Lodge	Watson Mrs. L., 15 Fairlight st, Manly	Watt Edward, 79 Telopea st, Redfern
Watson E. F., Roseby st, Marrickville		Watson John, Orange st, Hurstville	Watson Mrs. L., 15 Fairlight st, Manly	Watt Edward, Unwin's st, Undercliffe
Watson Mrs. E. F., Paine st, West Kog'h		Watson John, 23 Garner's ave, Marrickville	Watson Mrs. L., 15 Fairlight st, Manly	Watt Mrs. Elizabeth, Yerrick st, Lakemba
Watson E. H. F., Clissold par, Campsie			Watson Mrs. L., 15 Fairlight st, Manly	Watt Mrs. Emma C., 93 Arthur st, North Sydney
Watson E. Oliver, dental surgeon, "Wyoming," Macquarie st			Watson Mrs. L., 15 Fairlight st, Manly	Watt Miss Ethel, blouse specialist, 291 Elizabeth st
Watson E. S., Dalhousie st, Haberfield			Watson Mrs. L., 15 Fairlight st, Manly	
Watson E. S., 462 Parramatta rd, P'sham			Watson Mrs. L., 15 Fairlight st, Manly	
Watson Edward, Victoria st, Arncliffe			Watson Mrs. L., 15 Fairlight st, Manly	
Watson Edward, Park rd, Mascot			Watson Mrs. L., 15 Fairlight st, Manly	
Watson Edward, 180 West st, N. Syd.			Watson Mrs. L., 15 Fairlight st, Manly	
Watson Edward, 4 Boundary st, Paddington			Watson Mrs. L., 15 Fairlight st, Manly	
Watson Edward, Station st, Tempe			Watson Mrs. L., 15 Fairlight st, Manly	
Watson Edward C., Downey st, Bexley			Watson Mrs. L., 15 Fairlight st, Manly	
Watson Edwin A., 45 Lackey st, St. Peters			Watson Mrs. L., 15 Fairlight st, Manly	
Watson Mrs. Elizabeth, 218 Harris st			Watson Mrs. L., 15 Fairlight st, Manly	
Watson Ellen, Alameda hotel, Margaret st			Watson Mrs. L., 15 Fairlight st, Manly	
Watson Mrs. Emily E., Stephen st, Bondi			Watson Mrs. L., 15 Fairlight st, Manly	
Watson Ernest, 28 English st, C'down			Watson Mrs. L., 15 Fairlight st, Manly	
Watson Ernest, Francis st, Carlton			Watson Mrs. L., 15 Fairlight st, Manly	

Watt F. L., analytical chemist, 16 Pitt st.
Watt Francis, Dora st, Hurstville
Watt Francis L., Stanley rd, Epping
Watt G. W., Helena st, Auburn
Watt George, 84 Curtis rd, Balmain
Watt George, J.P., 7 Croydon ave, Croydon
Watt George, 3 Vine st, Darlington
Watt George, Lane Cove rd, N. Syd.
Watt George, Cowper st, Parramatta
Watt Harold, View st, Woolwich
Watt Mrs. I., Highgate st, Bexley
Watt Miss J., mistress St. Aidan's private school, Johnston st, An'dale
Watt Mrs. J., 85 Macpherson st, Wav.
Watt J. W., Silx rd, Mosman
Watt James, Cardigan st, Camperdown
Watt Mrs. James, St. George's cres, Drummoyn
Watt James, Whiting st, Gore Hill
Watt James, Underwood st, H'bus
Watt James, "Windella," Adolph st, Neutral Bay
Watt James, 45 Arthur st, N. Sydney
Watt James, 72 Hewlett st, Waverley
Watt James, Grandview st, Willoughby
Watt James M., Terry st, Arncliffe
Watt John, grocer, 330 King st, Newtown
Watt John, Zoeller st, Concord
Watt John, Kingsgrove rd, Penshurst
Watt Joseph S., 254 St. John's rd, Forest Lodge
Watt Mrs. Lizzie, store, 186 Harris st
Watt Mrs. Lizzie, 59 Lyons rd, Drummoyn
Watt Mrs. M., 74 Willoughby rd, North Sydney
Watt Mrs., 13 Knox st, Woollahra
Watt Mrs. P., 60 North Steyne, Manly
Watt Mrs. P., Edgecliffe rd, W'ahra
Watt Peter J., Hill st, Coogee
Watt Philip, Marr's st, Carlingford
Watt Robert, Stanley st, Campsie
Watt Robert, Margaret st, Roseville
Watt Mrs. S., Barber's rd, Guildford
Watt T. B., Mowbray rd, Chatswood
Watt T. J., French's rd, Willoughby
Watt Thomas, Railway cres, Banksia
Watt Thomas, Shaftesbury rd, B'wood
Watt Thomas R., 70 Elizabeth st, Waterloo
Watt W. C., J.P., "Knellerpore," Lower Ocean st, Double Bay
Watt W. L., Woodbury st, Mar'ville
Watt Walter, 164 Short st, Balmain
Watt Walter, Gibbena st, Camperdown
Watt Walter C., chairman North Coast Steam Navigation Co., Ltd., 8 Sussex st
Watt William, 164 Short st, Balmain
Watt William, Buffalo rd, Ryde
Watt William, 17 Carrington st, Summer Hill
Watt William A., 10 Barclay st, Wav'y
Watt Paul, woolbuyer, 42 Bradley's Head road, Mosman
Wattenden John, 88 King st
Watters Mrs. C., 34 Short st, Balmain
Watters Edward, Pennant st, P'matta
Watters F. J. M., Rosebery st, Mosman
Watters George W., 41 Phillips st, Balmain
Watters Gordon, 7 Gow st, Balmain
Watters John, 38 Wood st, Manly
Watters Mother Mary Antony, principal St. Clare's R.C. School, Church st, Waverley
Watters Thomas, Eddystone st, Bexley
Watters Thomas, 20 Forsyth st, Glebe

Watters Thomas, 17 National st, Rozelle
Watters Walter, 2 Wudgong st, M'man
Watters William, O'Connell st, P'matta
Watterson G., Sydneyham rd, M'ville
Watterson Herbert, Dalley st, Gr'ville
Watterson S., Beaconsfield st, Auburn
Watterson Norman, Dalley st, Granville
Wattling Mrs., Fisher st, Petersham
Wattling-Bossut and Pils, woolbuyers, 3 Spring st
Wattling O. R., Shorter ave, C'bury
Wattling Robert, 123 Ebley st, Wav'y
Wattman William, 123 Regent st, Newtown
Watton Albert, Paul st, Eastwood
Watton Charles, Agincourt rd, E'wood
Watton Edward, Pittwater rd, N. Ryde
Watton Harry, 89 Nelson st, An'dale
Watton John J., Fred st, Leichhardt
Watton Richard, Herring rd, Eastwood
Watton Samuel, Paul st, Eastwood
Watts and Johnson, refreshment rooms, Marian st, Killara
Watts, Watts and Co.—Gilchrist, Watt and Sanderson, Ltd., agents, 7 Bent st
Watts A., 117 Pitt st
Watts Mrs. A., Wangee rd, Lakemba
Watts Mrs. A., 30 Catherine st, L'hardt
Watts A., 103 Westbourne st, P'sham
Watts A. J., 316 Military rd, Mosman
Watts Alfred, 4 Stuart ave, Manly
Watts Alfred, Boundary st, Sherwood
Watts Mrs. Alice, 23 Denison st, Newtown
Watts Archibald, Wellington st, Bondi
Watts Arthur, 17 Charles lane
Watts Arthur, Spring st, Waverley
Watts Arthur, Frederick st, St. Pet.
Watts Captain B. A. G., R.A.G.A., Victoria Barracks, Oxford st, Pad.
Watts Miss B., Woodward ave, Strathfield
Watts C. W., 24 Epping rd, Double Bay
Watts Cecil L., 12 Norton st, L'hardt
Watts Charles, Church st, Carlingford
Watts David, Edinburgh rd, Mar'ville
Watts Mrs. E., Albert st, Leichhardt
Watts Mrs. E., Hunter st, Parramatta
Watts E., 7 Fisher's Reserve, P'sham
Watts E. J., 112 Stanmore rd, M'ville
Watts E. J. M., headmaster Paddington Public School, Oxford st, Paddington
Watts Mrs. Edith A., 170 Forbes st
Watts Edward, 67 London st, Enmore
Watts Mrs. Edward, 30 Burnett st, Redfern
Watts Edward B., 160 Barcom ave
Watts Edward T., High st, Sherwood
Watts Mrs. Emma E., Mimosa st, Bexley
Watts Ernest, 9 Taylor st
Watts Ernest, Towers st, Arncliffe
Watts F., King's Langley rd, Greenwich
Watts F., James st, Hornsby
Watts F. C., 10 Wood's par, Manly
Watts F. E., Mountford st, Guildford
Watts Francis J., 45 Davies st
Watts Frederick, Dudley st, Auburn
Watts Frederick, Wold's ave, H'sville
Watts Frederick M., High st, Will'by
Watts George, Jamieson st, Granville
Watts George, Woodbury st, Mar'ville
Watts George E., 17 Cook rd, Centennial Park
Watts George R., Mimosa st, Bexley
Watts H. W., 10 Gierstein st, Wav'y
Watts Harold, Oswald st, Randwick
Watts Harry, Beattie st, Balmain

Watts Henry, Belmore st, Burwood
Watts Henry A., 6 York cres, P'sham
Watts Henry R., Spurway st, Dundas
Watts Henry W., Parkes st, Ryde
Watts Hubert, 58 Glover st, Mosman
Watts Miss J., Adolphus st, N'burn
Watts James, Liverpool rd, Bankstown
Watts James, Merrylands rd, Holroyd
Watts James A., City hotel, 349 Kent st, corner King st
Watts James J., 62 Percival rd, Stanmore
Watts Mrs. Jeannie, 214 Q.V. Markets
Watts John, Albert st, Hornsby
Watts John, 6 Margaret st, R'fern
Watts John, Chandos st, St. Leonards
Watts John H., Alice st, Auburn
Watts John W., Ryde rd, Gordon
Watts Joseph, headmaster Belmore Public School, Burwood rd, Belmore
Watts Joseph, Gillies ave, H'ab'field
Watts L., Gladsville rd, Hun. Hill
Watts Mrs. L., Victoria rd, Mar'ville
Watts Leslie C., Bertram st, Mortlake
Watts M., 71 Renwick st, D'moyne
Watts Manuel, 81 Australia st, W'ahra
Watts O. A., manager for W. Pent (Melb.), 82 Pitt st
Watts Octavious A., 21 Ormond st, Pad.
Watts Oliver H., Regatta rd, F. Dock
Watts Percy, Wilson's ave, Belmore
Watts Percy R., solicitor, 12 Castle-reagh st
Watts Peter, Bunnerong rd, Ken'ton
Watts Phillip A., 2 Little Bourke st
Watts R. J., Grey st, Carlton
Watts R. J., 25 Rosedale st, P'sham
Watts Richard, Probate st, Naremburn
Watts Mrs. S., Forest rd, Hurstville
Watts Mrs. S. A., 50 Jersey rd, Paddington
Watts Miss S. A., 4 Bartlett st, Summer Hill
Watts Samuel E., 48 Frederick st, Ashfield
Watts Sydney, 144 Johnston st, An'dale
Watts T. G., 83 Australia st, W'ahra
Watts T. S., 141 Paddington st, Pad.
Watts Thomas, stationmaster, Victoria ave, Chatswood
Watts Thomas, 32 Phillip st, A'dria
Watts Thomas, Horsley st, Bankstown
Watts Thomas, Lenore st, Five Dock
Watts W. E., Laycock st, Bexley
Watts W. F., 160 Regent st, Redfern
Watts W. H., saddler, 178 Riley st
Watts W. H., jeweller, 188 George-st west
Watts W. H., 38 Llewellyn st, B'main
Watts W. J., Church st, Carlingford
Watts Walter, North rd, Eastwood
Watts Walter, 26 Hamilton st, Rozelle
Watts William, Government rd, Mascot
Watts William, 91 Crystal st, P'sham
Watts William A., 9 Victoria st, Lewisham
Watts William C., 1 Waters rd, Neut. Bay
Watts Rev. William W. (Pres.), Great Northern rd, Gladsville
Watworth Co. (The), Commerce buildings, Ash st
Wauha Mrs. Isabella, Emu st, B'wood
Wauchope A., 40 Holterman st, North Sydney
Waud Charles C., 80 Ourimbah rd, Mosman
Waudby W. H., Guinea st, W. Kog'h
Wauha & Gerrard, watchmakers, etc., 9 Lackey st, Summer Hill

Waugh and Josephson, boilermakers, 142 to 150 Goulburn st, and at Marrickville
Waugh T. and Co., undertakers, 92 Corso, Manly
Waugh A. G., Fox Valley rd, Wah'ga
Waugh A. M., Fairlight st, Five Dock
Waugh Albert, 26 Stanley st, L'hardt
Waugh Allan, Beach st, Coogee
Waugh Mrs. Alma, 72 Denison rd, Petersham
Waugh Benjamin P., 26 Richard st, Newtown
Waugh Charles, Pine st, N. Sydney
Waugh Charles W., J.P., 63 Mount st, North Sydney
Waugh David, 69 Marion st, L'hardt
Waugh Mrs. E., 66 Wyndham st, Alexandria
Waugh Mrs. E. R. H., George st, Parramatta
Waugh George, Yerrick rd, Lakemba
Waugh George E., 50 Glebe Pt. rd, Glebe
Waugh Guy, 38 High st, N. Sydney
Waugh Herbert, 10 Edward st, B'main
Waugh J. J., Woodland st, South Granville
Waugh John, 31 Holborrow st, Croydon
Waugh John, Stanton rd, Haberfield
Waugh John, 41 Francis st, L'hardt
Waugh John, 99a Ernest st, N. Syd.
Waugh John, J.P., Pitt row, P'matta
Waugh Joseph, De Witt st, B'town
Waugh Joseph, 125 Probert st, Camperdown
Waugh Joshua, 121 Enmore rd, Enmore
Waugh Joshua, 97 Frederick st, St. Peters
Waugh Miss M., 82 Darlinghurst rd
Waugh Miss M., 20 Catherine st, Leichhardt
Waugh Mrs. Mary, 33 Red Lion st, Rozelle
Waugh Neil, 425 Glebe Pt. rd, Glebe
Waugh R. A., Phipps, physician and surgeon, Marsden st, Parramatta
Waugh Rev. R. H., M.A. (Pres.), Barry st, Neutral Bay
Waugh R. N., Sutherland st, Neut. Bay
Waugh Robert, 16 Myrtle st, L'hardt
Waugh Thomas, 6 Amelia st, W'loo
Waugh W., 13 Little Weston st, Balmain
Waugh W. D., 119 Francis st, Leichhardt
Waugh William, 8 Bailey st, N'town
Waugh William, Susan st, Randwick
Waugh William, Cornum rd, S'more
Wauhop Mrs. Eliza, 18 George st, Redfern
Wauhope Hugh, Kingston rd, Camperdown
Wauquiez L., wool buyer, 17a Pitt st
Waverley Bowling and Recreation Club Ltd., Waverley st, Wav'ley
Waverley Bowling Green and Tennis Court, Grey st, Waverley
Waverley Brewery, Dowling st, Redfern. Tel. Pad. 162 and Red. 873 and 874.
Waverley Cemetery—E. B. Kenyon, manager, St. Thomas st, Waverley
Waverley Council Chambers—E. B. Kenyon, J.P., town clerk, Bondi rd, Waverley
Waverley Hall, Ebley st, Waverley
Waverley Police Station—John Ford, constable, Cowper st, Waverley
Waverley Post and Telegraph Office—F. M. Palmer, postmaster, Cowper st, Waverley

Waverley Post, Telegraph and Money Order Office—S. L. Pye, postmaster, 7 O.S.H. rd, Waverley
Waverley Quarries, 87 Macpherson st, Waverley
Waverley Superior Public School—Lewis M. Price, headmaster, Cowper st, Waverley
Wawn Victor A., George st, R'wick
Waxted Mrs. M., 61 Junior st, Leichhardt
Waxworks Exhibition, 502 George st
Way and Kiernan, estate agents, Auburn rd, Auburn
Way Alfred, 42 Brisbane st, Wav'ley
Way Allan, 133 Johnston st, An'dale
Way Arthur E., 164 Kurraba rd, Neutral Bay
Way Rev. O. T. (Bapt.), Railway st, Granville
Way E. F., 49 Toxteth rd, Glebe
Way Eric R., solicitor, 164 Pitt st
Way Eric R., "Rothwell," Holden st and Park ave, Ashfield
Way Ernest E., 43 Harrison st, Neut. Bay
Way Francis, "Rothwell," 41 Holden st, Ashfield
Way Francis Harmsworth, A.C.P.A., "Narhethong," Clifford ave, M'ly
Way Francis V., 163 Bourke st
Way George, Joseph st, Rookwood
Way Harry, 78 Elizabeth st west, Ashfield
Way Miss Isabel, Robert st, Str'field
Way J. A., Helena st, Auburn
Way James G., 97 Mount st, N. Syd.
Way John, 101 Station st, Tempe
Way Mrs. Mary A., Seaview st, Dulwich Hill
Way Max, Water's rd, Neut. Bay
Way W., 197 Enmore rd, Enmore
Way Walter, 28 May st, St. Peters
Way William, Clarence rd, Rockdale
Way William J., Moore st, D'moyne
Waygood Albert, 14 Thorne st, Pad.
Waygood John A., agent A.M.P. Society, 7 Waters rd, Neutral Bay
Wayland J. E., baker, 531 King st, Newtown
Wayling Wallace, 8 Albert rd, A'field
Wayman Frank, Bigge st, Liverpool
Wayman Harry, 78 Oxford st, W'ahra
Waymouth H., Sydneyham rd, M'ville
Wayne George, shipowner and exporter, 50 Pitt st
Wayne George, Greenwich rd, Lane Cove
Waywood George, 87 Marrickville rd, Marrickville
Weagall Miss E., Belmore rd, H'ville
Weakley William R., Edwin st, Tempe
Weale Alexander, 425 Cleveland st, Redfern
Weale Fredk. J., 49 Curtis rd, B'main
Weale Henry R., 152 Darling st, Balmain
Weat Cyril, 12 Longdown st, N'town
Weat H., Gladstone st, Mar'ville
Weat Henry G. B., 54 Maria st, Marrickville
Weat Mrs. Robert, 60 West st, N. Sydney
Wearing Arthur, 23 Kippax st

Wearing Mrs. E. B., 24 Greek st, Glebe
Wearing J. E., 13 Renny st, Pad'town
Wearing Thos., 8 Maddison st, R'fern
Wearmouth F. W., Crinan st, Hurlstone Park
Wearmouth L. D., Malakoff st, M'ville
Wearmouth R., 31 Denison rd, P'sham
Wearn Edward, Hamburger st, P'bowl
Wearne and Breakspear, engineers, 290 Sussex st
Wearne Misses, Claremont College, Judge st, Randwick
Wearne Arthur E., Orchard rd, Chatswood
Wearne Bert M., 3 Hardy ave, Summer Hill
Wearne Carlisle, Edward st, Mar'ville
Wearne Mrs. E. G., district registrar, Chapel st, Rockdale
Wearne Miss E. G., Chapel st, R'dale
Wearne Mrs. E. L., 21 Croydon st, Petersham
Wearne Ernest, Yallowra st, Auburn
Wearne Frederick, 67 Northumberland ave, Stanmore
Wearne Hector, Frazer st, L'hardt
Wearne Henry, Hassall st, Westmead
Wearne Henry E., Railway st, Liv'pool
Wearne Henry L. D., Heydon st, Enfield
Wearne J. H., William Edward st, Longueville
Wearne James, miller, Goulburn and Dixon sts
Wearne James, 19 Arthur st, L'hardt
Wearne John, Roseberry rd, Guildford
Wearne Mrs. M., 137 Johnston st, Annandale
Wearne Mrs. M., Woodville rd, Granville
Wearne Mrs. Martha, Railway par. Kogarah
Wearne R. J. L., 21 Croydon st, Petersham
Wearne T., 100 Underwood st, Pad.
Wearne W., 24 Marlborough st, Drummoyn
Wearne William J., 75 Thompson st, Drummoyn
Wearwell Will, bootmaker, 1 Kirke-ton rd
Wearwell Will, 416 O.S.H. rd, W'ahra
Weates Samuel, 11 Cook st, Glebe
Weatherall A., Salisbury st, H'ville
Weatherall Henry P., 5 Coulson st, Erskineville
Weatherall James, 42 Moore st, Roz.
Weatherall M. W., 67 Bedford st, Newtown
Weatherall W., Meek's rd, Mar'ville
Weatherall Walter, dentist, Belmore rd, Randwick
Weatherburn A., 115 Buckland st, Alexandria
Weatherburn A., Jenkins st, N. Syd.
Weatherburn Edward, 25 Windmill st
Weatherburn F. M., 70 Brandling st, Alexandria
Weatherburn Henry, Arthur st, Enfield
Weatherburn P., Wolseley st, H'field
Weatherburn Percy, 9 Temple st, Stanmore
Weatherby H. E., Mutual st, P'hurst
Weatherby A. J., Newman st, P'hurst
Weatherby A. W., Mutual st, P'hurst
Weatherby Ernest, Victoria st, A'dria
Weatherby George F., Mutual st, Penshurst
Weatherby H., Hopetoun st, C'down
Weatherby J., 133 Abercrombie st, Redfern
Weatherby J., 42 Elizabeth st, Wat'loo
Weatherby Percy, Myall st, Outley
Weatherby R. C., 75 Ferry st, St. Peters

ANTHONY HORDERNS' FOR A SURETY OF SATISFACTION.

Web

ST. 'PHONE 728 & 1524 CENTRAL

1713

Webster Foster, 2 Botany st, W't'loo

ANTHONY HORDERNS' FOR A LOT FOR A LITTLE.

1714 Web

ALPHABETICAL.

Weg

Webster Frederick, 22 Pine st
Webster G., 68 John st, Erville
Webster G., Clarendon st, Strathfield
Webster G. M., J.P., manager Commercial Banking Company of Sydney, Ltd. (branch), 456-458 Oxford st, Paddington
Webster George, Green st, Kogarah
Webster George E., 15 Boyce st, Glebe
Webster H., headmaster Glenmore Public School, Glenmore rd, Pad.
Webster H. V. H., Morehead st, Redfern
Webster Harry, 5 Vincent st, B'main
Webster Henry, 64 Shepherd st
Webster Henry, Parramatta rd, H'field
Webster Henry, Terrace rd, M'rickville
Webster Henry, Melrose st, Mascot
Webster Henry, Ethel st, Randwick
Webster Herbert, 55 Banks st, N. Syd.
Webster Herbert J., 26 Eglinton rd, Glebe
Webster Horace, Amy st, Campsie
Webster Mrs. J., Thorby ave, L'hardt
Webster J. P., "L.S." chief inspector of city cleansing, Town Hall, George st
Webster J. P., Middleton st, St'more
Webster J., Tower st, East Hills
Webster J. E., Northcote st, H'field
Webster J. W., sec. China Island Mission, Wynyard st
Webster James, 17 Elizabeth st
Webster James, 178 George st west
Webster James, First ave, Rookwood
Webster James, 35 Macaulay rd, Stanmore
Webster James C., 28 Kensington st
Webster John, 58 Old Canterbury rd, Petersham
Webster John G., Grassmere rd, Neutral Bay
Webster John R., Hermitage rd, Ryde
Webster Joseph, Kentville ave, Annandale
Webster Joseph, Palmerston ave, Glebe
Webster L. A., Shelley st, Canterbury
Webster Mrs. M., Edenholme rd, Abbotsford
Webster Mrs. M., Arthur st, R'wick
Webster M. G., accountant, 375 George st
Webster Mrs. Mary, 5 Pyrmont Bridge rd
Webster Peter, Edenholme rd, Ab'ford
Webster R., Macquarie rd, Auburn
Webster Reg. H., Balmoral ave, Mosman
Webster Robert, 32 Crown st
Webster Robert, 13 Piggott st, Dulwich Hill
Webster Robert G., Good st, Gr'ville
Webster Mrs. S., Russell st, St'field
Webster Mrs. S. A., tea rooms, 5 and 53-57 The Strand
Webster Mrs. S. A., Arthur st, R'w'k
Webster T., Mary st, Auburn
Webster Thomas, 72 Ann st
Webster Thomas, Polo st, East Hills
Webster Thomas, 59 Grove st, L'hardt
Webster Thomas, Evans st, Wav'ley
Webster W., Howard st, Randwick
Webster W. C., 1 Searl st, Petersham
Webster W. F., Minter st, Canterbury
Webster W. H., 7 Cooper st, Pad'ton
Webster W. R., Wazler st, Arncliffe
Webster William, 14 Ultimo rd
Webster William, 13 Young st, Annandale
Webster William, Belmont rd, R'wick
Webster William, Lauff st, Rockdale
Webster William, 64 Douglas st, Stanmore
Webster William, Parnell st, St'field
Webster William, Old Canterbury rd, Summer Hill
Webster William, M.H.R., Vauluse rd, Vauluse
Wedd Peter, Farr st, Rockdale
Weddell Mrs. H. K., 35 Croydon rd, Croydon
Wedderburn A. W., 50 Boyce st, Glebe
Wedderburn Alex., 3 Cove st, Balmain
Wedderburn J., 159 Morehead st, Redfern
Wedderburn J. T., accountant, 70 Hunter st
Wedderburn Jabez W., sealemaker, 84 Liverpool st
Wedderburn James, Sydney Scale Works, 71 Liverpool st
Wedderburn James, 49 Gipps st, Balmain
Wedderburn James, 194 Bridge rd, Glebe
Wedderburn John T., 91 Addison rd, Manly
Wedderburn P., 113 Gowrie st, Newtown
Wedderburn R., 43 Augustus st, Leichhardt
Wedderburn Robert, 5 Henry st, Leichhardt
Wedders Mrs. Elizabeth, 478 Crown st
Wedderspoon A., 9a Eatonville st, Croydon
Wedderspoon M. F., Milton st north, Ashfield
Wedderspoon W., 47 Watkin st, Newtown
Wedding Thomas, 28 Polding st, Drummoyle
Weddle H. A., 42 Marlborough st, Leichhardt
Wedeles James and Co., manufacturers' agents, 73 York st, and at Melbourne
Wedemehr L. W., postmaster, Eastern rd, Turramurra
Wedge Mrs. E., 104 Campbell st, St. Peters
Wedge F., 602 Illawarra rd, M'ville
Wedley John, 62 Wilson st, Redfern
Wedley Joseph, 10 Turner st, Redfern
Wedlock G., 192 Livingstone rd, Harriekville
Wedlock J. O., Edinburgh rd, M'ville
Wedlock James, 27 Smith st, Mar'ville
Wedlock John, 21 Smith st, Mar'ville
Wedlock W. J., 16 Edgeware rd, Enmore
Weeden Mrs. E. C., 16 Bourke st, Redfern
Weeden Ephraim F., Phillip st, P'matta
Weeden F. H., The Esplanade, Guildford
Weeden Frank, Moore st, Campsie
Weeden Mrs. H., Moore st, Campsie
Weeden Walter S., Pennant st, Parramatta
Weedon John, Belgrave st, Wav'ley
Weedon Mrs. M., Young st, Pad'ton
Weedon Mrs. Mary, 354 Young st, Annandale
Weedon S. H., Alexandra st, Hunter's Hill
Weekely William, 14 Trade st, N'twn
Weekes J. J., Ltd., saddlers and saddlers' ironmongers, 405-475 Kent st
Weekes Bert, 43 Collins st
Weekes Miss C., 2 Whitehorse st, Newtown
Weekes Mrs. C. E., Arthur st, Randwick
Weekes C. E., Fourth ave, Wentworthville
Weekes Mrs. Elizabeth, 3 Darley place
Weekes Frank, Centenary rd, M'lands
Weekes Henry, Edison st, Belmore
Weekes Mrs. L., 39 Wycombe rd, Neutral Bay
Weekes Leslie, 10 Marriott st, R'fern
Weekes Norah, Club House hotel, 58 Abercrombie st
Weekes Ralph, Military rd, Vauluse
Weekes S., 26 Shepherd st, Redfern
Weekes Stephen, Station st, M'lands
Weekes Thomas, 64 View st, An'dale
Weekes Wally, Thompson's Family hotel, 692 George st
Weekes William, Park rd, Mascot
Weekes William J., 553 1/2 King st, Newtown
Weekley Mrs., 51 Salisbury rd, Stanmore
Weekley Alfred, 8 Lincoln st, S'more
Weekley Harold, 149 Bedford st, Newtown
Weekley Henry, 6 Lincoln st, St'more
Weekley J. H. A., 3 Durham st, South Amundale
Weekley James, 5 Smith st, Waterloo
WEEKLY DESPATCH Newspaper, 24 Jamieson st
Weekly James, Catherine st, L'hardt
Weekly Robert H., Meek's rd, Mar'ville
Weekly Thomas, 23 Lincoln st, S'more
Weeks and Co., drapers, Macquarie st, Parramatta
Weeks Mrs. A., Francis st, Mar'ville
Weeks Mrs. Annie, 37 Denison st, Newtown
Weeks C., Beamish st, Campsie
Weeks Charles, 21 Dickson st, N'town
Weeks Charles H., Dartbrook rd, Auburn
Weeks Charles J., Bridge rd, Glebe
Weeks Mrs. E. A., 22 Watkin st, Newtown
Weeks Edgar, Watson st, Waverley
Weeks Edward, 105 Marlborough st
Weeks Edward, Collins st, A'dria
Weeks Edward, 4 Wentworth st, Glebe
Weeks Ernest, 38 Cook rd, Mar'ville
Weeks George, 394 Bourke st
Weeks H. J., Ashley st, Chatswood
Weeks J. J., surgeon, 29 Leichhardt st, Glebe
Weeks James, Grand par, Brighton-le-Sands
Weeks James, Cronulla st, Hurstville
Weeks James, 78 Corso, Manly
Weeks James, 9 Weston rd, Rozelle
Weeks John A., 52 Birchgrove rd, Balmmain
Weeks John T., 64 Derwent st, Glebe
Weeks Joseph, Regatta rd, Five Dock
Weeks M. H., Station st, Auburn
Weeks R., 539 Crown st
Weeks Sidney J., 80 Darling st, Balmmain
Weeks Stanley, 10 Aubion st, Waverley
Weeks Thomas, Hardy st, Ashfield
Weeks Thomas, 93 Frederick st, St. Peters
Weeks Thomas E., 130 Ebley st, Waverley
Weeks Thomas W., Nelson rd, C'bury
Weeks W. A., Queen Victoria st, West Kogarah
Weeks W. T., fancy leather goods manufacturer (city office), 105 Clarence st
Weeks William J., Oxford st, B'wood
Weeks William T., Farr st, Mar'ville
Weeks Leonard, Chandos st, St. L'ards
Weekman and Co., Sydney Sack Exchange, 578 Harris st
Wegemund Gustave, 132 Duke st

ANTHONY HORDERNS'—THE ECDNOMIST'S DELIGHT.

Weg

ALPHABETICAL.

Wel 1715

Wegg-Horne F., solicitor, 52 Elizabeth st
Wegg-Horne F., New st, Willoughby
Wegner Erdmann, 9 Agar st east
Wegner Mrs. R., Wardell rd, M'ville
Wehrle C., watchmaker, 656a George st
Wehrle C., Chetwynd grove, Guildford
Wehrle Constantine, jeweller, 121 Oxford st
Welhe John, 19 Campbell st, Pad'ton
Weich Robert and Sons, blacksmiths, Sydenham rd, Mar'ville
Weichmann Mrs. A., 48 Oxford st, Woollahra
Weichmann G., 161 Liverpool rd, Ashfield
Weidemann & Co., Ltd., piano importers and musical instruments, 80 Pitt st
Weidmeyer L. J., 29 Terry st, St. Pet.
Weidenhofer L., Tabrett st, Rockdale
Weidner L. J. C., Smith st, Wentworthville
Weier Thomas, 7 Eliza st, Camp'down
Weiers J. and Co., opticians, Parramatta rd, Ryde
Weifert Charles, 282 Glebe Point rd, Glebe
Weifert Jacob, 75 View st, An'dale
Weigall Mrs. A. B., Eastbourne rd, Darling Point
Weigall O. E., barrister, 163 Phillip st
Weigall Cecil, 37 Roslyn Gardens
Weigand H. J., Rocky Pt. rd, A'cliffe
Weigand Henry J., Loftus st, Arncliffe
Weigand John, Fairfowl st, Dul. Hill
Weige A. W., 190 Princes st
Weights and Measures Office (Police Dept.)—Supt. Edward, 470-478 Pitt st
Weight John G., Louisa st, Auburn
Welken A. Wallace, M.A., B.S., M.D., ophthalmic surgeon, 183 Macquarie st
Weik Joseph, 15 Amy st, Erskineville
Weil Albert E., Burwood rd, Enfield
Weil Charles A. W., Leopold st, A'field
Weil P., Great Northern rd, G'ville
Weil Philip, Linsley st, Gladstone
Weil Richard H., Mitchell st, Enfield
Weiland H., 92 Mill Hill rd, Wav'ly
Weiler A. A., Wardell rd, Dul. Hill
Weimar George, Wyalong st, W'ghbv
Weimar Mrs. M., Stewart st, R'wick
Weinberg E., 55 Mansfield st, Rozelle
Weinberg Flora, pawnbroker, 475 Crown st
Weinberg Henry, jeweller, 18 King st
Weinberg Morris, Oswald st, Mosman
Weine and Hodson, fibrous plaster workers, 134 Johnstone st, Annandale
Weine Albert, Clovelly st, Vauluse
Weine Edward J., Tiger st, Randwick
Weine Ernest C., 51 Lord st, N'town
Weine Henry J., Salisbury st, V'cluse
Weine John, Military rd, Vauluse
Weingarth John, licensed surveyor, 10 Castlereagh st; p.r., Ethian ave, Darling Point
Weingott S. and Sons, Ltd., waterproof clothing and oilskin manufacturers, 174a Sussex st, and 60-68 City rd
Weingott H., 380 Annandale st, Annandale
Weingott Lazar, 5 Junction st, Forest Lodge
Weingott S., 6 Keston ave, Mosman
Weingott Samuel, 9 Junction st, Forest Lodge
Weinlig Paul, wool buyer, 63 Pitt st; p.r., 23 Prince Albert st, M'man
Weinrabe J., Doneaster ave, Ken'ton
Weintz L., 47-48 North Steyne, Manly
Weinz August, Erskineville rd, N'town
Weinzory Charles, Bayview st, Bronte
Weippert and Co., piano tuners, 10 Australia st, Woollahra
Weippert H. N., 16 Australia st, Woollahra
Weir Misses, private school, 194 Albion st
Weir and Whitley, proprs. Flovant Cargo Service, Erskine st
Weir B., 1 Queen's ave, N. Sydney
Weir Mrs. C., Carlotta st, Greenwich
Weir Cochrane W., Nea st, Chatswood
Weir David M., Petersham rd, Marriekville
Weir Mrs. E., 5 Belmont st, A'dria
Weir Mrs. E. A., 58 Corunna rd, Stanmore
Weir Edwin, dentist, 433 Oxford st, Paddington
Weir Fredk., Sailor's Bay rd, Will'by
Weir George, Henley rd, Flemington
Weir George, Railway ave, Hornsby
Weir George, Tracy st, Hurstville
Weir George, Gladstone st, L'hardt
Weir George, Walker ave, Pad'ton
Weir George, 45 Dover st, Sum. Hill
Weir George N., 16 Bligh st, N. Syd.
Weir Mrs. Helen, 182 Phillip st
Weir Henry, teacher of singing, 338 George st
Weir Henry, 11 Evans st, Waverley
Weir Hubert, 18 College st, Balmmain
Weir J., grocer, Parramatta rd, A'burn
Weir J. B., 49 Metropolitan rd, Enmore
Weir James, 22 Young st, Annandale
Weir James, 36 Elliott st, Balmmain
Weir James, 6 Little Nicholson st, Balmmain
Weir James, Wardell rd, Dulwich Hill
Weir James, 163 St. John's rd, Forest Lodge
Weir James R., 20 Randle st, Newtown
Weir John, 93 Probert st, C'down
Weir John, 64 Bowman st, D'moyne
Weir John, Herbert st, Mortlake
Weir John, Market st, Naremburn
Weir John P., Short st, Granville
Weir John P., 1 Spring st, Pad'ton
Weir Mrs. Johnson, 72 Glenmore rd, Paddington
Weir Joseph, Bayville ave, Annandale
Weir Joseph, Promenade, Sans Souci
Weir Mrs. K., 196 St. John's rd, Forest Lodge
Weir M., 195 Henderson rd, Alex'dria
Weir Mrs. Mary, 85 Moncur st, W'ahra
Weir Patrick, 573 Riley st
Weir Robert, 66 Alexandra st, Drummoyle
Weir Robert, Augustine st, Hunt. Hill
Weir Robert, 32 Thomas st, M'ville
Weir Samuel, 166 Young st, An'dale
Weir Mrs. Stephen, 80 Short st, Balmmain
Weir T. G., 79 Trafalgar st, An'dale
Weir Thomas, Beaconsfield st, Bexley
Weir W. V., 2 Campbell st, Pad'ton
Weir William, 42 Lucas st, Cam'down
Weir William, George st, Hornsby
Weir William, Balmmain rd, Leichhardt
Weir William, Percival st, L'hardt
Weir William, 17 Gibbs st, Newtown
Weir William J., 96 Palmer st, Balmmain
Weire James, Lennox st, Woollahra
Weirick J. J., 26 Pleasant st, Erskineville
Weirick Joseph N., Claremont st, Campsie
Welrick S., builder, Simmons st, Enmore
Welrick Samuel, Ramsay rd, Hab'field
Welrick Sydney, 74 Holmwood st, Newtown
Welrick W. H., plumber, off 83 New Canterbury rd, Petersham
Welrick W. H., Carlingsford rd, Carlingsford
Weinert W. P., 77 Rofe st, L'hardt
Weirick H., 45 Northumberland ave, Stanmore
Weise William E., South st, Mar'ville
Weismantel William, 160 Flinders st
Weiss Miss A., 44 Liverpool st, Pad.
Weiss Arthur H., 29 Regent st, Sun. Hill
Weiss F. A., Crinan st, Il'stone Pk.
Weiss Frank, Boyle st, Enfield
Weiss Leslie E., 82 George st, W'tloo
Weissel William H., Webb st, C'don
Weissel Paul, 5 Boronia st, Redfern
Welburn Mrs. R., 35 Ruthven st, Randwick
Welbus M., 130 Probert st, C'down
Welby Albert, Bridge st, D'moyne
Welby Francis E., Aquarium hotel, Dellview st, Bondi
Welby James, 65 Mt. Vernon st, Forest Lodge
Welby John J., 315 Glebe Pt. rd, Glebe
Welby Robert, 82 Bowman st, D'moyne
Welch R., Duplicating Co., 7 Moore st
Welch William P. & Co.
Venetian Window Blind Manufacturers and Importers, 3 and 5 Burton st, off Oxford st. Tel. 836 William st
Welch A., Forest rd, Hurstville
Welch Mrs. A., 61 Spit rd, Mosman
Welch Albert J., Kogarah rd, Kog'h
Welch Albert, 95 Derwent st, Glebe
Welch Charles, Hill rd, Bankstown
Welch Chas., J.P., 140 High st, N. Syd.
Welch Charles, Ebley st, Waverley
Welch Daniel, 270 Illawarra rd, Marriekville
Welch Mrs. E., 5 Elizabeth st, Pad'ton
Welch Mrs. E. M., 370 Liverpool st
Welch Edwin, 365 Liverpool st
Welch Ernest, Matthew st, Hunt. Hill
Welch Mrs. G. C., 172 Alfred st, N. Sydney
Welch George, Bristol rd, Somerset
Welch H. D., 35 Denham st
Welch H. P., 2 Kenilworth st, Wav'ly
Welch Henry F., 16 Edwin st, D'moyne
Welch J., Avoca st, Randwick
Welch J. B. St. Vincent, physician and surgeon, 153 Military rd, Neutral Bay
Welch J. F., 34 Macaulay st, L'hardt
Welch J. H., 20 Hargrave st, Pad'ton
Welch James, Garden st, S. Randwick
Welch Jesse, Bayview st, Bexley
Welch John, Hudson st, Hurstville
Welch John, Chandos st, St. L'ards
Welch John E., J.P., Carilla st, Burwood
Welch John St. Vincent, J.P., "Standard," River rd, Lane Cove
Welch Mrs. M., 372 Moore Park rd
Welch Mrs. O. Knox st, W'ahra
Welch Miss, registry office, 112 Castlereagh st
Welch N. J., 15a Cabramatta rd, Mosman
Welch Reginald, 166 King st

1716	Wel	ALPHABETICAL.	Wel
Welch Reuben, 101 Wells st west, Redfern	Wellington Miss Blanche, masseuse, 54 Oxford st	Wells Frederick, Joseph st, Rookwood	Wells Frederick G., Brooklyn st, Tempe
Welch Mrs. Rose, 41 Charles st, Petersham	Wellington Claude, 3 Burton st, North Sydney	Wells Frederick T., Victoria rd, Marriekville	Wells Mrs. G., 115 Phillip st
Welch S. H., 68 Bowman st, D'moyne	Wellington H. W., Carlaw st, N. Syd.	Wells G. E., 36 Parramatta rd, Haberfield	Wells G. J., furniture, pianos and sewing machine importer, 374 Pitt st
Welch W., 1 Rochford st, Erskville	Wellington J. B., 142 Wigram rd, Glebe	Wells Mrs. G. J., Burlington rd, Homebush	Wells George, 139 Allen st
Welch W., 44 Middleton st, M'ville	Wellington John, 1 Baker lane, Forest Lodge	Wells George, 130 Goodlett st	Wells George, 19 Sherbrooke st
Welch W. R., 96 Burlington st, North Sydney	Wellington John, 29 Cowper st, Waverley	Wells George, 6 Derwent st, Glebe	Wells George, 271 Balmaln rd, L'hardt
Welch William, 142 Devonshire st	Wellington Joseph B., 45 Cooper st, Waverley	Wells George, 130 Arthur st, N. Syd.	Wells George, 8 Rosalind st, N. Syd.
Welch William, Mary st, Auburn	Wellington Mrs. M. A., 20 Watkin st, Newtown	Wells George, 53 Botany st, Waverley	Wells George N., 2 Wigram rd, Glebe
Welch William, 19 Boyle st, Mosman	Wellington P., Catherine st, L'hardt	Wells George S. C., Perouse rd, R'wick	Wells George T., 23 Bradley's Head rd, Mosman
Welch William J., Ramsay rd, Haberfield	Wellington Robert, 176 Dowling st	Wells Mrs. Grace, Wharf rd, Concord	Wells H. Hilder, dental surgeon, 223 Elizabeth st
Weld Arthur, 580 Bourke st	Wellisch A., Kent st, Epping	Wells H. J., 42 Cecily st, L'hardt	Wells Harold, Lawson st, Waverley
Weldon Alex., 79 Caroline st, Redfern	Wellman E. J., Queensborough rd, Croydon Park	Wells Henry, 33 Joseph st, Ashfield	Wells Henry, Norwood st, Petersham
Weldon C. V., Middle Harbour rd, Lindfield	Wellman Edward, McEvoy st, A'dria	Wells Henry, Devlin st, Ryde	Wells Henry, 13 Mary st, St. Peters
Weldon Mrs. D., Eureka st, B'wood	Wellman Mrs. G., Trafalgar st, A'dale	Wells Henry II., Avoca st, Randwick	Wells Mrs. Hetty, 98 Ebley st, Waverley
Weldon H., Glover st, Mosman	Wellman Joseph, Meek's rd, Mar'ville	Wells Miss Inez, Kirkoswald ave, Mos.	Wells J. H., 123 Neville st, M'ville
Weldon Leslie, Baneroff ave, Roseville	Wellman Mrs., 14 Derwent st, Glebe	Wells James, 117 Nelson st, A'dale	Wells James P., Belmore rd, Randwick
Weldon Mrs. Lucy, Claude st, C'wood	Wellman William, Wareemba st, Abbotsford	Wells John, Albert st, Botany	Wells John, Barremma rd, Can'bury
Weldon Nurse Mary, 16 London st, Enmore	Wellner John J., 77 Darling st, Balmaln	Wells John, 85 Formosa st, D'moyne	Wells John A. E., 85 Foster st, Leichhardt
Weldon Thomas H., Dover st, Botany	Wells (George) and Smith, auctioneers and commission agents, 172 Sussex st	Wells John F., 88 Underwood st, Paddington	Wells John J., 35 Henson st, Summer Hill
Weldon Vivian, 17 William st, B'main	Wells and Richardson Co., diamond dyes, 15 O'Connell st	Wells Joseph, 2 Whately st, N'town	Wells Joseph, 16 Crescent st, Roz.
Weldon W. T., J.P., 95 Denison st, Waverley	Wells A. H., confectioner, 659 George street	Wells Joseph, 104 Oxford st, W'ahra	Wells Mrs. Julia, 1 Morrell st, W'ahra
Weldon William T., Melrose st, M'man	Wells A. S., 48 Paddington st, Pad.	Wells Mrs. K., 101 Stannmore rd, Petersham	Wells Mrs. L. C., Concord rd, C'cord
Welfare Ernest, Short st, Liverpool	Wells A. W., 7 Railway rd, St. Pet.	Wells Leslie, Thompson st, D'moyne	Wells Mrs. Linda, Madeline st, Hunter's Hill
Welfare Henry, 90 Portman st, W'loo	Wells Alfred, Harriett st, Marrickville	Wells Mrs. Mary, 28 Arthur st, North Sydney	Wells Miss, principal Beaumont College, Kirkoswald ave, Mosman
Welfare J. T., Goulburn st, Liverpool	Wells Alfred, Royston st, Pad'ton	Wells Mrs. M., Susan st, Auburn	Wells Mrs. M. A. E., 23 Cary st, Leichhardt
Welfare Thomas, 101 Denison st, Waverley	Wells Mrs. Amelia, 56 Bettington st	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Welford Mrs. J. R., Orchard st, Chatswood	Wells Mrs. Annie, 202 Nelson st, A'dale	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Welland H., Carrington ave, H'ville	Wells Mrs. Annie, 1151 st, C'hury	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Welland Mrs. Mary, 22 Queen st, Newtown	Wells Archibald, 14 Ferry rd, Glebe	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Wellans F., West st, Hurstville	Wells Arthur, 48 Raglan st, Manly	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Wellard Mrs. J., Wentworth st, Paramatta	Wells Arthur, Webber's rd, W. Kogarah	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Wellard William, Ethel st, Par'matta	Wells Benjamin A., Alexandra st, Hunter's Hill	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Welliden John, 157 Mullens st, B'main	Wells Bert L., Browning st, Campsie	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Weller Edward C., Macquarie place, Mortdale	Wells Mrs. Bridget, Rookwood rd, Bankstown	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Weller H. A., Railway st, Sherwood	Wells Mrs. C. S., Kirkoswald ave, Mos.	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Weller Henry, Avoca st, Waverley	Wells Mrs. C. S., Clanyville rd, Roseville	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Weller John, 82 Marion st, L'hardt	Wells Charles, 4 Reuss st, Balmaln	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Weller John, 31 Glenview st, Pad.	Wells Charles, La Perouse, Botany	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Weller Joshua, Hurst st, Arncliffe	Wells Charles, King's Langley rd, Greenwich	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Weller Peter, Cooper rd, Bankstown	Wells Charles, 29 Railway rd, St. Pet.	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Weller R. A., Mitchell st, Marrickville	Wells Colonel, 48 Prince Albert rd, Mosman	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Weller Thomas, 57 Carlisle st, L'hardt	Wells Donald, 52 Thorne st, Pad'ton	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Weller W., 14 Burns st, Petersham	Wells Mrs. E., 128 Palmer st	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Weller William, Calder rd, Rydalmere	Wells E. A., Arnold st, Killara	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Weller William, 440 Unwin's Bridge rd, St. Peters	Wells E. J., 424 Unwin's Bridge rd, St. Peters	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Weller William T., Calder st, R'mere	Wells E. S., Dummoore st, Cr'don Pk.	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Weller Harry, house agent, 15 Waverley rd, Waverley	Wells Edward, Dibbs st, Canterbury	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Weller Harry, Bon Accord ave, Waverley	Wells Edward, Athol st, Randwick	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Welllesley C. J., 96 Raglan st, M'man	Wells Edward H., Frenchman's rd, Randwick	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Wellfare Albert, 10 Collins st	Wells Edwin J., 654 Harris st	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Wellfare John, Bourke st, Waterloo	Wells Ernest, 40 Forsyth st, Glebe	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Wellham C. J., 17 Lawson st, Pad'ton	Wells Ernest, Factory st, Granville	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Wellhard F. J., Union st, P'matta	Wells Ernest, 3 Bucknell st, Newtown	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Wellington Alfred, 62 William st, North Sydney	Wells Ernest, 9 Howlett st, Waverley	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Wellington Ernest F., 58 Wells st, A'dale	Wells Miss Ethel, 92 Smith st, Summer Hill	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Wellings Mrs. Alice, 13 West Promenade, Manly	Wells Florence, Adderley st, Auburn	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Wellings L. C., 10 Victoria par, Manly	Wells Mrs. F. J., 7 Bent st, St'more	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Wellings Mrs. N., Beach rd, Rushcutters Bay	Wells Francis, Carlisle st, Rose Bay	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Wellings T. H., Redmyre rd, St'field	Wells Frank, Bellevue par, Hurstville	Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Wellington A., 124 Denison st, C'down		Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Wellington A. E., 49 Darley st, Newtown		Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Wellington Alfred E., Asher st, Randwick		Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters
Wellington B. B., 5 Edward st, North Sydney		Wells Mrs. M., 128 Palmer st	Wells E. J., 424 Unwin's Bridge rd, St. Peters

Wel	ALPHABETICAL.	Wes	1717
Wells Thomas, 20 Raglan st, Waterloo	Weldon S., 55 Durham st, S. A'dale	Wentworth Hotel Limited	
Wells Vincent H., O'Connor st, H'field	Weldon Sydney, Bayville ave, A'dale	Mrs. MacLurean, Manageress, Lang st, Church Hill, Sydney. Telephones, City 1203, 1583, 1880 and 3039	
Wells W., mgr. The Australian Lithotype Explosives Co., Moore st, L'hardt	Weltone W. C., secty. Federal and Shire Lines Committee, Relby lane	"Wentworth Garden"—Mrs. MacLurean, manageress, corner Lang and Jamieson sts, Church Hill	
Wells W. F., 55 Garner's ave, M'ville	Wetzel Kurt, 74 Bourke st, Redfern	Wentworth Hotel, Ltd., Wentworth residential chambers, 15-17 Lang st	
Wells W. H., 60 Australia st, N'town	Wetzel Richard, 46 Kapos st, Redfern	Wentworth Arthur, 40 Gibbes st, Rockdale	
Wells W. J., 61a Charles st, Erskineville	Wemyss John, 11 Hobbs st, Lewisham	Wentworth G. F., Rocky Pt. rd, Rockdale	
Wells W. K., Merryvale rd, Pymble	Wemyss H. S., Crinan st, H'stone Pk.	Wentworth Percy, Mitchell st, Kog'rah	
Wells Walter, 27 Thomas st, Ashfield	Wemyss H. S., 87 Railway ter, L'ham	Wentworth W. C., barrister, 163 Phillip st; p.r., "Mowbray," N.S.H. rd, Rose Bay	
Wells Walter, Shirlow st, Mar'ville	Wemyss H. S., 3 Victoria st, L'ham	Wentworth-Shields Rev. W. F., M.A. (C. of E.), St. James Rectory, 152 Phillip st	
Wells William, Euston rd, Alexandria	Wemyss Henry, Vincent st, Canterbury	Wentworthville Public School—L. H. Wits, headmaster, Fourth ave, Wentworthville	
Wells William, J.P., 21 Johnston st, Annandale	Wemyss Hercules, Crinan st, Hurst-stone Park	Wentworthville Railway Station—Thomas J. Irwin, stationmaster, Second st, Wentworthville	
Wells William, jun., 71 Nelson st, Annandale	Wemyss John, 15 Victoria st, L'ham	Wentzel A., Northwood rd, L. Cove	
Wells William, 51 Charles st, F. Lodge	Wenban David J., 45 Morris st, Summer Hill	Wentzel C. E., teacher of violin, 230a George st	
Wells William, Forest rd, Hurstville	Wenban Ebb, 172 Military rd, Neut. Bay	Wentzel N., teacher of piano, 230a George st	
Wells William, 58 Station st, N'town	Wenban Joseph, Northumberland rd, Auburn	Wenz and Co., woolbrokers, 58 Young street	
Wells William, 30 Withcombe st, Rozelle	Wenban W. W., Wallace st, Wilghby	Wenzel R. & Co., wool buyers, 19 Bridge st	
Wells William, 41 Rush st, Woolahra	Wenborn S. D., 47 Cambridge st, Paddington	Wenzel Albert, 147 Baptist st, R'fern	
Wells William F., Dibbs st, C'hury	Wenborn Wilfred I., consulting optician, 28 Queen Victoria Market buildings, Sydney. Tel. 7618	Wenzel Charles, Northcote st, Nar'burn	
Wellmore Arthur, 51 Little Mount st	Wenbush Fredk. G., 120 Rose st, D'ington	Wenzel Gustav, 130 Baptist st, R'fern	
Wellsted Fredk., 388 Bourke st, Paddington	Wenck H. R., 46 Church st, P'matta	Wenzel H., 59 Spencer rd, Mosman	
Wellman John, 116 Lawson st, Paddington	Wenck Mrs. Sarah, 10 Rose st, Darlington	Werber Carl, 19 Wudgong st, Mosman	
		Werber Charles, 92 Shadforth st, Mos.	
		Werkender Otto, Saunders lane	
		Werner Pfeiderer and Perkins Ltd., bakery engineers and oven builders, H. Lawrence, mgr., 60 Castlereagh st	
		Werner A. E., Albert ave, Chatswood	
		Werner F., Rocklands rd, Wollcraft	
		Werner Fredk., teacher of music, Ash st, off 338 George st	
		Werner James, Victoria rd, Eastwood	
		Werner Richard, J.P., 58 John st, Petersham	
		Wernham F. R., Poole st, Longueville	
		Wernicke Herman, 6 Sterling st, R'f'n	
		Werriek Mrs. F., 22 Albert st, Redfern	
		Werriek Leonard, 44 Judge st	
		Werriek S., 37 O'Connell st, N'town	
		Werriek William D., Lea st, Croydon	
		Werry Mrs. E., 27 Regent st, Summer Hill	
		Werry Frank, 14 Chuter st, N. Sydney	
		Werry Frank, Napoleon st, Sand'ham	
		Werry John W., Bonanza par, Sans Souci	
		Werth William, 47 Glipps st, Balmaln	
		Wertheim Sewing Machine Depot, 66-68 William st	
		Wescott Henry, Shirley rd, W'craft	
		Wesche A. Gordon, assistant superintendent, Peninsular and Oriental Steam Navigation Co., corner Pitt and Bridge sts; p.r., "Heath," Cross st, Double Bay	
		Wesco Confectionery, 113 Walker st, North Sydney	
		Wescombe W., George st, Marrickville	

- Wescombe William, King st, Arncliffe
Wescott Henry, manufacturers' agent,
56 Market st
Weslan Michael, 147 Harris st
Weslan William, Beeston st, L'hardt
Wesley E. and Co., Ltd., indent
agents, 29 O'Connell st
Weslow Mrs. B., 66 Tebbutt st, Leich-
hardt
Wessberg B. James, 28 The Crescent,
Manly
Wessberg Sarah, *Fortune of War*
hotel, 137 George st
Wessel Herman S., *Courthouse hotel*,
189 Oxford st
Wessick John T., The Avenue, D'moyne
Wessler J. H., 73 London st, E'more
Wesslink, McQuillen & Co., house,
land and estate agents, 2 Char-
lotte st, Ashfield
Wesslink Mrs. J. M., 61 Frederick st,
Ashfield
Wesson Arthur, 61 Raglan st, W't'loo
West End Steam Laundry—Henry
Phillip, proprietor, 56-58 Bay st
West's Film Exchange and Cinematog-
raph Supplies, 251a George st
West Hurstville Public School—Perey
Kable, headmaster, Belmore rd,
Dalmorton
- WEST J. E. & CO.**
Plumbers, Drainers, and Contrac-
tors, 4 Hamilton st. Tel. 3995
City and 621 William st
- West's Olympia Pictures, Oxford st,
Paddington
- WEST OF SCOTLAND FIRE
INSURANCE OFFICE, LTD.**
Royle and Co., agents, 5-7 and 9
Bond st
- West's Wheel Co., Ltd., 60-66 Bay st
West A., 723 King st, Tempe
West A. P., 170 N.S.H. rd, Double
Bay
West Mrs. A. G., Burwood rd, B'wood
West Adam, 24 Smith st
West Albert C., 108a Albion st, An-
nandale
West Albert E., Crinan st, Hurlstone
Park
West Albert J. B., Railway par,
Kogarah
West Albert M., 29 Green's rd, Pad-
dington
West Alex, Gladstone st, Leichhardt
West Alexander, Berry st, Mascot
West Alex. G., 32 Trammere st, Drum-
moyne
West Alexander S., 45 Wilson st,
Redfern
West Alfred, 6 Chelsea st, Redfern
West Alfred E., Springdale rd, Killara
West Mrs. Andine, 123 Kippax st
West Arthur, 26 Charles st
West Arthur, Jersey ave, Penhurst
West Arthur E., 46 Grose st, C'down
West Arthur O., Camera st, Manly
West Arthur W., 13 George st, W't'loo
West Benjamin, Herbert st, Mortlake
West Bertram, 50 Mary st, Waterloo
- WEST C. H., J.P., M.P.S., Chemist
and Dentist, West's Pharmacy, 183
Glebe Point rd, Glebe (opposite
Post Office). Tel. 121 Glebe**
- West Charles, Greenhills st, Enfield
West Charles, 85 Augustus st, Leich-
hardt
- West Charles, 65 Edith st, L'hardt
West Charles, Burnie st, Little C'gee
West Charles, Vaughan st, Rookwood
West Chas., Victoria ave, Rookwood
West Charles, Bourke st, Waterloo
West Charles B., Dutruc st, R'wick
West Charles B., 6 Wood st, R'wick
West Miss Clara, 110 Bareom ave
West Cornelius, Marlborough rd,
Flemington
West Daniel, Cooper st, Concord
West David, Edinburgh rd, Mar'ville
West David, Scott st, Penhurst
West E. A., J.P., 22 Augusta rd,
Manly
West E. H., Schwebel st, Marrickville
West E. J., Laycock st, Neutral Bay
West E. M., carrier, Wattle st
West E. T., Help st, Chatswood
West Edwin, 6 Flood st, Leichhardt
West Mrs. Elizabeth, 515 Elizabeth st,
Concord
West Mrs. Emily, 1 Albert st, Forest
Lodge
West Mrs. Emily, Pittwater rd, North
Ryde
West Ernest, hairdresser, 27a Park st
West Ernest, 9 Loftus st, Ashfield
West Ernest, 645 King st, Newtown
West Ernest, 5 Leicester st, Pad'ton
West Ernest C., Mitchell st, Kogarah
West Ernest J., 70 Mill Hill rd,
Waverley
West Ernest T., 52 Boyce st, Glebe
West Francis, Elsham rd, Auburn
West Francis, 202 Birrell st, Bondi
West Frederick, 14 Charles st
West Fredk., 35 Knight st, Ersk'ville
West Fredk. A., Corinna rd, Stanmore
West Fredk. H., Albion st, Parramatta
West Frederick H., Ross st, Par'matta
West Mrs. G., 19 Junction st, Wool-
lahra
West George, 106 Botany rd, A'dria
West George, The Strand, Croydon
West George, Gordon rd, Gordon
West George, 124 George st, Waterloo
West George H., 38 Whistler rd, Manly
West George H., 40 McKenzie st,
Rozelle
West Gordon, King st, Mascot
West Grafton, 35 College st, Newtown
West H. J., Mitchell st, Kogarah
West H. J., Outley par, Outley
West Harold, Mina Rosa st, Enfield
West Harrie, Moore st, Burwood
West Harry J., 69 Bareom ave
West Henry J., 132 Ruthven st, R'wick
West Henry J. W., Mitchell st,
Kogarah
West Herbert, Albion st, Parramatta
West Herbert C., 6 Mill Hill rd,
Waverley
West Herbert J., Norwood st, Burwood
West Herbert K., 707 Bourke st
West Horace D., Afona st, Auburn
West Isaac, 62 Huntington st, North
Sydney
West J. P., 392 Moore Park rd
West James, sen., Queen's rd,
Lindfield
West James, jun., Queen's rd,
Lindfield
West James, Gibbs st, Rockdale
West James, Livingstone rd, R'wood
West James J., 16 Campbell st, P'ton
West James N., 76 Boundary st, Pad.
West Mrs. Jane, 77 St. John's rd,
Forest Lodge
West Jesse, 13 Norton st, Leichhardt
West John, 1 Jesmond st
West John, Bellevue st, Arncliffe
West John, Sutherland st, Auburn
- West John, 115 Arthur st, N. Sydney
West John, 5 Calder rd, Redfern
West John, 20 Belmore st, Rozelle
West John, 112 Albany rd, Stanmore
West John, Tennyson rd, Tennyson
West John, 4 Edward st, Woollahra
West John E., M.H.R., "Kennington,"
140 Darlinghurst rd
West John T., 29 Newland st, Wav'ley
West Joseph, Henley st, Drumnoyne
West Joseph, Tennyson rd, Mortlake
West Joseph, off 12 Mansfield st, Roz.
West Joseph W., 45 Kensington rd,
Summer Hill
West Joshua, 78 Marian st, Enmore
West Mrs. Kate, 1 Herbert st, Sun.
Hill
West Mrs. L. A., 290 Glenmore rd,
Paddington
West Leonard, Burwood rd, Burwood
West Leslie H., Wollongong rd, Arn-
cliffe
West Luke, sen., Punchbowl rd, Enfield
West Luke, Castle st, Randwick
West Mrs. M., 9 McLean st, Pad'ton
West Mrs. M. J. C., Uhr st, Ab'ford
West Mrs. Mary A., 115 Cooper st
West Mrs. Mary J., 134 Plinders st,
Sans Souci
West Miss, Eaton st, Willoughby
West Oswald, 66 Ormond st, Pad'ton
West Mrs. P. J., 18 Albion st, Pad.
dington
West Peter, 14 Bulwarra rd
West Mrs. R. A., The Avenue, R'wick
West R. C., 47 Raglan st, Mosman
West Rev. R. Scott (Pres.), Gladstone
st, Burwood
West R. W., Washington st, Bexley
West Richard, 70 Princes st
West Richard, Military rd, North
Merrylands
West Robert, 48 Rosser st, Rozelle
West S. L., 12 Clifford st, Mosman
West Samuel W. R., 137 Dowling st
West Miss Sarah, 18 Allen st, Glebe
West Sidney, 11 Clarke st, Crow's
Nest
West Mrs. Susan, Military rd, North
Merrylands
West Sydney C., Canonbury grove,
Dulwich Hill
West Thomas, College st, D'moyne
West Thomas, 18 Little Arthur st,
North Sydney
West Thomas, 82 Boronia st, R'fern
West Thomas, Second ave, Rookwood
West Thomas E., *Commercial hotel*,
Castlereagh and King sts
West Timothy, Rogers st, Canterbury
West Rev. W. (Cong.), Liverpool rd,
Strathfield
West Mrs. W., 20 Oxford st, W'alra
West W. G., Skarrett st, Auburn
West Inspector W. J., 81 Union st,
North Sydney
West W. W., watchmaker, 109a
Castlereagh st
West Walter, Canonbury grove, Dul.
Hill
West Wesley W., Broadstairs st, Bal-
main
West William, Afona st, Auburn
West William, off Homer st, C'mbury
West William, 26 Gardener's rd,
Daceyville
West William, jun., Mina Rosa st,
Enfield
West William, 25 Renwick st, L'hardt
West William, Gardener's rd, Mascot
West William, 16 Rosser st, Rozelle
West William, Rocky Point rd, Sans
Souci

- West William, Henry st, W. Kogarah
West William, 22 Holdsworth sa,
Woollahra
West William A., Roslin st, Mascot
West William G., Broadstairs st,
Balmain
West William H., S O'Connor st,
Haberfield
West William H., Meek's rd, Mar'ville
West William H., High st, Strathfield
West William J., Blaxcell st, Gr'ville
West William L., Punchbowl rd, En-
field
West William P., 6 Myrtle st, N. Syd.
West William T., 51 Ferndale st,
Newtown
Westacott A. W., 17 Avon st, Glebe
Westacott Fredk. J., Francis st, Carlton
Westacott J., 11 Anderson st, A'dria
Westacott S., 202 James st, L'hardt
Westacott S., Agar st, Marrickville
Westacott S., Aeacia ave, Punchbowl
Westacott Samuel, 46 Bellevue st,
Glebe
Westall C. W., 107 Albemarle st,
Newtown
Westall C. W., 51 Australia st, New-
town
Westall F. C., 13 Windsor rd, P'sham
Westall Joseph, Cavendish st, Concord
Westall H. S., 10 Prospect rd, Sun.
Hill
Westall W. A., 26 Douglas st, St'more
Westaway H., 41 Burill st, L'hardt
Westaway H., 24 Norton st, L'hardt
Westaway J. M., Third st, Wentworth-
ville
Westaway L. J., Sinclair st, Woll-
stonecraft
Westaway T., 10 Treadgold st, L'h'dt
Westaway W. H., 83 Windsor st, Pad.
Westbourne Miss Wentworth Free
Kindergarten, 41 Bay st, Glebe
Westbrook A. H., Gordon rd, Lindfield
Westbrook A. H., Bancroft ave, Rose-
ville
Westbrook A. H., 108 Queen st,
Woollahra
Westbrook Arthur, Union st, Pad'ton
Westbrook Charles, commission agent,
134 Pitt st
Westbrook Charles, 28 Court rd, Wool-
lahra
Westbrook George, Beaufort st, En-
field
Westbrook George E., Seymour st,
Enfield
Westbrook H. E., Carrington ave,
Hurstville
Westbrook Henry, Bryant st, R'kdale
Westbrook J. T., Orr st, Gladesville
Westbrook James, Bourke st, Mascot
Westbrook Joseph, 102 King st, St.
Peters
Westbrook S. J., Berry's rd, St.
Leonards
Westbrook T. L., Stanley st, R'wick
Westbrook W., sen., Cameron ave,
Artarmon
Westbrook W., J.P., 94 Allen st,
Leichhardt
Westbrook W. E., Flood st, L'hardt
Westbrook W. H., asphalt, 28
Albion st
Westbrook William, Powell st, H'bush
Westbury F. W., Manson rd, Concord
Westbury J. Poole, 63 Munton rd,
Mosman
Westbury John, 57 Bowman st, Drum-
moyne
Westbury William, 29 Richards ave
Westcott William & Co., butchers, 391
Harris st
Westcott A., Marion st, Auburn
- Westcott Mrs. E., Hawkhurst st, Mar-
rickville
Westcott Frederick, Sir Thomas
Mitchell rd, Bondi
Westcott George, Woodland st, S.
Ashfield
Westcott G. H., J.P., manager City
Bank of Sydney (Town Hall
branch), 147 York st; p.r.,
Woodland st south, Ashfield
Westcott Harry, 2 Norton st
Westcott Harry, 25 Comber st, Pad.
Westcott Henry, chief mechanical en-
gineer Metropolitan Board of
Water supply and Sewerage, 287
Crown st
Westcott M. K., mining agent, 94
Pitt st
Westcott Mark K., Kensington rd,
Kensington
Westcott W., butcher, 290 Crown st
Westcott W., 365 Riley st
Westcott W., Daisy st, Chatswood
Westcott W., 98 Audley st, M'ville
Westerberg B. O., 14 Johnston st,
Balmain
Westerberg G. A., 17 Little Weston
st, Balmain
Westerberg W., Portland st, Enfield
Westerberg W., 31 Andreas st, P'sham
Westerbrook J., 146 Flood st, L'h'dt
Westerland A., Central st, Naremburn
Westerland A., Mount st, N. Syd.
Westerman S., 21 Davidson st, B'main
Western Assurance Co. (Fire and
Marine), established 1851. Queen
Anne buildings, 11 Bond st,
Sydney—H. G. L. Harrison,
manager
Western Assurance Co.—Goldsbrough,
Mort and Company, Ltd., general
agents, 1-3 Phillip st, Circular
Quay
Western Electric Co. (Australia) Ltd.,
R. B. Hungerford, mgr., 22 Car-
rington st
Western Land Board—C. J. McMaster,
J.P., chief commissioner; S. W.
Moore, J.P., and Hugh Lang-
well, J.P., commissioners; G. A.
Denning, secretary, 279 George st
Western Lime, Kaolin and Dry Colour
Co., 255a George st
Western Millinery House (The), 97
George st west
"Western Suburbs Advocate," 95 Wes-
ton rd, Rozelle
Western Suburbs Co-operative Society,
Ltd.—O. J. Anderson, manager,
152 Liverpool rd, Ashfield
Western Suburbs Cottage Hospital—
Miss G. G. Smith, matron, Liver-
pool rd, Enfield
Western Suburbs Property Exchange
—J. F. Benton, 2 Johnston st,
Annandale
Western Suburbs Property Exchange,
Liverpool rd, Enfield
Western C., 56 Willoughby rd, N. Syd.
Western Charles, 2 James st, W'alra
Westernhagen U. and Co., art con-
fectioners, 68 Erskine st
Westfallen Martin, Dora st, Hurstville
Westgarth Mrs. F., O.S.H. rd, Wav'y
Westgarth Ronald, station supplies, 17
O'Connell st
Westgarth Ronald, Redmyre rd, S'field
Westgarth Silas, 34 Norton st, Manly
Westheider C. H., Christian rd, Punch-
bowl
Westhoff H. A., watchmaker, manu-
facturing jeweller, etc., 52 King
st; p.r., 265 King st, Newtown
Westhorp I., Melrose st, Mosman
- Westhoven Arthur P., Parramatta rd,
Haberfield
Westinghouse Brake Co. of Austra-
lasia, Ltd., George st west, Con-
cord. Tel. 322 Homebush
Westlake A., Villiers st, Goughton
Westlake Mrs. A., 126 Pittwater rd,
Manly
Westlake George H., Northam ave,
Bankstown
Westlake H., 200 Abercrombie st,
Redfern
Westlake John L., Nelson rd, F'field
Westlake T. E., 114 Wilson st, Red-
fern
Westland A., Clarke rd, Waltham
Westland John, 12 Fotheringham st,
Marrickville
Westley Charles, Irene st, Abbotsford
Westley H. W., J.P., 25 Edgeware rd,
Enmore
Westley Mrs. L., 45 Ormond st, Pad.
Westman A. J., Northcote st, H'field
Westman E. A., 42 Edith st, L'hardt
Westman John, 25 Lawson st
Westman R. W., 126 Macaulay road,
Stanmore
Westman Richard, 5 Foss st, F. Lodge
Westman Robert R., 5 Forest st, For-
Lodge
Westman S. P., Maxim st, Ryde
Westman W., 46 Frederick st, Ashfield
Westmore Mrs. Jane, Bland st, Ash-
field
Westneat A., Rawson st, Enfield
Westneat T. A. Merrylands rd, H'royd
Westneat W. F., Tanner ave, Carlton
Westridge G., 345 Ernest st, N. Syd.
Weston Co., Ltd. (The), advertising
specialists, George and Wynyard
sts—W. O. Richards, managing
director
Weston Wilson Co., printers and
publishers, Northcote chambers,
Pitt st and Reiby lane
Weston A., 131a Mansfield st, Rozelle
Weston Mrs. A. W., O'Connell st,
Parramatta
Weston Mrs. Annie, 201 Masquarie st
Weston Alfred, 6 Niekson st
Weston Angus, Parnell st, Strathfield
Weston Arnold P., Bridge st, D'moyne
Weston Arthur, Wyatt ave, Burwood
Weston Barry, 9 Toelle st, Rozelle
Weston C., Moore st, Gordon
Weston C., 39 Parramatta rd, L'hardt
Weston Charles, O'Brien rd, Bondi
Weston Charles, Ross st, Gladesville
Weston Charles, 30 Douglas st, R'fern
Weston Charles, Rawson st, Waverley
Weston Claude A., Botany st, R'wick
Weston Mrs. E., Spofforth st, Neut. B.
Weston Major E. H., 395 Military rd,
Mosman
Weston Francis F., 72 Terry st, Roz.
Weston Frederick C., Knox st, R'wick
Weston George, 19 Little Bloomfield st
Weston Gustave, 7a Cardigan st, Glebe
Weston Harry E., manager The Com-
mercial Bank of Australia, Ltd.,
273 George st, Sydney; p.r.,
"Toorang," Watson st, Neutral
Bay
Weston Harry, Wilson st, Mascot
Weston Herbert, 91 Holt's ave, Mos-
Weston James, 551 Harris st
Weston James, Short st, Arncliffe
Weston James, 43 Morehead st, W'loo
Weston John, 6 Kippax st
Weston John, Station st, Arncliffe
Weston Joe, off Greenbank st, M'ville
Weston John, Bowden st, M'bank
Weston John, 51 Spencer rd, Mosman
Weston John, 124 Ernest st, N. Syd.

ANTHONY HORDERNS' FOR ECONOMY AND COMFORT IN SHOPPING.

1720	Wes	ALPHABETICAL.	Whe
Weston John, off Thurlow st, R'fern	Weymark and Son, Ltd., fruit merchants, importers, exporters and commission agents, 22 Steam Mill st, and Fruit Exchange. Tel 6612 City	Whalley Thomas A., Merriwa st, G'don	
Weston Joseph, Adolphus st, B'main	Weymark A., 131 Annandale st, A'dale	Whalley Thomas A., Merriwa st, G'don	
Weston Joseph, 16 Wright's rd, Drum-mone	Weymark James, 5 Ruby st, Mosman	Whamond Mrs. H., 285 Nelson st, Annandale	
Weston Joseph, Gerald st, Mar'ville	Weymark John, 9 Cambridge st, Pad-dington	Whamond W. G., 348 Lane Cove rd, North Sydney	
Weston Mrs. M., 326 Jones st	Weymark T., 7 Cambridge st, Pad'ton	Whan Matthew, Moore st, Campsie	
Weston Mrs. M. A., 108 Silver st, Marrickville	Weyman Charles G., Dover st, Bot'y	Wharf Harry, 1 Maddock st, Pet'sham	
Weston Percy, 67 Colin st, N. Sydney	Weymouth Alma, dispenser U.F. So-cieties Dispensary, 163 Liverpool rd, Ashfield	Wharf N. J., Penshurst st, Will'ghby	
Weston Richard, 26 Marmon st, Camperdown	Weymouth Mrs. Clara, 23 Wolger rd, Mosman	Wharton A., Cavey lane, Mar'ville	
Weston Samuel, Albany st, St. L'nards	Weymouth Rev. E. W., Cambridge st, Vaucluse	Wharton Herbert, 32 Clayton st, Bal-main	
Weston Thomas, 33 Alma st east	Weymouth Ernest, 22 Roberts st, New-town	Wharton Mrs. J., 40 Regent st, Pad. Glebe	
Weston Thomas, 6 North st, L'hardt	Weymouth George, 68 Myrtle st, Stan-more	Wharton Joseph C., 36 Union st, North Sydney	
Weston W., May st, Mascot	Weymouth R., Treadgold st, L'hardt	Whastellk Joseph, 8 Rosser st, Rozelle	
Weston W., 115 Spencer rd, Mosman	Weynton A. O., Provincial rd, Lind-field	Whately Mrs. E., 18 Belmore st, Enmore	
Weston W. H., M.D., D.D.S., dental surgeon, 231 Macquarie st; p.r., Wolsley cres, Point Piper	Weynton Russell, 19 Norwood st, Petersham	Whately R. K., manager Bank of N.S.W. (Branch), Rocky Point rd, Rockdale	
Weston Walter, Arncliffe st, A'cliffe	Whalson William H., Wentworth rd, Burwood	Whately Robert, Gladstone st, Bexley	
Weston William R., Waratah st, Gran-ville	Whait C. W., 299 Darling st, Balmain	Whately S. H., Burwood rd, B'wood	
Westphal and Clark, wine merchants, 50 Pitt st	Whaites Mrs. Emily, Ireland st, B'wood	Whatford S. J., Everton rd, Strathfield	
Westphal F., 175 Denison rd, P'sham	Whalan Mrs. A., 6 Jersey rd, Pad'ton	Whatham George A., Parade, Dulwich Hill	
Westphal William, 86 Walker st, N. Sydney	Whalan Claude, Allison rd, R'wick	Whatham Mrs. R., 213 Johnston st, Annandale	
Westralia Iron Works, Ltd. (Fre-mantle, W.A.), Mutual Life of N.Y. building, Martia place	Whalan David, 40 Wilford st, N'town	Whatham Mrs. R. E., 44 Fitzroy st, North Sydney	
Western Walter, Canterbury rd, B'more	Whalan David, 44 Hart st, Tempe	Whatley Arthur, 4 Boundary st, Wav.	
Westrop A. G., 7 McQuarrie ter, Roz.	Whalan Edward, 54 Renny st, Pad-dington	Whatley Chas., Victoria st, A'dria	
Westrup Mrs. E. C., 31 Perry st, Marrickville	Whalan Mrs. J., 142 Henderson rd, Alexandria	Whatley D. H., 52 Glover st, M'man	
Westwheel Co., Ltd., 16 Bridge rd, Glebe	Whalan James, Cumberland rd, Auburn	Whatman J. W., Whiting st, Gore Hill	
Westwood B. S., Rawson st, Gore Hill	Whalan John, Gordon st, Marrickville	Whatmore A. E., solicitor, 76 Pitt st; p.r., 101 Falcon st, N. Sydney	
Westwood Benj., 45 Brown st, St. Pet.	Whalan Mrs. M., 1 Shadforth st, Pad.	Whatmore Mrs. Ada, Arthur st, Rand-wick	
Westwood F. J., 79 Denison st, New-town	Whalan P., 40 Shepherd st, Bar'ton	Whatmore Edward, Meehan st, S'wood	
Westwood Felix, 16 Church st, St. Pet.	Whalan Patrick, 65 View st, A'dale	Whatmore Henry, 152 West st, N. Syd.	
Westwood George, President ave, Kog.	Whalan Robert, 16 Smith st, W't'loo	Whatmore Mrs. L., 35 Temple st, Stan-more	
Westwood H. J., 11 James st, North Sydney	Whalan Thomas, Doncaster ave, Ken-sington	Whatmore J. S., Bobbin rd, Pymble	
Westwood John, off Sydney rd, Manly	Whalan Thos., 6 Shadforth st, Pad'ton	Whatmore John J., 115 Darley st, Newtown	
Westwood Samuel, 33 Brown st, St. Peters	Whale Bert, Nursery st, Hornsby	Whatmore Mrs. S. B., Sydney rd, Artarmon	
Westwood W., 27 Cornwalls st, R'fern	Whale Frederick, Junction st, Auburn	Whatnough John, Reginald st, E'field	
Wetherall H., 26 Shadler st, Neutral Bay	Whale H., Peat's Ferry rd, Hornsby	Whatson G. A., 332 Annandale st, Annandale	
Wetherall Mrs. J. A., Baltic st, Manly	Whale Henry, Stephen st, Hornsby	Wharton Henry, 99 Bowman st	
Wetherall P., Atchison st, St. L'ares	Whale Henry H., 204 Parramatta rd, Petersham	Whavell Frederick, 13 Foveaux st	
Wetherall William T., 79 Francis st, Glebe	Whale R. N., electroplater, 31 Wash-ington st	Whelan Mrs. M., 16 Frazer rd, Lewi-sham	
Wetherburn Mrs. E., 28 Park st, Erskineville	Whalen Richard, Burns Bay rd, Lane Cove	Whaley Mrs. A. A., 83 Park ave, Ashfield	
Wetherburn P., 21 Park st, Er'ville	Whaley Charles E., 608 King st, Newtown	Whaley H. W., 162 Edgecliffe rd, Woollahra	
Wetherby Robert C., Cleland st, Mascot	Whaley Mrs. E., Queenscliffe, Manly	Whelan P. T., local postmaster, Home-bush cres, Homebush	
Wethered F. B. H., Commemura st, Bexley	Whaley Herbert, 237 Victoria st	Whearson Alfred, Cremorne rd, Cre-morne	
Wetherell Mrs. E. R., 149 Wycombe rd, Neutral Bay	Whaley Mrs. Jane, George st, Liverp'l	Whent Harry, Silver st, Marrickville	
Wetherill Henry, 32 Ann st, Balmain	Whaley Matthew, 40 Crystal st, Petersham	Wheteroff W. G., Corce rd, Art'mon	
Wetherill Frank, Avoca st, R'wick	Whaley Peter, Terry st, Arncliffe	Whetley Charles, 57 Young st, R'fern	
Wetherill William, Cook st, Randwick	Whaley Thomas, George st, Liverpool	Whetland Albert, 45 Foss st, Forest Lodge	
Wetless W., 120 Cleveland st, Redfern	Whaley Mrs. Zoe, 237 Victoria st	Whetley and Stokes, bakers, 45 Bed-ford st, Newtown	
Wetnack Mrs. A., 11 Zamia st, R'fern	Whall John R., Frederick st, St. Pet.	Whentley A., 44 Elizabeth st, W'loo	
Wetton Ernest, Balfour st, Carlton	Whall Walter, 82 Redfern st, R'fern	Whentley Alfred N., White ave, Bankstown	
Wetton Edwin, Cooper st, Concord	Whalley Charles, 87 Boronia st, R'fern	Whentley Amos, Rose st, Auburn	
Wetton Harry C., Potts st, Gladesville	Whalley G. W., Albany st, St. L'ards	Whentley Arthur, Promenade, S. Souci	
Wetstone W. C., 39 Holt's ave, M'man	Whalley George, 79 Burren st, N'town	Whentley C., 85 Ernest st, N. Sydney	
Wewitz William, 41 Denham st	Whalley H. B., manager Australian Tannery Co., Day st	Whentley D. J., Schwebel st, M'ville	
Wexted William, 32 Crescent st, Roz.	Whalley Henry, Leicester ave, C'cord	Whentley Miss E., 65 English street, Camperdown	
Weyland E. G., sec. Mount Kembla Coal and Oil Co., Ltd., 38 Pitt st	Whalley L., Passfield st, Liverpool	Whentley Mrs. E., Upward st, L'hardt	
Weyland Ernest, "Lindisfarne," Darling Point	Whalley J. A., 40 Little Arthur st, North Sydney	Whentley Mrs. E., 12 Marrickville rd, Sydenham	
Weyman Carl, 50 Albion st, An'dale	Whalley James, 25 Joseph st, Ashfield		
Weyman F. J., J.P., director Ceylon Bureau, 81 Pitt st	Whalley Mrs. Mary, 38 Alma st, Dar-lington		
Weyman John H., Wellington st, Mascot			
Weyman William H., Parramatta rd, Ryde			

ANTHONY HORDERNS'—RELIABLE TRADERS FOR TOWN OR COUNTRY.

Whe	ALPHABETICAL.	Whe	1721
Whentley Mrs. E., off 56 Rosalind st, North Sydney	Wheeler Chas., Parramatta rd, R'wood	Wheeler R. H., 229 Parramatta rd, Leichhardt	
Wheatley E. J., 22 Bellevue st, N. Syd	Wheeler Charles, 30 Frederick st, St. Peters	Wheeler R. J., 13 Elswick st, L'hardt	
Wheatley Ernest, 65 Union st, Pad.	Wheeler Charles E., 285 Botany rd, Botany	Wheeler R. J., 25 Macaulay st, Leichhardt	
Wheatley Mrs. F., 21 Avenue rd, Mos.	Wheeler Charles H., Wyall st, Oatley	Wheeler Richard, 247a Bourke st	
Wheatley Fredk., 45 Bedford st, Newtown	Wheeler Claude, 219 Sutherland st, Paddington	Wheeler Robert, Albert st, Melmore	
Wheatley George, 29 Wilson ave, Red-fern	Wheeler D., Liverpool rd, Strathfield	Wheeler Robert, 209 Botany rd, W'loo	
Wheatley Harold J. H., Dunsaffnac st, Hurstons Park	Wheeler Daniel, 109 Mill Hill rd, Waverley	Wheeler Russell, Abattoirs, Globe Island	
Wheatley Henry, 170 Henderson rd, Alexandria	Wheeler Miss E., 110 Percival rd, Stanmore	Wheeler S., 229 Parramatta rd, Leichhardt	
Wheatley Henry, 6 Hampton st, Bal-main	Wheeler Mrs. E., 177 Edgecliffe rd, Woollahra	Wheeler S., 21 Broughton st, Pad'ton	
Wheatley Henry, Despointes st, Mar-riekville	Wheeler E. A., North st, Mar'ville	Wheeler Thomas, St. John's rd, Gordon	
Wheatley Henry, Park rd, Mar'ville	Wheeler E. C., Northumberland st, Liverpool	Wheeler Thomas, Adderley st, R'wood	
Wheatley Henry, 73 Pitt st, W't'loo	Wheeler Edward, North st, Mar'ville	Wheeler Thomas, Victoria rd, Rydal-merc	
Wheatley J. A., Virginia st, Gr'ville	Wheeler Edwin, 46 Carshalton st, Ashfield	Wheeler Thomas, 12 Bruce st, W't'loo	
Wheatley J. H., Mount William st, Gordon	Wheeler Edwin, Park ave, Botany	Wheeler W., 20 Alexander st, Pad'ton	
Wheatley J. V., 12 Shepherd st, R'fern	Wheeler Edwin, 120 Albany rd, Stan-more	Wheeler W., Yanco rd, Pymble	
Wheatley James, 140 Lord st, N't'wn	Wheeler Edwin T., 297 Botany rd, Botany	Wheeler W., 64 Baptist st, Redfern	
Wheatley John, 47 Derwent st, Glebe	Wheeler F., 120 Elswick st, L'hardt	Wheeler W., jun., 107 Baptist st, Redfern	
Wheatley John, 53 Wilson st, R'fern	Wheeler F., 1 Kegworth st, L'hardt	Wheeler W., 92 Morehead st, Redfern	
Wheatley John H., 105 Marrickville rd, Marrickville	Wheeler F. C., Park st, Campsie	Wheeler W. F., 118 Albany rd, S'more	
Wheatley Mrs. M., 126 Probert st, Camperdown	Wheeler F. G. S., 139 Denison st, Camperdown	Wheeler W. J., 47 Kingston rd, Camperdown	
Wheatley R., William st, Canterbury	Wheeler F. J., 55 Tebbutt st, L'hardt	Wheeler Walter, Tenterden st, Bot'y	
Wheatley R. A. S., First ave, Eastwood	Wheeler Frank, 14 Grove st, L'hardt	Wheeler Walter, Augustus st, L'hardt	
Wheatley Mrs. S., 96 Stanmore rd, Marrickville	Wheeler Frederick, Yardley ave, Wai-tara	Wheeler William, Anderson st, C'wood	
Wheatley Stanley, Alfred st, W'wich	Wheeler G., 246 Norton st, L'hardt	Wheeler William, 12 Moodie st, N. Sydney	
Wheatley William, William st, Turra-murra	Wheeler G. A., Bunnerong rd, Ken-sington	Wheeler William, 162 Evans st, R'zelle	
Wheatley William, 35 View st, Woollahra	Wheeler George, 28 Rowntree st, Bal-main	Wheeler William, 65 Merton st, Rozelle	
Wheatley John, 63 Burnett st, R'fern	Wheeler George, 1 Elizabeth st, Rozelle	Wheelerhouse Charles, 65 Broadway, Glebe	
Wheaton Alfred, J.P., Church st, Ash-field	Wheeler George W., Oxford st, Epping	Wheelerhouse Francis, O.S.II. rd, Vau-cluse	
Wheaton George, The Retreat, Double Bay	Wheeler H. O., J.P., stock and share broker, 105 Pitt st	Wheelerhouse and Alderson, builders, "Wendouree," 67 Parramatta rd, Ashfield	
Wheaton George W., 25 Renwick st, Drummoyn	Wheeler Henry, 103 Pyrmont st	Wheelerhouse Foster, "Wyandra," Church st, Ashfield	
Wheeldon Norman, Avoca st, Wav'ley	Wheeler Henry, Roseville ave, R'ville	Wheelerhouse George, builder, 65 Par-ramatta rd, Ashfield	
Wheeldon W. A., Barnsby grove, Dul-wich Hill	Wheeler Henry A., Macquarie st, Liverpool	Wheen Rev. Harold (Meth.), Kell-hurn rd, Roseville	
Wheeler Bros., tanners, Park ave, Botany	Wheeler Herbert, 133 Booth st, Annandale	Wheen J. G., general secretary Metho-dist Foreign Mission, 139 Castie-reagh st	
Wheeler and Wilson Manufacturing Co., sewing machine manufactur-ers, 119-123 York st	Wheeler Mrs. L., Lauderdale ave, Manly	Wheen John G., 50 Bright st, M'ville	
Wheeler A., Queen Victoria st, Drum-moyn	Wheeler J., Abattoirs, Glebe Island	Whelan Frank, 2 Market lane, Manly	
Wheeler A., 138 Bullanaming st, R'fern	Wheeler J. C. W., Braeside st, Wai-roonga	Whelan Mrs. J., King st, Bondi	
Wheeler A. C., 15 Reserve st, An'dale	Wheeler J. R., Ramsay rd, Haberfield	Whelan Mrs. J., O'Dowd st, Wav'ley	
Wheeler A. E., Duntroon ave, R'ville	Wheeler James, 14 Garden st, Alex-andria	Whelan Mrs. J., 43 Salisbury rd, Stanmore	
Wheeler A. J., Macquarie st, Liv'pool	Wheeler James, Northrope st, C'bury	Whelan Miss Johanna, 133 William st	
Wheeler Albert S., 18 Ann st, B'main	Wheeler James, Seymour st, Enfield	Whelan John, 113 Buckland st, A'dria	
Wheeler Alfred, 70 Nicholson st	Wheeler James, 12 Belmore st, Roz.	Whelan John, 157 Wells st, West, R'fern	
Wheeler Alfred J., Abbott st, R'wick	Wheeler John, J.P., "Dalmeny," Boulevard, Strathfield	Whelan John, Bell st, Vaucluse	
Wheeler Alfred J., 48 Plunket st, Drummoyn	Wheeler John, J.P., chairman of direc-tors Protestant Hall Co., Ltd., 238-240 Castlereagh st	Whelan Mrs. M., 254 Jersey rd, Pad.	
Wheeler Arthur, Railway st, Gr'ville	Wheeler John, 41 View st, An'dale	Whelan Mrs. Mary, Sir William Wal-lace hotel, 11 Cameron st, B'main	
Wheeler Arthur E., 290 Botany rd, Botany	Wheeler John, 128 Mullens st, B'main	Whelan Patrick, Belmont st, A'dria	
Wheeler Arthur R., solicitor, 2b Castlereagh st; p.r., 40 Croydon st, Petersham	Wheeler John, Robey st, Mascot	Whelan Robert, Euston rd, A'dria	
Wheeler Bert, Botany st, Hurstville	Wheeler John, 58 Great Buckingham st, Redfern	Whelan Stephen, Rainham st, R'wick	
Wheeler Bert, 8 Hartley st, Rozelle	Wheeler John, Albert st, Rozelle	Whelan T. J., 147 Denison rd, P'sham	
Wheeler Mrs. C., Water st, Rookwood	Wheeler John T., Rickard rd, B'town	Whelan W., Andrew's ave, Bondi	
Wheeler C. A., 18 Bailey st, N'town	Wheeler Joseph, Chestnut rd, Auburn	Wheland A., 65 Spring st, Waverley	
Wheeler C. B., Parkes st, G'ford	Wheeler L. R., Park rd, Marrickville	Whelan William, 3 Wilson st, Red-fern	
Wheeler C. G., Inverness ave, P'shurst	Wheeler Leopold, Redman st, C'psie	Wheldon R., Kingston rd, Camp'down	
Wheeler C. J., Harcourt Est., Campsie	Wheeler Leopold 25 Egan st, Newtown	Wheldon Thos., 9 Gibbens st, C'down	
Wheeler Charles, Brown st, Arncliffe	Wheeler Marshall, Hall rd, Waitara	Whell Henry, Burns Bay rd, Lane Cove	
Wheeler Charles, Wentworth rd, Bur-wood	Wheeler Moses, 62 Raglan st, W't'loo	Wheeler E. T., hairdresser George st	
Wheeler Chas., 50 Wellington st, Newtown	Wheeler N. L. H., Chetwynd grove, Merrylands	Whelpton E., 43 Watson st, Waverley	

Wherrett E. A., physician and surgeon, Marrickville rd, Mar'ville
 Wherritt Mrs. R., Mowbray rd, Chatswood
 Wherry James, 30 Lewisham st, Dulwich Hill
 Whettan S. J., John st, Rookwood
 Whetham F. L., 766 Parramatta rd, Petersham
 Whetton Alfred, jun., Cremorne rd, Cremorne
 Whetton Mrs. H., Shell Cove rd, Neut. Bay
 Whetton H., 11 Winslow st, N. Syd.
 Whetton Thomas, 46 Moore st, L'hardt
 Whewey Percy, 348 Young st, An'dale
 Whewey Sidney, 88 Denison st, Roz.
 Wheway Tom, Frances rd, Putney
 Wheway William T., Frances rd, Putney
 Whibley Bertram, Hanover st, Gore Hill
 Whibley H. C., org. sec. C. E. Union, 264 Pitt st
 Whicher Alfred E., Bassett st, Dalmorton
 Whidden Fredk., 11 Regent st, Summer Hill
WHIDDEN BROTHERS LTD.
 Wool Combers, Scourers, and Tanners, 46 Young st, Works, "Arlington" Mills, Water Reserve, Botany
 Whiddon Arthur S., 178 Bridge rd, Glebe
 Whiddon C., Riverside cres, Mar'ville
 Whiddon Charles W., 33 Edward st, Summer Hill
 Whiddon E., contracting plasterer, Perry lane, Paddington
 Whiddon E., Church st, Willoughby
 Whiddon E. C., 110 Rose st, Dar'ton
 Whiddon Frank, Bannerman st, Neutral Bay
 Whiddon Harry, Lauderdale ave, M'y
 Whiddon Horace, manager Whiddon Bros. Ltd., Water Reserve, Bot'y
 Whiddon Horace, Appian Way, Burwood
 Whiddon John S., Botany rd, Al'dria
 Whiddon S. Hercules st, Chatswood
 Whiddon Mrs. S. T., 178 Bridge rd, Glebe
 Whiddon Thomas, Newland st, Wav'ley
 Whiddon W., 32 Malcolm st, Er'ville
 Whiddon W. C., 30 Carrington st, Summer Hill
 Whiddon W. H., chief assessor Land and Income Tax Department, 138 George st north
 Whiddon W. H., Fairlight cres., Manly
 Whiffen A., 46 Catherine st, L'hardt
 Whiffen Arthur, Bellevue rd, Double Bay
 Whiffen C. F., England st, Brighton-Je-Sands
 Whiffen John, Grand par, Brighton-Je-Sands
 Whiffen John, 40 The Avenue, C'down
 Whiffen Thomas, 68 Smith st, M'ville
 Whiffen William, 73 Lennox st, Newtown
 Whiffin Edward, Macquarie st, Chatswood
 Whigg Alfred, 35 Broderick st, Camperdown
 Whigham John, 68 Edgeware rd, Enmore
 Whight Henry A., 66 Lower Tupper st, Mar'ville
 White John, spring manufacturer, 67 Crystal st, Petersham; p.r., 183 Trafalgar st, Stanmore

White Ant Exterminator Co. Ltd. (Bain's)

T. W. Brenner, Secretary, Mutual Life of New York Building, Martin place, Sydney. Tel. City 525

White Arthur and Co., saddlers, 255 Parramatta rd, Annandale
 White Bay Power House, White Bay, Balmain
 White Bros., general merchants, 8 Corso, Manly
 White Bros., tailors, Corso, Manly
 White Bros., builders, 2 Duxford st, Paddington
 White City Ltd, Pleasure Grounds—T. M. Eslick, C.E., gen. mgr., N.S.H. rd, Rushcutters Bay
 White and Down, bootmakers, 14 Junction st, North Sydney

WHITE, FRAZER AND BEST.
 35 York st, Sydney, Indentors of all classes of Merchandise. Australasian Agents for English, American and Continental Manufacturers. Cable Address "Whitefrabes." Codes Western Union (Universal Edition); A.B.C. (5th Edition), and private. Telephone City 2552.

WHITE HARRY Limited!

General Carriers, Customs, Shipping and Forwarding Agents. Head Office, 337 Kent st, Sydney. Branches: Inverell and Barraba, with Agencies throughout the State. Telephones, City 4042, and Central 3742

White Incandescent Gaslight Co. (The), 210 Clarence st
 White J. & C., grocers, 13 Elizabeth st, West Ashfield
 White Limited, exporters, 255a George street
 White Misses M. & C. S., Gordon rd, Roseville
 White and Rae, machinery and indent merchants, 82 Pitt st
 White Rose Confectionery Works, 6-8 College lane
 White and Sons, boot manufacturers, 22-24 Hutchinson st
 White and Squires, plumbers, Railway par, Eastwood

WHITE STAR LINE OF STEAMERS (to Durban, Capetown, London, and Liverpool)—Dalgety and Co., Limited, Agents, O'Connell st
 White Star Laundry, 104 Riley st

W. W. WHITE AND CO. LTD.

Manufacturing Confectioners' Agents, Moorfoot's Buildings, Parker Street, HAYMARKET. Telephone City 2536.

Representing Buchman's Chocolates and Confectionery, and Suchard's Swiss Velma and Milka Chocolates. —Shops Supplied.— (see Advt. opp. Confectioners—Manufacturing and Importing.)

White Star Laundry, 35 Darley rd, Manly
 White Star Tea Co.—Frank Churchill, manager, 120a Underwood st, Paddington
 White and Witchard, oyster saloon, Bay st, Rockdale
 White Mrs. A., Bondi rd, Bondi
 White A., 240 Miller st, N. Sydney
 White A. B. S., sharebroker, 82 Pitt st; p.r., "Mount Edgecumbe," 13 Milner st, Mosman
 White Miss A. E., Station rd, Auburn
 White A. E., 384 Unwin's Bridge rd, St. Peters
 White A. G., Croydon rd, Hurstville
 White A. J., 170 Devonshire st
 White A. J., Oxford st, Epping
 White A. J., Cambridge st, Vauluse
 White A. N., advertising contractor, 316 George st
 White A. N., The Boulevard, Strathfield
 White A. S., Mackinson st, Gladesville
 White A. W., property agent, Somerset House, 5 Moore st
 White Mrs. Adelaide M., 4 Cooper st
 White Albert, Station st, Carlton
 White Albert, Garnet st, Dulwich Hill
 White Albert E., 227 Forbes st
 White Albert E., 37 Rose st, L'hardt
 White Albert J. (White, Frazer and Best), 85 York st, Sydney; p.r., 315 Miller st, N. Sydney
 White Alexander, Herbert st, Gore Hill
 White Alexander, Whiting st, Gore Hill
 White Alex., 14 Palace st, Petersham
 White Alfred, 501a Riley st
 White Alfred, 60 Smith st
 White Alfred, Quarry rd, Dundas
 White Alfred, 68 Swanson st, Er'ville
 White Alfred, off 88 Wigram rd, Glebe
 White Alfred, Glenview st, Gordon
 White Alfred, Alfred st, Granville
 White Alfred, Henry st, Guildford
 White Alfred, Park rd, Hurstville
 White Alfred, Melbae st, Mar'ville
 White Alfred, 10 Vista st, Mosman
 White Alfred, Crimea st, Mar'ville
 White Alfred, 32 Lander st, Redfern
 White Alfred, 31 Morehead st, R'fern
 White Alfred, Balmoral ave, Rosedale
 White Alfred H., Princes st, Ryde
 White Alfred M., Junction st, Ryde
 White Alfred S., accountant, 6 Castle-rough st
 White Mrs. Alice, Premier st, Kog'h
 White Allan, Broadford st, Bexley
 White Allen, Rochester st, Homebush
 White Alma W., Carlingford rd, Ep'ing
 White Ambrose, 8 York cres, P'sham
 White Mrs. Amelia, Rocky Pt. rd, Rockdale
 White Andrew, 16 City rd, Darlington
 White Andrew, 44 Balmain rd, Leichhardt
 White Andrew, Quarry rd, Ryde
 White Mrs. Angeline, 314 Livingstone rd, Marrickville
 White Mrs. Ann, Clarendon st, Strathfield
 White Archibald, 1 May st, N'town
 White Arthur, 50 Edward st
 White Arthur, 9 Victoria st, Al'dria
 White Arthur, 11 Albany st, N. Syd.
 White Arthur, 136 Falcon st, N. Syd.
 White Arthur, 89 Station st, Petersham
 White Arthur, 29 Morehead st, R'fern
 White Arthur, Victor st, Rookwood
 White Arthur, Ocean st, West Kog'h
 White Arthur C., 33 Francis st, Enmore

White Arthur N., advertising agent, contractor, etc., 316 George st. Tel. City 3963
 White Arthur N., 7 Justin st, L'hardt
 White Arthur N., 9 Warung st, N. Sydney
 White Arthur V., 6 Gurner st, Paddington
 White Aubrey, Buller st, P'matta
 White August, 14 Hardie st
 White Austin M., 312 Glebe Point rd, Glebe
 White B. A., 113 Crystal st, P'sham
 White Miss C., Derby st, Vauluse
 White C. A., teacher of singing, 184 Pitt st
 White Rev. C. A., B.A. (Pres.), Queen st, Auburn
 White C. G., Charles st, Marrickville
 White C. H., Rawson st, Auburn
 White C. H., Renwick st, Mar'ville
 White C. J., Upper Avenue rd, M'man
 White Cecil A., barrister, 167 Phillip st
 White Charles, 56 Cooper st
 White Charles, 234 Crown st
 White Charles, 45 Meagher st
 White Charles, 15 Datchett st, B'main
 White Charles, Seaforth st, Bexley
 White Charles, Victoria st, Glebe
 White Charles, 4 Transvaal ave, Dble. Bay
 White Charles, A'Beckett st, Gr'ville
 White Charles, Arthur st, Granville
 White Charles, Lauderdale ave, Manly
 White Charles, Harris st, Paddington
 White Charles, Forth st, Woollahra
 White Charles, 8 Oxford st, W'hara
 White Charles E., Belmore rd, Coogee
 White Charles H., 4 Holmwood st, Newtown
 White Charles J., 49 Prospect rd, Summer Hill
 White Charles W., 109 Fitzroy st
 White Charles W., William st, A'feld
 White Christopher, 44 Kensington rd, Summer Hill
 White Clarence A., 30 Wellington st, Waterloo
 White Cornelius J., Minna st, Bex'ly
 White D. O., J.P., 37 Johnston st, Annandale
 White D. S., Forest rd, Bexley
 White D. W., Canterton st, Huristone Park
 White Daniel, Plimsoll st, Belmore
 White Daniel, 10 Gordon st, R'wick
 White Daniel, Salisbury st, Waverley
 White Daniel J., 38 Edward st, Woolahra
 White David, 201 Norton st, L'hardt
 White David, 100 Australia st, N'town
 White David, 365 Church st, P'matta
 White David, Judd st, Rockdale
 White Douglas C., 3 Thorby ave, Leichhardt
 White Dudley, Victoria ave, W'hara
 White Mrs. E., P'sham st, Double Bay
 White Mrs. E., Tavistock rd, Flemington
 White E., Bannerong rd, Kensington
 White Mrs. E., Kensington st, Kog.
 White Mrs. E. A., Forest rd, Bexley
 White Mrs. E. B., 18 Mear's ave, Randwick
 White E. H., 87 Holtermann st, North Sydney
 White E. P., Constitution rd, M'bank
 White Ebenezer O., 15 Park ave, N. Sydney
 White Edgar, Underwood st, H'hush
 White Edmund J., 77 Wells st, Newtown

White Edward, 51 Brougham st
 White Edward, 374 Jones st
 White Edward, Esher st, Burwood
 White Edward, 175 St. John's rd, For. Lodge
 White Edward, 41 Macquarie st, Leichhardt
 White Edward, 322 Hawarra rd, Marrickville
 White Edward, 18 Dudley st, Pad'ton
 White Edward, 22 Yule st, P'sham
 White Edward, 102 Abercrombie st, Redfern
 White Edward, 9 Evans st, Rozelle
 White Edward, 25 Springside st, Rozelle
 White Edward, 4 Bathurst st, W'hara
 White Edward F., 293 Addison rd, Marrickville
 White Edward P., 1 Dickson st, Newtown
 White Edwin J., 153 Cleveland st, Redfern
 White Miss Elizabeth, Ethel st, Burwood
 White Mrs. Elizabeth M., 275 Forbes st
 White Mrs. Ellen V., Agar st, Marrickville
 White Elwood, Notting Hill rd, Rookwood
 White Mrs. Emily J., Stark st, R'wick
 White Ernest, Moncur st, Marrickville
 White Ernest, 82 Morehead st, R'fern
 White Ernest, 115 Mansfield st, Rozelle
 White Ernest B., 120 Shadforth st, Mosman
 White Ernest G., 17 Watson st, Way.
 White Ernest R., Springdale rd, Killara
 White Mrs. F., 21 Campbell st, N. Sydney
 White F., 272 Church st, Par'matta
 White F. S., 122 Newland st, Wav'y
 White F. W., printer, 344 Kent st
 White Mrs. F. W., Concord rd, Concord
 White F. W., Willoughby rd, Willoughby
 White Francis, 24 Dangar place
 White Francis, 33 Jersey rd, Woollahra
 White Francis B., Blaxcell st, Gr'ville
 White Francis J. W., Hunter st, Waterloo
 White Frank, 202 Henderson rd, Alexandria
 White Frank, 198 Ernest st, N. Syd.
 White Frank G., Arlington st, R'kdale
 White Franklin, mining engineer, 60 Hunter st
 White Frederick, 103 Arthur st
 White Frederick, 306 Jones st
 White Frederick, Seaforth st, Bexley
 White Fredk., "Geraldine," Cambridge st, Drummoyne
 White Fredk., 112 Avenue rd, M'man
 White Fredk., Wentworth st, P'matta
 White Fredk., 147 Wells st, R'fern
 White Frederick, J.P., Newcastle st, Rose Bay
 White Frederick G., Myrtle rd, Banks-town
 White Frederick J., 52 Richard st, Newtown
 White Frederick T., 49 Glebe st, Glebe
 White Frederick W., 61 St. John's rd, Glebe
 White Mrs. G., York st, Epping
 White G. C., 210 Alfred st, N. Syd.
 White G. J., 47 Darlington rd, D'ton
 White George, tanner, Short st, Willoughby

White George, 3 Clarence lane
White George, 71 Darlinghurst rd
White George, 61 Kippax st
White George, Wellington st, Bondi
White George, Victoria st, Alex'dria
White George, Keith st, Dulwich Hill
White George, Mina Rosa st, Enfield
White George, 10 National st, L'hardt
White George, 71 Shepherd st, M'ville
White Mrs. George, Belmore rd, Randwick
White George, 50 Wellesley st, Summer Hill
White George, Clanwilliam st, Willoughby
White George, Edward st, Willoughby
White George F., 28 Kent st, N'town
White George T., 15 Broadstairs st, Balmaln
White George W., Arthur ter., Bexley
White Miss H., Gips st, D'moyne
White Mrs. H., Waruda st, N. Sydney
White H., off Avon rd, Pymble
White H. E., 9 Sherbrooke st
White H. J., Park rd, St. Leonards
White H. K., chemist, Beamish street, Campsie
White H. L., Myra st, Waitara
White H. P., Park rd, Auburn
White H. P., Albion st, Waverley
White H. R., 21 Morris st, Summer Hill
White Harold D., 176 Birrell st, Bondi
White Harrison, teacher of violin, 338 George st
White Harry, 26 Alma st, Darlington
White Harry, 35 Brown st, Paddington
White Harry, 45 Gordon st, Rozelle
White Harry, 48 Railway rd, St. Pet.
White Harry J., 7 Campbell st, Pad.
White Henry, 6 Ada st
White Henry, 28 McArthur st
White Henry, Tantallon ave, Arncliffe
White Henry, Wiley's ave, Lakemba
White Henry, Ainsworth st, L'hardt
White Henry, 488 Illawarra rd, Marrickville
White Henry, Davies st, Merrylands
White Henry, 25 Aubin st, Neut. Bay
White Henry, 8 Glenmore rd, Pad'ton
White Henry, Grove st, Parramatta
White Henry, 113 Crystal st, P'sham
White Henry, Orange st, Randwick
White Henry, 38 Edward st, R'fern
White Henry, Chapel st, Rockdale
White Henry, 31 Foucart st, Rozelle
White Henry, Salisbury st, Waverley
White Henry F., 17 Leichhardt st, Glebe
White Henry G., Floss st, Hurstone Park
White Henry N., Quarry rd, Dundas
White Henry W., off 29 Turner st, Redfern
White Herbert, Nelson st, Amundale
White Herbert W., Alice st, Oakley
White Miss Iettie, 126 Brougham st
White Hubert B., Lincoln st, B'more
White Hugh, Harbour Trust Inspector, Cowper wharf
White Hugh H., Alma ave, Mar'ville
White Isaac, Condon st, Burwood
White Isaac, Crane st, Concord
White Mrs. Isabel, Fotheringham st, Marrickville
White J., dentist, Ranger's rd, Neut. Bay
White Mrs. J., 39 Thornley st, L'hardt
White J. Frank, architect, 94 Pitt st
White J. G., 34 Golden Grove st, Redfern
White J. H., Nicholson st, St. L'ards
White J. T., confectioner, 260 Pitt st, 333 Castlereagh st, and Pad'ton

White J. T., confectioner, 32 Royal Arcade
White J. T., White Rose Confectionery Works, 6-8 College lane
White J. T., Paraday ave, Woollahra
White J. W., 144 Glenmore rd, Paddington
White James, bootmaker, 1a Elizabeth st
White James, saddler, 81 Goulburn st
White James, 20 Brumby st
White James, Victoria st, Alexandria
White James, Bowmer st, Banksia
White James, Wellington st, Bondi
White Rev. James (R.C.), George st, Camperdown
White James, Ludgate st, Concord
White James, 26 Amy st, Erskineville
White James, Chapel st, Kogarah
White Jas., 407 Parramatta rd, Leichhardt
White James, 699 Parramatta rd, Leichhardt
White James, 5 South ave, L'hardt
White James, High st, Manly
White James, Premier st, Marrickville
White James, 67 Gowrie st, Newtown
White James, 9 James st, N. Sydney
White James, 32 Lane Cove rd, N. Sydney
White James, Jersey ave, Penshurst
White James, Canterbury rd, P'bowl
White James, Canville rd, Roseville
White James, Christie st, St. Leonards
White James H., 104 Short st, Balmaln
White James H., Burton st, Concord
White James H., Nicholson st, N. Sydney
White James R., Beamish st, Campsie
White James W., 37 Rush st, W'ahra
White Miss Jane, Wazler st, Arncliffe

WHITE JOHN

Shipbroker and Coal Exporter, Agent for Holzapfel's Composition and Paint Co., Ltd., Sydney
Smelting and Engineering Works Ltd., and Tivoli Coal and Coke Coy. (Brisbane), 5 Bulletin place
White John, 5 Bunn st
White John, 74 Cleveland st
White John, Belmont st, Alexandria
White John, 179 Henderson rd, A'dria
White John, 1 Lyne st, Alexandria
White John, 7 Sutor st, Alexandria
White John, Wentworth rd, Burwood
White John, Woolcott st, Canterbury
White Mrs. John, 10 Toxteth rd, G'he
White John, Aston st, Granville
White John, Hewlett st, Granville
White John, Addison st, Kensington
White John, jun., Montgomery st, Kogarah
White John, 87 Elswick st, Leichhardt
White John, Hearn st, Leichhardt
White John, Marion st, Leichhardt
White John, 35 South ave, L'hardt
White John, 174 Enmore rd, M'ville
White John, Malakoff st, Mar'ville
White Mrs. John, 226 West st, N. Sydney
White John, 35 Cambridge st, Pad'ton
White John, J.P., 3 Gunner st, Pad.
White John, 61 Sutherland st, Pad.
White John, 4 Margaret st, Redfern
White John, 172 Young st, Redfern
White John, 6 Warwick st, Stanmore
White John A., 29 Bellevue st, R'fern
White John E., 22 Ridge st, N. Syd.
White John F., Queen st, Arncliffe

White John G., agent, 35 Pitt st
White John G., "The Grange," May's Hill, Parramatta
White John W., Hunter st, Woolwich
White John Y., Short st, Carlton
White Joseph, 61 Rose st
White Joseph, 104 Garner's ave, Marrickville
White Joseph, Pitt st, Mortdale
White Joseph B., 178 Queen st, Woolahra
White Joseph J., 115 Cowper st, Glebe
White Julian, Station rd, Auburn
White Mrs. Kate, 72 Grafton st, Woolahra
White Mrs. L., New Canterbury rd, rd, Dulwich Hill
White Miss L., typiste, Somerset House, 5 Moore st
White Miss L., 58 William st
White Mrs. L., 508 New Canterbury rd, Dulwich Hill
White Mrs. L., Gordon sq, Mar'ville
White L. A., 12 Westbourne st, Drummoyn
White L. M., 71 Bullanaming st, Redfern
White Lawrence, 209 Glebe Point rd, Glebe
White Leonard, 34 Bullanaming st, Redfern
White Lesley, Edinburgh rd, Mar'ville
White Lewis, 8 Thompson st, D'moyne
White Lewis, 17 Andreas st, P'sham
White Lillian, 18 Percival rd, St'more
White Linton P., Canterbury rd, C'sie
White Mrs. M., 6 Darley st
White Mrs. M., 104 Abercrombie st, Redfern
White Mrs. M., Margaret st, W'vich
White Mrs. M. A., D'Arcy st, P'matta
White Mrs. M. J., Station rd, Auburn
White Miss M. J., 17 Raglan st, Mosman
White Mrs. M. M., 87 Victoria st
White Mrs. Mary, 362 Cleveland st
White Mrs. Mary A., 145 Queen st, Woolahra
White Michael, Eddy rd, Chatswood
White Michael, Salisbury st, Waverley
White Mrs. Minnie, Pelham st, D. Bay
White Miss, "Ross," 70 Adelaide st, Woolahra
White Mortimer, Bay st Botany
White Mrs., 10 Rawson st, Mosman
White Mrs., 150 N.S.H. rd, Double Bay
White Norman W., dental surgeon, Lane Cove rd, Pymble
White O. S., Victoria st, Greenwich
White Oliver, 12 Albemarle st, N'town
White Oliver, 1 Callan st, Rozelle
White Oliver J., 61 Botany rd, W't'loo
White Mrs. P., Queen Victoria st, Bexley
White P., Lillis st, North Sydney
White P. K., solicitor, 102 Phillip st; p.r., Redmyre rd, Strathfield
White Patrick, 434 Wattle st
White Patrick, 160 George st, R'fern
White Patrick, 40 Wellington st, Waterloo
White Paul, teacher of elocution, 433 Pitt st
White Paul, 199 Ernest st, N. Syd.
White Percy, 147 Carabella st, N. Sydney
White Percy, 56 Good Hope st, Pad.
White Percy C. (Marchant and Co., Ltd.), printers, 435a to 437 Kent st; p.r., "Normanhurst," Military rd, Mosman. Tel. 809 Mosman

White Peter, 85 Marrickville rd, M'ville
White Peter F., 5 Adelaide st, Woolahra
White Peter J., 31 Waterloo st
White R. (Melbourne), boot manufacturer, 118 The Strand
White R., 42 Elizabeth st
White R., 58 Elizabeth st, Waterloo
White Miss R., 126 Oxford st, W'ahra
White R. A., wood turner, 371a Pitt street
White Mrs. R. H. D., Raglan st, Mosman
White Richard, Harney st, Mar'ville
White Richard, 32 Maddison st, R'fern
White Richard J., 40 Lodge st, Forest Lodge
White Robert, Station rd, Auburn
White Robert, Byron st, Coogee
White Robert, Water st, Enfield
White Robert, Woodville rd, Granville
White Robert, 64 Westmoreland st, Forest Lodge
White Robert, Hawkesview rd, Gu'ford
White Robert, 35 West st, N. Syd.
White Robert, 82 Cascade st, Pad.
White Robert, 30 Walter st, Pad'ton
White Robert D., Sea View st, Manly
White Miss Rose, Harris st, P'matta
White Mrs. S., Allison rd, Randwick
White Mrs. S. A., Quarry rd, Dundas
White Mrs. S. A., Bellevue Hill, Rose Bay
White S. Blair, 21 Alexandra st, Drummoyn
White S. H., 19 Heydon st, Mosman
White Samuel, 82 Prospect st, Erskineville
White Samuel, 34 Stanley st, Wav'ry
White Sam. R., 110 Union st, E'ville
White Mrs. Sarah, 138 Denison rd, Petersham
White Sidney, tailor, 107 Elizabeth st
White Sidney, 15 Heeley st, Pad'ton
White Sidney, 8a Moore st, Rozelle
White Mrs. Sophie, Rosa st, Oakley
White Sydney G., secretary W. W. White and Co., Ltd., Morfoot buildings, Parker st, Haymarket; p.r., "Verona," Concord rd, Homebush
White T. E., Gordon square, M'ville
White T. R., 199 Underwood st, Pad.
White T. W., 70 Church st, P'matta
White Thomas, 205 Bulwarra rd
White Thomas, 118 Campbell st
White Thomas, 40 Reservoir st
White Thomas, Concord rd, Concord
White Thomas, 1 Cross st, Forest Lodge
White Thomas, 25 Elswick st, Leichhardt
White Thomas, 62 Flood st, Leichhardt
White Thomas, 24 Victoria st, L'sham
White Thomas, 136 Addison rd, Manly
White Thomas, 74 Denison st, Newtown
White Thomas, 13 Napier st, N. Syd.
White Thomas, 49 Stewart st, Pad'ton
White Thomas, Wentworth st, P'matta
White Thomas, 174 Wells st west, Redfern
White Thomas, 20 Cambridge st, Roz.
White Thomas, Berry's rd, St. Leonards
White Thomas, 56 Alfred st, St. Pet.
White Thomas, 52 Cambridge st, Stanmore
White Thomas, Brooklyn st, Tempe
White Thomas, 12 Lawson st, W'valey
White Thomas A., Mowbray rd, Willoughby
White Thomas C., Apps st, Auburn

White Thomas E., 118 Simmons st, Enmore
White Thomas J., 80 Marian st, Enmore
White Thomas J., Alt st, Wav'ley
White Thomas W., 33 Church st, Parramatta
White Thomas W. D., O.S.H. rd, Waverley
White Tom, 3 Frazer st, Leichhardt
White Tyrone, 34 Watkin st, N'town
White V. M., 91 Phillip st
White Victor, 99 Darley st, Newtown
White Victor, 1 1/2 Botany rd, W't'loo
White W., Walker ave, Paddington
White W., Nelson st, Woolahra
White W. C., Northumberland rd, Auburn
White W. D., 58 Old Canterbury rd, Summer Hill
White W. E., Kerr's rd, Rookwood
White W. G., Coronation ave, M'ville
White W. W., director W. W. White and Co., Ltd., Morfoot buildings, Parker st, Haymarket; p.r., 60 Douglas st, Stanmore. Tel. 109 Petersham
White W. H., 409 Illawarra rd, Marrickville
White W. J., 75 Elliott st, Balmaln
White Rev. W. M. (C. of E.), Mort's rd, Mortdale
White W. T., 524 Cleveland st
White Walter, Hoskins ave, B'kstown
White Walter D., Sutherland rd, Chatswood
White Walter J., 6 Ferry rd, Glebe
White Walter K., 213 Wilson st, Newtown
White Weeks, baker and confectioner—E. W. Holder, manager, 208 Enmore rd, Enmore
White Mrs. Weeks, "Excelsior," Wharf rd, Rydalmere
White Wilfrid J., M.B. (Syd.), Short st, Carlton
White William, bread factory, 73 Redfern st, Redfern
White William, baker, Erskineville rd, Newtown
White William, inspector of State children, 260n Q.V. Markets
White William, 77 Boundary st
White William, 488 Elizabeth st
White William, 16 Hutchinson st
White William, 20 Pine st
White William, Orpington st, Ashfield
White William, Cumberland rd, A'burn
White William, Harrow rd, Bexley
White Mrs. William, Arden st, N. Coogee
White William, 57 Rose st, Dar'ton
White William, Ferry rd, D'moyne
White William, Pile st, Dulwich Hill
White William, 16 Charles st, E'ville
White William, 2 Elger st, Glebe
White William, 24 Taylor st, Glebe
White William, Henry rd, Guildford
White William, Denman ave, Hab'field
White William, Carey st, Marrickville
White William, Gould ave, Mar'ville
White William, Renwick st, M'ville
White William, King st, Mascot
White William, 24 Warringah rd, Mosman
White William, 33 Albert st, N'town
White William, 24 Chuter st, N. Syd.
White William, 26 Boundary st, Pad.
White William, 21 Conber st, Pad'ton
White William, Colbar st, Petersham
White William, 305 Abercrombie st, Redfern
White William, 26 Frederick st, St. Peters

White William, 103 Silver st, St. Pet.
White Mrs. William, 43 Cambridge st, Stanmore
White William, 60 Douglas st, Stanmore
White William, Cambridge st, Stanmore
White William J., Agar st, Mar'ville
White William S., Agar st, M'ville
Whitebrook W., Howarth rd, Lane Cove
Whitechurch J., Kimber lane, F. Lodge
Whitecross Manufacturing Co., 82 Pitt street
Whitecross Thos. L., 164 Chalmers st
Whiteford G., law stationer, 88 Pitt st
Whiteford George, Kogarah rd, Kog'rah
Whiteford J. A., Nelson ave, Kogarah
Whiteford Miss, 23 Station st, P'sham
Whiteford W. A., law stationer, 88 Pitt st
Whiteford W. A., Webber's rd, Kog'rah
Whitehair Fredk., 71 Great Buckingham st, Redfern
Whitehair W., Bayview ave, Waverley
"Whitehall" Boarding Estab.—Mrs. J. Robello, 229 Victoria st
Whitehall A. J., River st, Can'bury
Whitehall Mrs. C., Canterbury rd, Punchbowl
Whitehall C., President ave, Kogarah
Whitehall C., Malakoff st, Mar'ville
Whitehall George, Harris st, Sans Souci
Whitehall Mrs. M., West st, H'ville
Whitehall Oliver, Lake st, Mortlake
Whitehall T., George's River rd, Bankstown
Whitehall T. N., 71 Darley st, N'town
Whitehall W. J., Stacey st, B'town
Whitehead H. S. and Co., carriers, 532 Kent st
Whitehead A., Brighton ave, Brighton-Le-Sands
Whitehead Alfred, Botany rd, W't'loo
Whitehead C., 42 Fitzroy rd, B'main
Whitehead Mrs. C., Robert st, M'ville
Whitehead C., Walker st, Redfern
Whitehead C. J., Dumtroom st, Hurlstone Park
Whitehead Mrs. E., 51' Smith st, Manly
Whitehead Mrs. E., 5 Battle st, Newtown
Whitehead E., Mitchell st, St. L'ards
Whitehead Edward, 74 Harrington st
Whitehead Edward, 29 Park ave, N. Sydney
Whitehead F. W. N., 147 Falcon st, North Sydney
Whitehead G. R., 58 Bourke st, Redfern
Whitehead George, Edenholme rd, Abbotsford
Whitehead H., Shelley st, Canterbury
Whitehead H., Mitchell st, St. Leonards
Whitehead H., Nicholson st, St. L'ards
Whitehead Mrs. J., Powell st, Killara
Whitehead J., Rocky Pt. rd, R'dale
Whitehead J. F., hairdresser, 173 Pitt st
Whitehead J. F., Jeffrey st, C'bury
Whitehead J. S., Pearson's ave, G'don
Whitehead James, 71 Horder's st, Newtown
Whitehead John, J.P., Railway ave, Marrickville
Whitehead John S., 43 Kensington rd, Summer Hill
Whitehead John, Laycock's rd, Penshurst

Whitehead Joseph, Hassell st, P'matta
Whitehead L., Hassell st, P'matta
Whitehead P., 35 Tupper st, M'ville
Whitehead R. W., Devonshire st, N. Sydney
Whitehead S., 87 Windsor rd, P'sham
Whitehead S. J., Bismarck st, West Kogarah
Whitehead Stephen J., May st, E'wood
Whitehead W. T., Salisbury st, Wav. nial Park
Whitehead William, Cook rd, Centennial Park
Whitehorn Alick J., 25 Queen st, Newtown
Whitehorn Herbert, 8 Scott st, Rozelle
Whitehorn Norman, 35 Merton st, Glebe
Whitehorn Mrs. S. A., 97 Mitchell st, Erskineville
Whitehorn Vincent, 123 George st, Erskineville
Whitehorn W., 38 Evans st, Rozelle
Whitehorn William A., Lyons rd, Drummoine
Whitehouse A., 54 Blue's Point rd, North Sydney
Whitehouse A. B., King st, Mascot
Whitehouse A. J., general merchant, 207 Clarence st; p.r., "Taringo," 9 Bennett st, Bondi
Whitehouse Alfred, Paul's rd, W'tloo
Whitehouse C., South par, Campsie
Whitehouse E. T., 17 Talford st, Glebe
Whitehouse F. C., 8 Australia st, Newtown
Whitehouse George, Allen st, R'wood
Whitehouse H., 410 Livingstone rd, Marrickville
Whitehouse Herbert E., Daphne st, Botany
Whitehouse J., 13 Mitchell rd, A'dria
Whitehouse J. W., 121 George st, Waterloo
Whitehouse John, Rawson st, Mascot
Whitehouse R. C., Church st, Hunter's Hill
Whitehouse Samuel, Denison street, Botany
Whitehouse T., 92 Telopea st, R'fern
Whitehouse Thomas, Denning st, Randwick
Whitehouse W., Victoria st, A'dria
Whitehouse W., 219 Marrickville rd, Marrickville
Whitehouse W., J.P., Renwick st, Marrickville
Whitehurst Clarence A., Bay st, Rockdale
Whitehurst Mrs. J., 29 Ennis st, Balmmain
Whitehurst Mrs. Lily, Gordon st, Brighton-le-Sands
Whitehurst Stephen, J.P., Joynton ave, Waterloo
Whitelaw A., Doncaster ave, Ken'ton
Whitelaw A. R., 97 Young st, Redfern
Whitelaw A. T., Gorman st, M'ville
Whitelaw Andrew, 72 Marriott st, Redfern
Whitelaw Charles, 126 Phillip st
Whitelaw G., Chalder ave, Mar'ville
Whitelaw G., 631 Illawarra rd, M'ville
Whitelaw G. B., 114 Macaulay rd, Stanmore
Whitelaw Mrs. H., Kensington rd, Kensington
Whitelaw Mitchell, Park rd, Burwood
Whitelaw R. L., eastern merchant, 125 York st
Whitelaw R. L., Provincial rd, Lindfield
Whitelaw Robert, plumber, 298 Crown st; p.r., Maroubra Bay rd, R'wick

Whitelaw Robert, jun., Boyce rd, Randwick
Whitelaw Robin, Oswald st, Bexley
Whitelaw Walter, Boyce rd, S. R'wick
Whitelegg George, Hardie st, N. Syd.
Whitelegg Thomas, 75 Iredale st, Newtown
Whitelegg William, Queen st, C'cord
Whiteley A., 32 Edith st, L'hardt
Whiteley Alfred, 75 Macaulay rd, Stanmore
Whiteley Charles W., 15 Bower st, Manly
Whiteley G., Malakoff st, Mar'ville
Whiteley J., Carrington ave, Hurstville
Whiteley John, Rainham st, Randwick
Whiteley Mrs. S. A., 81 Upper Spit rd, Mosman
Whiteley W. G., 168 Parramatta rd, Petersham
Whiteley W. G., 186 Parramatta rd, Petersham
Whitelock James, Alt st, Ashfield
Whitelock Jesse, Bland st, Ashfield
Whitelock N. P., 22 Military rd, Mosman
Whitelock W. G., 190 Ernest st, N. Sydney
Whitelocke Mrs. S., Llewellyn street, Marrickville
Whitely Chas., Albert st, Leichhardt
Whitely M., 18 Bond st, Mosman
Whitely W. G., Crystal st, Petersham
Whiteman Mrs. A., Cheltenham st, Hurwood
Whiteman Aubrey, Wigram st, Parramatta
Whiteman H. A., Beach st, Coogee
Whiteman I., 13 Mead st, Waterloo
Whiteman J. E., 30 Cowper st, Marrickville
Whiteman James, High st, Will'ghby
Whiteman John, 111 Layton st, Camperdown
Whiteman John, Gladstone st, P'matta
Whiteman John, 6 Albert st, St. Pet.
Whiteman John R., Carroll st, Kog.
Whiteman Maurice, 32 O'Sullivan st
Whiteman Mrs., Duke st, Kensington
Whiteman R. J., physician and surgeon, Boulevard, Strathfield
Whiteman Robert, Massey st, Kogarah
Whiteman Samuel, 152 Harris st
Whiteman Stephen, 11 Hearn st, Leichhardt
Whiteman Mrs. T., Pennant st, P'matta
Whiteman W., 81 Regent st
Whiteoak Mrs. C., 54 O'Connell st, Newtown
Whiteoak G. T., Albert st, P'matta
Whiteoak Thomas, 78 Lennox st, Newtown
Whiteoak W., Victoria rd, Rydalmere
Whiteside Chas., 78 Wilson st, R'fern
Whiteside Harold, mgr. Sydney Paint Co., Alice st, Newtown
Whiteside Thomas, Harrow rd, Aub'n
Whitfield G., assistant under-secretary Department of Attorney-General and Justice, 237 Macquarie st; p.r., "Indisfarne," Powell st, Killara
Whitfield Alfred, 6 Vine st, Dar'ton
Whitfield C. J., 31 Bruce st, St'more
Whitfield Miss E., off Adderton rd, Dundas
Whitfield Mrs. E., 104 Mansfield st, Rozelle
Whitfield Ernest, Nancarrow rd, St. Ives
Whitfield G., 12 Lewisham st, Dul. Hill
Whitfield George, Shepherd st, Ryde

Whitfield George R., manager, Collingwood Wool Scouring Works, Mill rd, Liverpool
Whitfield Mrs. H., Twin rd, N. Ryde
Whitfield H. E., mgr. Beacon Lamp Syndicate, 4 College lane
Whitfield H. R., 3 Eden st, N. Syd.
Whitfield J., 215 Abercrombie st, Redfern
Whitfield J. E., 31 Garner's ave, Marrickville
Whitfield John, Cecilia st, Mar'ville
Whitfield John, 73 Eveleigh st, R'fern
Whitfield Joseph, 14 King st, B'main
Whitfield Mrs. Lena, Albion st, R'wick
Whitfield Leslie, Shepherd st, Ryde
Whitfield M., 62 Goodsell st, Newtown
Whitfield Percy, Christie st, W'craft
Whitfield W. J., Blenheim st, N. Ryde
Whitford Charles, 76 Brisbane st
Whitford Clarence G., chemist and dentist, 86 George st west
Whitford Daniel, Chandos st, St. L'ards
Whitford H. C., manager Artistie Advert. Co., 81 Elizabeth st
Whitford J., 258 Albany rd, S'more
Whitford John, 35 Georgina st, Newtown
Whitford John A., 11 Burton st, Glebe
Whitford T. J., tailor, 8 Rowe st
Whitford Thomas, 162 Campbell st
Whitford William, 26 Gipsy st, B'main
Whitham David, 118 Addison rd, Marrickville
Whitham John, 37 Albert st, St. Pet.
Whitham John, jun., 88 Grove st, St. Peters
Whitham W. C., 66 Newman st, Newtown
Whiting A. E., Marsden st, P'matta
Whiting A. W., 9 Holt's ave, Mosman
Whiting Albert, 417 Church st, Parramatta
Whiting David, off George st east, Burwood
Whiting David, Berry st, Mascot
Whiting Mrs. E., 153 Buckland st, Alexandria
Whiting Mrs. E., 35 Brighton st, Petersham
Whiting George, 141 Arundel st, For. Lodge
Whiting George R., "Valetta," Gordon rd, Gore Hill, North Sydney
Whiting Mrs. Grace, Marrickville rd, Sydenham
Whiting J. S., Railway par. south, Granville
Whiting James R., 50 Arundel st, Forest Lodge
Whiting John, Pittwater rd, North Ryde
Whiting John W., 72 Church st, Parramatta
Whiting Keith M., physician & surgeon, Marsden st, Parramatta
Whiting L. C., J.P., Edward st, Marrickville
Whiting Leslie, Parramatta st, Granville
Whiting Nurse, 7 Watson st, Neut. Bay
Whiting Mrs. P., 399 Church st, Parramatta
Whiting R., Petersham rd, Mar'ville
Whiting R. T., Gordon rd, Chatswood
Whiting Rowland, 16 Smith st, Sum. Hill
Whiting William, 498 Church st, Parramatta
Whitting Harry, 243 Palmer st
Whitley Allan, 79 Arthur st
Whitley Charles E., 30 Norton st, Leichhardt

Whitley Charles, Park rd, Burwood
Whitley Charles S., 61 Cooper st
Whitley Charles S., 10 Hart st
Whitley Frank, Banks st, Kogarah
Whitley Mrs. G., 10 Forbes st, Darlingtong
Whitley James, 12 Davies st, Leichhardt
Whitley James, 84 Smith st, Summer Hill
Whithing A. D., 33 Prospect rd, Sum. Hill
Whithing Mrs. Arthur, 33 Prospect rd, Summer Hill
Whitlock Theophilus, Wallace st, Kogarah
Whitlock A., Salisbury st, C'p'down
Whitlock Mrs. A., 27 Elizabeth st, Waterloo
Whitlock A. S., The Avenue, H'ville
Whitlock E. A., Campbell st, Bexley
Whitlock Hubert, Caledonian st, Bexley
Whitlock Luther, 43 Birrell st, Wav'y
Whitlock Mrs., 22 Northumberland ave, Stanmore
Whitlock Walter, 24 High st, Wav'y
Whitlock Wilfred E., Campbell st, Bexley
Whitnee Wallace, Wilson st, Botany
Whitlow J., J.P., chief clerk Department of Prisons, 103-107 Phillip st; p.r., "Odessa," Long Nose Point
Whitman Charles H., Bourke st, Waterloo
Whitmarsh W., 22 Curtis rd, Balmmain
Whitmore Mrs. Annie, 20 Womerah ave
Whitmore Charles, Rose st, Annandale
Whitmore Chas., 121 Pitt st, Redfern
Whitmore Charles L., Wigram st, Granville
Whitmore James, 62 William st, Redfern
Whitmore John, Lenore st, Five Dock
Whitmore Joseph G., King st, R'dale
Whitmore T. A., 326 Church st, Parramatta
Whitmore W., Catherine st, L'hardt
Whitmore Mrs. W., 127 Redfern st, Redfern
Whitmore W., 141 Botany st, Wat'loo
Whitmore W. H., Pennant st, P'matta
Whitmore William, Rawson st, Gore Hill
Whitnall George, Henry st, W. Kog'h
Whitnall W., Loftus st, Campsie
Whitaker William, officer in charge Fire Station, Forth st, Woollahra
Whitney A. W., Roschill st, P'mattin
Whitney Alfred, 3 Russell st
Whitney Athelstane, solicitor, 67 Castlereagh st
Whitney Athelstane, 45 Norton st, Ashfield
Whitney Mrs. E., 9 Lyons rd, Drummoine
Whitney Frank, the avenue, Rockdale
Whitney G. C., Collingwood st, Drummoine
Whitney George, 43 Frederick st, Ashfield
Whitney George, Fitzroy st, Burwood
Whitney George, 52 Cavendish st, Stanmore
Whitney J. H., Woodward ave, St'field
Whitney Mrs. L. A. J., Wentworth st, Parramatta
Whitney Mrs. Lilian, 7 South st
Whitney Mrs. P., Garden st, Mascot
Whitney Robert, 56 Old Canterbury rd, Summer Hill

Whitney T. W. J., Scott st, Liverpool
Whitney Thomas, John st, Granville
Whitney William, 89 Reservoir st
Whitney William, 8 The Avenue, Ashfield
Whitpain C., 85 Railway par, Erskineville
Whitt Herbert, O.S.H. rd, Woollahra
Whittaker Bros., grocers, Beamish st, Campsie
Whittaker and Co., mantle manufacturers, 383 Pitt st
Whittaker A., 210 Young st, An'dale
Whittaker A., 34 Glebe Pt. rd, Glebe
Whittaker Miss A., Queen's College, 6 Grosvenor cres, Summer Hill
Whittaker Andy, 96 George st west
Whittaker Barry, 4d Mary st
Whittaker Chas., Vimiera rd, E'wood
Whittaker Mrs. E., 13 Forth st, W'ahra
Whittaker Miss Flora, Kent rd, Mascot
Whittaker Frank, 69 Ann st
Whittaker Mrs. G., Arabella st, Longueville
Whittaker George H., Bridge st, Drummoine
Whittaker H., 327 George st
Whittaker Henry, New Bolton st, Guildford
Whittaker Henry R., Campbelltown rd, Liverpool
Whittaker J. H., 24 Orpington st, Ashfield
Whittaker Jas., George's River rd, Enfield
Whittaker James, 22 Lombard st, Glebe
Whittaker James, Fewings st, R'wick
Whittaker John, 210 Ben Boyd rd, Neutral Bay
Whittaker John, 137 Pitt st, Redfern
Whittaker Mrs. M., 83 Wellington st, Waterloo
Whittaker Mrs. Mary, 8 Day st, Drummoine
Whittaker Mrs., 22 Redan st, Mosman
Whittaker Peter, Tennyson rd, M'tlake
Whittaker Miss R., Nelson rd, P'rfeld
Whittaker Mrs. R. R., Alma st, A'field
Whittaker Mrs. S., 29 Darling st, Balmmain
Whittaker Samuel I., King st, North Sydney
Whittaker Shad, 12 Wallace st, Wav'y
Whittaker Sidney, 26 Arthur st, Balmmain
Whittaker Simeon, Factory st, Gr'ville
Whittaker Stephen, Denison st, Botany
Whittaker T. V., Railway cres, Banksia
Whittaker Thomas V., Spring st, Rockdale
Whittaker W., Pierson st, Habb'field
Whittaker W., Botany rd, Waterloo
Whittaker W. O., Riverview rd, Canterbury
Whittaker W. T., 61 Newman st, Newtown
Whittaker William, Neville st, Ontley
Whittall's Quarry, Barnstaple rd, Five Dock
Whittall Arthur R., 1 Hobbs st, Levisham
Whittall C., 117 Foster st, L'hardt
Whittall Charles, Lavender st, Five Dock
Whittall J., Great North rd, F. Dock
Whittall Joseph, Lavender st, F. Dock
Whittall William, 236 Moore Pk. rd
Whittam Matthew, 25 Woodstock st, Bondi
Whittard B. H., 28 Cowper st, Wav'ley

Whittard Charles, 418 O.S.H. rd, Woollahra
Whittard Chris., Hibble st, Meadowbank
Whittell H. R., 166 King st, W'tloo
Whittell Thomas, Epsom rd, W'tloo
Whittemore C. R., 112 Bligh st, Newtown
Whittemore H., Railway cres, Sh'wood
Whittemore Mrs. J., 87 Fig st
Whittemore M., Connemarra st, Bexley
Whitten Rev. A. G. (Meth.), Johnston st, Balmmain
Whitten Mrs. I., Starling st, L'hardt
Whitten W., Daisy st, Chatswood
Whittet A. E., 82 Addison rd, Manly
Whittick James, Denison st, Wav'y
Whitting Chas R., Dudley st, Habb'field
Whittingham Albert, Constitution rd, Meadowbank
Whittingham Alfred J., 8 Harrow rd, Enmore
Whittingham Miss G., 28 Areadia rd, Glebe
Whittingham J. M., Spurway st, Ermington
Whittingham Mrs. L., 16 Fleet st, Summer Hill
Whittingham Mrs. M., 71 High Holborn st
Whittingham Reg., 20 Sydney st, Erskineville
Whittingham W. H., Hunter st, H'nshy
Whittingstall George H., house agent, etc., Station st, Rockdale
Whittingstall George H., sen., real estate agent, Arlington st, R'dale
Whittingstall George H., jun., Grantham st, West Kogarah
Whittington Edward, Walter st, Waverley
Whittington Mrs. F., 21 Lodge st, Forest Lodge
Whittington Mrs. S., 81 Forbes st
Whittington W. C., John st, Arncliffe
Whittle A., Ryde rd, Gordon
Whittle Albert, 45 Trade st, N'town
Whittle Alfred, Gordon rd, Gordon
Whittle Chas., 18 Albert st, M'ville
Whittle D. A., 10 Crescent st, Rozelle
Whittle Edward, 152 Kent st
Whittle F., 77 Elizabeth st, Pad.
Whittle Harold, teacher of piano, 338 George st
Whittle Henry A., Mount st, Coogee
Whittle Horace, 48 Gipsy st, Pad'ton
Whittle James, Balmmain rd, L'hardt
Whittle Joseph, 164 Mullens st, Balmmain
Whittle Mrs. K., 12 Brown st, N'town
Whittle Mrs. P., 552 Parramatta rd, Petersham
Whittle S. M., 83 Palace st, P'sham
Whittle Mrs. S. R., 58 Birkley rd, Manly
Whittle Lieut. W. W., R.A.G.A., Victoria Barracks, Paddington
Whitman H., 28 O'Connor st, Haberfield
Whitton A. R., 2 Goudsbury st, Mosman
Whitton Arthur, Forest rd, Peakhurst
Whitton David, Bay st, Rockdale
Whitton Edward, Lily st, Hurstville
Whitton Ernest, 43 Roseby st, L'hardt
Whitton F. W., 25 Brillat st, An'dale
Whitton Frank C., 22 Junior st, Leichhardt
Whitton G., Rocky Point rd, R'kdale
Whitton James, 10 Foy st, Balmmain
Whitton James, 11 Thorne st, Pad'ton
Whitton James, 20 Fair st, Rockdale
Whitton John, Robertson st, Guildford

1728	Whi	ALPHABETICAL.	Wie
Whitton Kenneth S. G., stock and share broker, Yaralla chambers, 109 Pitt st; p.r., "Maiala," Whitton rd, Chatswood	Whitton Mrs., Dunbar st, Vaneuse	Whyte Gilbert, Kareela rd, Cremorne	Wickham J. R., Julliett st, M'ville
Whitton R., 178 Elswick st, L'hard	Whitton R., 178 Elswick st, L'hard	Whyte Henry, 9 Holt st	Wickham James, Rhodes st, M'bank
Whitton Robert, Liverpool st, B'town	Whitton Robert, Liverpool st, B'town	Whyte Henry W., Milroy ave, Kensington	Wickham John F., 7 Harris st, Rozelle
Whitton William J., 13 Hill st	Whitton William J., 13 Hill st	Whyte James, Bay st, Abbotsford	Wickham John F., 92 Mansfield st, Rozelle
Whitton W., sen., Victoria st, A'cliffe	Whitton W., sen., Victoria st, A'cliffe	Whyte Rev. James (R.C.), Charendon rd, Stanmore	Wickham Miss L. A., sec. Y.W.C.A. (branch), O'Connell st, P'matta
Whitton William H., King st, A'cliffe	Whitton William H., King st, A'cliffe	Whyte Mrs. John, 12 Cabramatta rd, Mosman	Wickham Leslie, Early st, P'matta
Whitworth Alfred, 621 Ilawarra rd, Mar-rickville	Whitworth Alfred, 621 Ilawarra rd, Mar-rickville	Whyte John, 74 Great Buckingham st, Redfern	Wickham Louis N., Milton st, Gr'ville
Whitworth Mrs. J., 30 Formosa st, Drummoyne	Whitworth Mrs. J., 30 Formosa st, Drummoyne	Whyte John S., Concord rd, Concord	Wickham R. S., secretary Motor Tour-ists Hire Co., Ltd., and Master Tailors' Association, 68½ Pitt st
Whitworth J. F., Starling st, Leichhardt	Whitworth J. F., Starling st, Leichhardt	Whyte Mrs. Maud, 67 Woolcott st	Wickham R. S., Beauchamp par, Chats-wood
Whitworth Patrick, 7 Edward st, Redfern	Whitworth Patrick, 7 Edward st, Redfern	Whyte Oswald, Oak st, Parramatta	Wickham Robert G., Harrow rd, B'ley
Whitworth R., 168 Macpherson st, Wavy	Whitworth R., 168 Macpherson st, Wavy	Whyte R. D., 54 Phillip st; p.r., New South Wales Club, Bligh st	Wickham Roland, Ross st, N. Sydney
Whitworth Rupert, Grove st, Marrickville	Whitworth Rupert, Grove st, Marrickville	Whyte Rodney, Dolphin st, Coogee	Wickham Thomas, Henry st, L'hard
Whitworth Thomas, Petersham rd, M'ville	Whitworth Thomas, Petersham rd, M'ville	Whyte Samuel, 374 Marrickville rd, Marrickville	Wickham William, 86 Ryan st, Leich-hardt
Whitworth W., 20 Copeland st, Alex'dria	Whitworth W., 20 Copeland st, Alex'dria	Whyte W., Castlereagh st, Liverpool	Wickham Mrs. M. E., 7 Junction st, Forest Lodge
Whitwell A., 22 William st, M'ville	Whitwell A., 22 William st, M'ville	Whyte W., Boulevard, Rookwood	Wickham William, Edgar st, Auburn
Whitwell Henry A., Forest rd, Arncliffe	Whitwell Henry A., Forest rd, Arncliffe	Whyte W. F., Greenhills st, Enfield	Wickman E., Tower st, East Hills
Whitwell Henry T., Abercorn st, Bexley	Whitwell Henry T., Abercorn st, Bexley	Whyte W. H., 681 Darling st, Roz.	Wickman Edward, 224 N.S.H., rd, Dulwich Hill
Whitworth Arthur W., Pitt st, Sher-wood	Whitworth Arthur W., Pitt st, Sher-wood	Whyte William, Bayview st, Bexley	Wickman R., 224 Tower st, East Hills
Whitworth Mrs. E., 12 Leicester st, Paddington	Whitworth Mrs. E., 12 Leicester st, Paddington	Whyte William, Plunkett st, St. Leon-ards	Wickman R., 224 Tower st, East Hills
Whitworth G. H., Atkinson st, Liver-pool	Whitworth G. H., Atkinson st, Liver-pool	Winn Mrs., Lane Cove rd, Pymble	Wickman R., 224 Tower st, East Hills
Whitworth J. A., 110 Birkley rd, Manly	Whitworth J. A., 110 Birkley rd, Manly	Wibeck C. W., 10 Spring st, Pad'ton	Wicks A. G., 228 Bridge rd, Glebe
Whitworth J. P., Lithgow st, St. Leonards	Whitworth J. P., Lithgow st, St. Leonards	Wibell Mrs. A., 37 William st, Pad.	Wicks Arthur J., Ryde rd, Gladesville
Whitworth J. W., Challis ave, M'ville	Whitworth J. W., Challis ave, M'ville	Wiberg Charles, Morgan st, Hurstville	Wicks Charles E., Abercorn st, Bexley
Whitworth John, Randwick st, R'wick	Whitworth John, Randwick st, R'wick	Wiblin C., 47 Marlborough st, Leich-hardt	Wicks Cornelius, Cox's rd, North Ryde
Whitworth John, 57 Raglan st, Waterloo	Whitworth John, 57 Raglan st, Waterloo	Wich Arthur, 4 Trafalgar st, Enmore	Wicks Ernest, off Cyril st, Rosewood
Whitworth Sydney, Leyland par, Bel-more	Whitworth Sydney, Leyland par, Bel-more	Wiche Arthur, Albert st, Granville	Wicks Frank R., 12 Upper rd, Forest Lodge
Whitworth W., 70 Hanover st, Waterloo	Whitworth W., 70 Hanover st, Waterloo	Wichman Eric, Railway ave, Guildford	Wicks Henry F., Hurst st, Arncliffe
Whitworth W. H., 31 Stuart st, Manly	Whitworth W. H., 31 Stuart st, Manly	Wicht Miss D., 242 Alfred st, North Sydney	Wicks Henry R., North rd, Ryde
Whitwell Mrs. M. L., 6 Bent st, N. Syd.	Whitwell Mrs. M. L., 6 Bent st, N. Syd.	Wicken John, Spring st, Arncliffe	Wicks James, 10 Holt st
Wholohan E. A., 160 Johnston st, Annandale	Wholohan E. A., 160 Johnston st, Annandale	Wicker E. F., 4 Boundary st, Redfern	Wicks L. T., Great Northern rd, Gladesville
Wholohan J., 68 Erskineville rd, Erskineville	Wholohan J., 68 Erskineville rd, Erskineville	Wickers Mrs. Sophia, 432 Harris st	Wicks Mrs. M., 23 Barwon Park rd, St. Peters
Wholohan Mrs. Mary, 615 Harris st	Wholohan Mrs. Mary, 615 Harris st	Wicks E. W., Wardell rd, Mar'ville	Wicks S., 54 Marlborough st, L'hard
Wholohan Patrick, Barker st, R'wick	Wholohan Patrick, Barker st, R'wick	Wicks Edgar W., Botany rd, Botany	Wicks Thomas, Hatton st, Ryde
Whomley Arthur, 0 Richards ave	Whomley Arthur, 0 Richards ave	Wicks Henry, Botany rd, Botany	Wicks W., Great Northern rd, Gladesville
Whomley Miss E., 27 Reynolds st, Balmain	Whomley Miss E., 27 Reynolds st, Balmain	Wicks John, 37 Pine st, Newtown	Wicks W. H., Anderton st, Mar'ville
Why Leopold, White st, Leichhardt	Why Leopold, White st, Leichhardt	Wicks William, 22 Hugh st, Ashfield	Wicks W. L. S., Eltham st, Gl'ville
Whyatt George, 24 Cooper st, R'fern	Whyatt George, 24 Cooper st, R'fern	Wickham and Bullock Island Coal Co., Ltd. (Nenth Colliery)—G. H. Al-derton, manager, 2 Hunter st	Wicks William H., Parkes st, Ryde
Whyatt Joseph, Railway par, M'dale	Whyatt Joseph, Railway par, M'dale	Wickham R. S. & Burton, account-ants and auditors, 68½ Pitt st	Wickstead H., Rubina st, Holroyd
Whybrow Henry G., 37 Murray st	Whybrow Henry G., 37 Murray st	Wickham Mrs. A. E., 75 Glover st, Mosman	Widdington Arthur, 105 Stanley st
Whyte Bert, Wetherill st, Croydon	Whyte Bert, Wetherill st, Croydon	Wickham Mrs. A. J., Victoria rd, Marrickville	Widdison A., Liverpool rd, Bankstown
Whyte D., 144 Upper Spit rd, Mosman	Whyte D., 144 Upper Spit rd, Mosman	Wickham Alfred, 14 Simms st	Widdison Albert, 111 Bondi rd, Bondi
Whyne G. E., 156 Grafton st, Woollahra	Whyne G. E., 156 Grafton st, Woollahra	Wickham Alfred J., Meehan st, S'wood	Widdows G. H., Riverside cres, Mar-rickville
Whyne Sidney, Wetherill st, C'don	Whyne Sidney, Wetherill st, C'don	Wickham Arch., Fitzroy st, Mar'ville	Widdows J., 36 Septimus st, E'ville
Whyne William, Queen st, Ashfield	Whyne William, Queen st, Ashfield	Wickham Arthur, officer Fire Brigade Station, Darlinghurst rd	Widdowson E. A., 23 Rawson st, Newtown
Whyne William, 20 Stafford st, Stanmore	Whyne William, 20 Stafford st, Stanmore	Wickham C. H., Raglan st, Mosman	Widdowson J., 329 Catherine st, Leich-hardt
Whyms J., Beaconsfield st, Alexandria	Whyms J., Beaconsfield st, Alexandria	Wickham Charles, Orange st, H'ville	Widdup Miss M., 163 Cleveland st, Redfern
Whyms William, Taunton rd, H'ville	Whyms William, Taunton rd, H'ville	Wickham Mrs. E., 42 Raglan st, Manly	Widemere Post Office—John Bucket, Black lane, Wentworthville
Whysall David, 4 Lottic st, B'main	Whysall David, 4 Lottic st, B'main	Wickham E. M., Clanville rd, Rose-ville	Widerberg Charles, 90 Union st, Erskineville
Whysall Francis W., Edward st, C'ton	Whysall Francis W., Edward st, C'ton	Wickham E. W., barrister, 143 Phil-lip st	Widerberg Julius, 94 Princes st
Whysall Maitland E. S., "Adelaide House," 42 Paddington st, Pad.	Whysall Maitland E. S., "Adelaide House," 42 Paddington st, Pad.	Wickham Edward, Agar st, M'rickville	Widerstrom B. and Co., pattern and model makers, 99 Sussex st
Whyte J. S. & Co., drapers, Joseph st, Rookwood	Whyte J. S. & Co., drapers, Joseph st, Rookwood	Wickham Mrs. Emily, 12 Aubin st, Neutral Bay	Widger F., 7 Nelson place, P'sham
Whyte Rev. Charles, M.A. (Cong.), 660 Dowling st	Whyte Rev. Charles, M.A. (Cong.), 660 Dowling st	Wickham Henry, Victoria st, Ashfield	Widger H., 103 Marrickville rd, M'ville
Whyte Charles, Marrickville rd, Dul-wich Hill	Whyte Charles, Marrickville rd, Dul-wich Hill	Wickham Henry F., 124 North Steyne, Manly	Widger E. G., 21 Jennings st, A'dria
Whyte David M., 16 Grove st, L'hard	Whyte David M., 16 Grove st, L'hard	Wickham Henry P., 111 Albany road, Stanmore	Widger Edward, 5 Audley st, Mar-rickville
Whyte Mrs. E., restaurant, 53 Q.V. Markets	Whyte Mrs. E., restaurant, 53 Q.V. Markets	Wickham Mrs. J., 154 Palmer st	Widman Charles, Cambridge rd, Artarmon
Whyte E. J., dental surgeon, 2 Ade-laide st, Woollahra	Whyte E. J., dental surgeon, 2 Ade-laide st, Woollahra	Wickham J., New Canterbury rd, Hurlstone Park	Widmer and Spalding, milliners, Bridge st, Drummoyne
Whyte George J., Barnsby grove, Dul-Hill	Whyte George J., Barnsby grove, Dul-Hill	Wickham J. F., Rosedale cres., Rose-dale	Widmer Adolph, Gipsps st, Drummoyne

Wie	ALPHABETICAL.	Wil	1729
Wickhurst Herbert, 17 Lawson st	Wight Thomas, Macquarie rd, A'burn	Wileox Arthur A., Balaclava rd, Eastwood	
Wiedenhoft Richard, 252 Crown st	Wight Thomas, Bertram st, Eastwood	Wileox C. H., 155 Bullanaming st, Redfern	
Wicht C. G., Francis st, Artarmon	Wight William, Winchester rd, R'wick	Wileox Charles T., Clissold par, C'psie	
Wieland's London Butchering Co., 429½ Pitt st	Wightman A. W. R., Milton st, Ash-field	Wileox Edwin, 26 Gerard st, Neut. Bay	
Wieland G., 23 Abercrombie st, R'fern	Wightman Albert, 66 Rose st	Wileox F. R., butcher, 612 Crown st	
Wieland G., 225 Abercrombie st, Red-fern	Wightman James, Blaxcell st, Gran-ville	Wileox Fredk., 21 Short st, L'hard	
Wienberg Mark, 25 Arthur st, North Sydney	Wightman Mrs. M., 35 Gurner st, Pad.	Wileox G. S., Yaranabbe rd, Darling Point	
Wiener J. & Co., Ltd., indent mer-chants, 50-54 York st	Wighton G., 216 Military rd, M'man	Wileox Miss H. M., Mount st, N. Syd.	
Wiener Joseph, Shell Cove rd, Neut. Bay	Wighton R., Victoria rd, Mar'ville	Wileox Harold, 61 Rofe st, L'hard	
Wiener Joseph, 29a Dalgety ter	Wigley Mrs. J., 34 Holbrow st, Croydon	Wileox Harry, 96 Bullanaming st, Redfern	
Wienthall F., King st, North Sydney	Wigley John F., 93 Gowrie st, N'town	Wileox Henry, Burnett st, Hobroyd	
Wiese F. A., tailor, 84 Elizabeth st	Wigley Peter, 721 King st, Tempe	Wileox James, Young st, Croydon	
Wiese Frank, 64 Taylor st, An'dale	Wignmore Alfred T., 45 Shadforth st, Mosman	Wileox John, 58 Dowling st, Redfern	
Wiesener Mrs. A., Livingstone st, Bur-wood	Wignmore James, 21 Ann st, Balmain	Wileox John, Spencer st, Rose Bay	
	Wignmore John, 10 Alexander st, N. Sydney	Wileox Mrs. L., Lord st, Roseville	
	Wignmore R. B., Greville st, R'wick	Wileox Murray, Yaranabbe rd, Dar-ling Point	
	Wignmore Roy, Ashton st, Randwick	Wileox Miss S., sec. Order Tailoresses' Union, Trades Hall, Goulburn st	
	Wignall Miss E. B., Durham st, Dulwich Hill	Wileox Sydney G., 8 Arthur st, Leich-hardt	
	Wignall Mrs. Lily, Bayview ave, Wav.	Wileox W. H., 64 Alexander st, North Sydney	
	Wignell W., Villiers st, Parramatta	Wileox William, Spencer st, Rose Bay	
	Wigney A. E., manufacturing jeweller, 23a Jamieson st	Wileox Wilson, 62 Victoria st, L'sham	
	Wigney Arthur, 34 Augusta rd, Manly	Wileoxon F. S., Macquarie st, L'pool	
	Wigney Miss S., Church st, R'wick	Wileoxson Rev. J. H. (C. of E.), Weston st, Parramatta	
	Wigram J. S., manufacturing chemist, Fisher st, Petersham	Wileoxson W., 14 Dougan st, Ashfield	
	Wigram J. S., 7 Regent st, Petersham	Wild John and Co., muslin merchants, 205 Clarence st	
	Wigram James, 93 Neville st, Mar-rickville	Wild R. J. & Sons, Ltd., carriers and forwarding agents; office, Manly Wharf, Manly. Tel. 18 and 406, Manly	
	Wigram James S., Robert st, Mar'ville	Wild Alfred, Wondora rd, Hurstville	
	Wiggall Chas E. and Son, hairdress-ers and wigmakers, 141 Oxford st	Wild Benjamin, Fairlight st, L'hard	
	Wiggall A. J., Marsden rd, Ryde	Wild Edwin R., 235 Pittwater rd, Manly	
	Wiggall L. W., 175 Victoria st	Wild Ernest, 11½ Hartley st, Rozelle	
	Wiggall S. H., 170 Victoria st	Wild Gilbert R., Lauff st, Rockdale	
	Wiggall W. G., hairdresser, 95 Oxford street	Wild G. F., 64 Cabramatta rd, M'man	
	Wiggall W. H., ornamental hair-worker, 225 William st; p.r., 175 Victoria st	Wild Harry, Edge Hill rd, Botany	
	Wigg Walter S., Uhr st, Abbotsford	Wild Mrs. Helena, 8 Burton st, Glebe	
	Wiggin T., Cambridge st, Will'ghby	Wild Herbert, O.S.H. rd, Woollahra	
	Wigger Frank, Wetherill st, L'hard	Wild Hubert, Hopetoun st, C'down	
	Wigington Mrs. John, 38 West st, Lewisham	Wild Mrs. J. A., 58 Roslyn st	
	Wiggins, Teape and Co., Ltd., paper manufacturers and wholesale sta-tioners, Ash st, off 338 George st	Wild James, 67 Stuart st, Manly	
	Wiggins Adam, 20 Parraween street, Neutral Bay	Wild Mrs. Jane, residential chambers, 69 Hunter st	
	Wiggins A., 38 Elizabeth st, Waterloo	Wild John, 57 Gipsps st, D'moyne	
	Wiggins Charles, 18 Avenue, C'down	Wild John, 25 Myahgah rd, Mosman	
	Wiggins Daniel J., Roach st, A'cliffe	Wild John M., Illiwa st, Neut. Bay	
	Wiggins Frank, 264 Devonshire st	Wild Mrs. M., Lisgar st, Granville	
	Wiggins George, 128 Baptist st, R'fern	Wild Mrs. Mary, 88 St. John's rd, Glebe	
	Wiggins George, Bridge rd, Stanmore	Wild Nicholas, 138 Baptist st, Redfern	
	Wiggins Henry, Botany rd, Botany	Wild R. J., general carrier, etc., 22 Wentworth st, Manly	
	Wiggins Henry, McDonald st, E'ville	Wild Richard, Lauff st, Rockdale	
	Wiggins James, Beaconsfield st, A'dria	Wild Samuel, Alfred st, Waverley	
	Wiggins John, 23 Paternoster Row	Wild Mrs. Sarah, 104 Queen st, Wool-lahra	
	Wiggins John, 10 College st, Balmain	Wild T., Waratah st, Chatswood	
	Wiggins Joseph, Botany rd, W'loo	Wild Thomas, hairdresser, 30 Sydney Arcade	
	Wiggins Joseph A., 107 Young st, Redfern	Wild Thomas A., Bunnerong rd, Kensington	
	Wiggins Miss S., Woodstock st, Botany	Wild W., manager Manly Motor Gar-age Co., 14 Whistler st, Manly	
	Wiggins T. W., New Canterbury rd, Hurlstone Park	Wild Wilfred J., Bellevue st, Kogarah	
	Wiggins Thomas, 7 Fisher st, P'sham	Wild William, lamp manufacturer, 54 Park st	
	Wiggins W. V., 21 Bucknell st, N'town	Wild William, 39 Barcom ave	
	Wiggins Walter, 24 South ave, Leich-hardt	Wild Mrs. William, 2 Raglan st, Mos-man	
	Wiggins William, Baxter rd, Mascot	Wild William, Govett st, Randwick	
	Wiggins William T., Bourke st, Waterloo	Wilde A. A., Bay st, Botany	
	Wigginton Edwin, 140 Henderson rd, Alexandria	Wilde Mrs. C., 215 Victoria st	
	Wight Mrs. B., Cambridge st, D'moyne		
	Wight James D., Stanton rd, Hab'field		
	Wight Miss R., school, Alexandra st, Hunter's Hill		

Wilde Francis H., Merrylands rd, Holroyd
 Wilde James, 55 Marian st, Eumore
 Wilde James, Herman st, Kogarah
 Wilde John, 2 Coulton st, Bondi
 Wilde Norman, Bellevue st, Arncliffe
 Wilde Robert, 15 James st, Eumore
 Wilden Aloysius M., engineer, Botany rd, Alexandria
 Wilder A. G., 38 Frederick st, Ashfield
 Wilder Herbert J., 42 Caroline st, Redfern
 Wilder J. E., 307 Lane Cove rd, North Sydney
 Wildes John, 69 Lamb st, L'hard
 Wildes John L., Keenga rd, Gl'ville
 Wildig and Compton, butchers, 55 Erskine st
 Wildie Mrs. N., 521 Bourke st
 Wilding Alfred F., Glebe st, Ryde
 Wilding Miss E., Midson rd, Ewood
 Wilding Mrs. E., Military rd, Vauluse
 Wilding Mrs. H., 150 Johnston st, Annandale
 Wilding Joseph, 62 Erskineville rd, Erskineville
 Wilding Leslie G., Wright st, Hurstville
 Wilding Mrs. Martha L., Glen st, Bondi
 Wilding W., Kogarah rd, Kogarah
 Wildman A. G., Neville st, Mar'ville
 Wildman A. S., Marlowe st, Campsie
 Wildman Mrs. Alice, 44 Commodore st, Newtown
 Wildman E. T., grocer, 263 Sussex st
 Wildman G., 40 Marlborough st, Leichhardt
 Wildman George, Woodville rd, Gr'ville
 Wildman George K., 33 Crystal st, Petersham
 Wildman H. E., 23 Emmett st, N. Sydney
 Wildman Miss J. A., principal Collegiate School, Belmont rd, Mosman
 Wildman James, Stony Creek rd, Bexley
 Wildman Miss, school, 65 Douglas st, Stanmore
 Wildman Percy, 57 Gerard st, Alexandria
 Wildman Samuel, 64 Bourke st
 Wildman Stanley, Henderson st, Bondi
 Wildman T., 23 Trafalgar st, An'dale
 Wildman William F., High st, Gl'ville
WILDRIDGE J. AND SINCLAIR LTD., Consulting Engineers. Naval Architects and Refrigerating Experts, Vickery's Chambers, 82 Pitt st. (See Advt. opposite)
 Wildridge Richard and Co., consulting engineers, 76 Pitt st
 Wildridge Mrs. M., 90 Berry st, N. Syd.
 Wildridge Richard, 3 George st, Waterloo
 Wilds Mrs. Ellen, 69 Morehead st, Waterloo
 Wildsmith George J., Queen st, Burwood
 Wildsmith J., 31 Young st, Redfern
 Wildsmith R. W., 63 Elizabeth st, west, Ashfield
 Wileman Arthur, Macarthur par, Dulwich Hill
 Wileman Fredk., Matthew st, R'kwood
 Wileman William G., Gibbs st, Cr'don
 Wiles A. M., Victor st, Chatswood
 Wiles Cyril, Dream st, Coogee
 Wiles Edward, 358 Riley st, Balmain
 Wiles Frederick, 45a Reynolds st, Balmain
 Wiles Fred., Warburton st, Mar'ville
 Wiles James, Parramatta st, Gr'ville

Wiles Lewin, 24 Bray st, N. Sydney
 Wiles Mrs. May, 61 High st, N. Syd.
 Wiles W. H., electrical engineer, 74 Goulburn st
 Wiles W. T., 239 Abererombie st, Redfern
 Wiles W. W., 62 Flood st, L'hard
 Wiles William, 15 Henson st, Summer Hill
 Wiley Charles, 74 Taylor st, A'dale
 Wiley Charles, 31 Georgina st, N'town
 Wiley Cyril R., 8 Gordon st, Brighton-le-Sands
 Wiley David T., Park rd, Burwood
 Wiley Mrs. E., 13a Selwyn st
 Wiley G. J., Park par, Waverley
 Wiley George J., 52 Cowper st, W'ley
 Wiley J., sworn valuator and estate agent, 04 Pitt st
 Wiley Miss J., 7 Ward st, N. Sydney
 Wiley James E., 43 Bent st, N. Syd.
 Wiley John, Canary rd, Canterbury
 Wiley John H., Quail st, Coogee
 Wiley Jonathan, J.P., 3 Croydon st, Petersham
 Wiley Mrs. M. A., 84 Lower Campbell st
 Wiley Robert, 26 Cleveland st, Darlington
 Wiley Samuel, Balfour rd, Kensington
 Wiley William, 120 Cleveland st
 Wiley William, 18 Corunna rd, S'more
 Wiley William, Princess ave, Waterloo
 Wilfred Harold, Rainbow st, R'wick
 Wilgate Jacob, 25 Clarence lane
 Wilhelam C., 58 Northumberland ave, Stanmore
 Wilhelm Miss C., 254 Moore Park rd
 Wilhelm L., 82 Wetherill st, L'hard
 Willie Mrs. Samuel, Gordon ave, C'wood
 Wilkerson J. J., Waltham st, Gore Hill
 Wilkes A., 4 Septimus st, Er'ville
 Wilkes Augustus, 45 Edward st, R'fern
 Wilkes Charles, 28 Ada st
 Wilkes Charles, 2a Brougham st, Glebe
 Wilkes Mrs. E., Fidden's Wharf rd, Lindfield
 Wilkes E. R., jun., 1 Burton st, Glebe
 Wilkes Edwin R., sen., Lang rd
 Wilkes Frederick, 72 Bourke st
 Wilkes George J., Orchard rd, Chatswood
 Wilkes Harold J., Alleyne st, W'ghby
 Wilkes Henry, 14 Carlton cres, Summer Hill
 Wilkes Henry H., dentist, 554 George street
 Wilkes J., Lawson st, Paddington
 Wilkes J., 10a Muston st, Mosman
 Wilkes James W., 41 Bourke st
 Wilkes John, 34 Copeland st, A'dria
 Wilkes John L., Willis st, Arncliffe
 Wilkes Joseph, butcher, 43 Harris st
 Wilkes Joseph, 140 Birrell st, Wav'ry
 Wilkes Mrs. M., artist, 51 Royal Arcade
 Wilkes Samuel H., 124 Victoria st
 Wilkes Sydney, 30 Watkins st, Bondi
 Wilkes William E., 24 Union st, N. Sydney
 Wilkey Chas, Gladstone par, Lindfield
 Wilkie Mrs. A., 19 Hordern st, Newtown
 Wilkie A. J., Meek's rd, Marrickville
 Wilkie A. R., 29 Brisbane st, Wav'ry
 Wilkie Arthur, 10 Redmond st, L'hard
 Wilkie Colin, 1 Wellington st, Rozelle
 Wilkie D., 114 Underwood st, Pad'ton
 Wilkie Daniel, 24 Albert st, St. Peters
 Wilkie David, 226 Weston rd, Rozelle
 Wilkie Mrs. G., 94 Campbell st, Glebe
 Wilkie George, Exeter rd, Flemington

Wilkie H., 109 Yule st, P'sham
 Wilkie Harold, 13 Smith st, W'tloo
 Wilkie Harry, 8 Alexander st, Drum-moyne
 Wilkie Henry, Arncliffe st, Arncliffe
 Wilkie James, Tunks st, North Syd.
 Wilkie James, 41 Albert st, St. Pet.
 Wilkie James F., Carroll st, Kogarah
 Wilkie James F., 4 Blue st, N. Syd.
 Wilkie John, 23 Bannister lane
 Wilkie John, 145 Hargrave st, P'ton
 Wilkie Sidney, Ben Eden st, Wav'ley
 Wilkie Mrs. T. A., Bright st, Mar'ville
 Wilkie William, bootmaker, 19a Hunter st
 Wilkie William, Thomas st, Chatswood
 Wilkie William, 24 Mary st, W'tloo
 Wilkin Charles, 1 Victoria st, Ashfield
 Wilkin Fredk., 5 Smith st, Sum. Hill
 Wilkin Horace M., 45 Wood st, Manly
 Wilkin Robert, 5 North st, Balmain
 Wilkin Walter, 24 Holmwood st, New-town
 Wilking H. E., Dutchland st, C'bury
 Wilkins A., 52 Lucas st, C'down
 Wilkins A. W., manager Sydney Steam Carpet Beating and Cleaning Co., Ltd., Daniels st, Blackfriars
 Wilkins A. W., Coonanbarra rd, Wah-roonga
 Wilkins Albert E., Elsham rd, Auburn
 Wilkins Alfred A., 3 Avon st, Glebe
 Wilkins Miss Annie, 7 McLachlan ave
 Wilkins Arnold, Hunter st, Hornsby
 Wilkins Arthur, Boronia st, Kenton
 Wilkins C., 183 Denison st, C'down
 Wilkins Chas. J., Church st, Burwood
 Wilkins Clifford, 182 Edgedcliffe rd, Woollahra
 Wilkins Mrs. D., Waters rd, Neut. Bay
 Wilkins E. W., 112 Shadforth st, Mos.
 Wilkins Edward, 28 Plinders st
 Wilkins Edward, 40 Maria st, M'ville
 Wilkins Mrs. Eliza, 25 Wigram rd, Glebe
 Wilkins Ernest A., 40 Bland st, Ashfield
 Wilkins F., Carrington st, Granville
 Wilkins Frank, King st, Mascot
 Wilkins Frederick M., Hooper st, Rand-wick
 Wilkins G. R., Cooper st, Double Bay
 Wilkins George, Elizabeth st, W'terloo
 Wilkins George T., 11 McLachlan ave
 Wilkins H. B., Wollongong rd, Arncliffe
 Wilkins H. E., Talbot rd, Granville
 Wilkins H. R., off Avon rd, Pymble
 Wilkins H. V., 18 Church st, Pad'ton
 Wilkins Harold F., Wyatt ave, B'wood
 Wilkins Harry J., Violet st, Enfield
 Wilkins Henry, 28 Ivy st, Dar'ton
 Wilkins Henry, Annandale st, Darling Point
 Wilkins Herbert G., 14 Marshall st, Manly
 Wilkins J. A., manager Sydney Pav-ing Co., Ltd. (Nylite), 19 Hun-ter st
 Wilkins James H., 67 Boronia st, Redfern
 Wilkins John H., 10 Norman st
 Wilkins Joseph, 93 Francis st, Glebe
 Wilkins Joseph, Eleanor st, Gr'ville
 Wilkins Joseph, Carlton st, Kenton
 Wilkins P. J., 142 George st, W'tloo
 Wilkins Rose, Moseley st, St'field
 Wilkins S. P., 16 Maria st, M'ville
 Wilkins W., Mountford st, Guildford
 Wilkins W. H., 39 Sutherland st, St. Peters
 Wilkins W. M., A.I.A., hon. sec. and treas. The Actuarial Society of N.S.W., Citizens' Chambers, Moore st

Wilkins Walter, 32 Sir John Young's cres
 Wilkins William, 7 Raper st
 Wilkins William, 234 Young st, An'dale
 Wilkins William, Denham st, Bondi
 Wilkins William, 67 Hutton st, Manly
 Wilkins William, Young st, Neut Bay
 Wilkins William H., 78 Glebe st, G'be
 Wilkins William J., 4 Rose st, Cam-perdown
 Wilkins William J., Elizabeth st, Granville
 Wilkinson, Beale and Tindley, mer-chants and indentors, 204 Claren-ce st
 Wilkinson Bros., estate agents, Can-terbury rd, Belmore
 Wilkinson Bros., engineers, 128 George st, Camperdown
 Wilkinson Bros., galvanised iron work-ers and plumbers, Bishop st, Bur-wood
 Wilkinson F. and Co., engineers, etc., 51-53 Washington st
WILKINSON, HEYWOOD AND CLARK (SYDNEY), LTD. (LONDON) (Hales Limited, Sole Agents), Paints, Oils, Colours and Varnish, Manufacturers and Indentors of the "Falcon," "Goat and Tree" and "3 Legs" Brands Paints, Oils, Colours and Var-nishes, 24-26 O'Connell st, Sydney
 Wilkinson and Lavender, Ltd., auction-ers, stock and station agents, 1 Spring st
 Wilkinson, Osborne and Rundle, solic-itors, 14 Castlereagh st
 Wilkinson A., Greenhills st, Enfield
 Wilkinson A., 81 Nelson st, Rozelle
 Wilkinson A. E., 16 Edward st, Woollahra
 Wilkinson Mrs. A. K., principal Kings Norton School, 17 Hale rd, Mos.
 Wilkinson Alfred, Wharf rd, Concord
 Wilkinson Alfred W., 2 Arthur st, Manly
 Wilkinson Arthur, 315 Harris st
 Wilkinson Arthur, 78 Shepherd st
 Wilkinson Arthur, Belmore st, A'cliffe
 Wilkinson Arthur, 17 Hale rd, Mos.
 Wilkinson Arthur E., Kerr's road, Rookwood
 Wilkinson Arthur J., 373½ Crown st
 Wilkinson B., 60 Metropolitan rd, En-more
 Wilkinson B., 17 Napier st, N. Sydney
 Wilkinson B. K., Canterbury rd, Bel-more
 Wilkinson C. D., Hawkhurst st, Mar-rickville
 Wilkinson Chas., 24 Norton st, Ash-field
 Wilkinson Charles, 69 Ferry rd, Glebe
 Wilkinson Chas., 12 Talford st, Glebe
 Wilkinson Chas. S., Ethel st, R'wick
 Wilkinson Claud, Malvern ave, Ch'wood
 Wilkinson E., 17 Renwick st, A'dria
 Wilkinson E., 40 Brown st, Pad'ton
 Wilkinson Mrs. E., Margaret st, Wool-wich
 Wilkinson E. A., jun., 51 Nelson st, Rozelle
 Wilkinson Mrs. E. C., 143 Wigram rd, Glebe
 Wilkinson E. H., Bon Accord ave, Waverley
 Wilkinson Mrs. E. J., Alexandra st, Hunter's Hill
 Wilkinson Miss E. S., Anthon Tea Rooms, 42-50 Sydney Arcade
 Wilkinson Miss E. S., 6 Waverley cres, Waverley

J. Wildridge & Sinclair LIMITED. ENGINEERS, 82 Pitt St., Sydney.
 ALSO AT
Proll's Buildings, Melbourne, St. George House, St. George's Terrace, Perth, W.A.
 AND
228-230 Elizabeth St., Brisbane
 REPRESENTING—
"LINDE" Refrigerating and Ice-making Machines.
"Shipley" Ventilating Fans.
Wailes, Dove & Co., Ltd., Newcastle-on-Tyne.
 Bitumastic Solution for Pre-servation of Iron.
Alley & McLellan Ltd., Glasgow
 Air Compressors, Filters, &c.
W. Simons & Co., Ltd., Renfrew.
 Engineers & Dredge Builders.
H. Charlton & Co., Gateshead-on-Tyne, England. Martin's Im-proved Patent Stockless Anchors.
Drysdale & Co. Ltd., Glasgow
 Pumping Machinery and High-Speed Engines.
J. Kirkaldy, Ltd., London.
 Feed-Heaters, &c.
Deighton's Patent Flue & Tube Co., Ltd., Leeds.
 Suspension Furnaces.
Dobbie, Molnes Ltd., Glasgow
 Steam and Ammonia Indicators.
J. H. Carruthers & Co. Ltd., Glasgow
 Pumps, etc.
Emerson, Walker & Thompson Bros., Gateshead-on-Tyne.
 Winches and Windlasses.
Newalls Insulation Co., Ltd., Newcastle-on-Tyne. Nonpareil Cork for Insulation Work. Magnesia Steam Pipe Cover-ings.
Ransomes & Ripper Ltd., Electric
 Cranes, etc.
Stamp and Powell,
 Dryers, Pressers, etc.
Casartelli Brine Thermometers
"GLOBE" Cream Separators
 All classes of Land and Marine Machinery quoted on application.

Wilkinson Edward, 418 Bourke st
 Wilkinson Edward, 63 Rose st, Dar-lington
 Wilkinson Edward H., Mill st, R'wood
 Wilkinson Edwin, The Boulevard, Rookwood
 Wilkinson F., postmaster, Marian st, Killara
 Wilkinson F., 127 St. George's cres, Drum-moyne
 Wilkinson Mrs. F., The Avenue, Hurstville
 Wilkinson F., 1 Waverley st, Randwick
 Wilkinson F. A., The Promenade, S. Souci
 Wilkinson F. B., solicitor and com-missioner for affidavits, 14 Castle-reagh st
 Wilkinson Rev. F. W. E. (C. of E.), Sinclair st, Wollstonecraft
 Wilkinson Frank, Norfolk st, Killara
 Wilkinson G. A., Victory st, Belmore
 Wilkinson George, off Adderton rd, Dundas
 Wilkinson G., Illawarra rd, Mar'ville
 Wilkinson G., Vernon st, Strathfield
 Wilkinson Major G. F., R.A.E., in-charge Military Barracks and Tor-pedo Station, George's Head rd, Mosman
 Wilkinson G. J., 22 Fairlight st, Manly
 Wilkinson G. T., 68 Beattie st, B'main
 Wilkinson George, 125 Foveaux st
 Wilkinson George V., Seaforth st, Bexley
 Wilkinson Mrs. H., 49 Bradford st, Balmain
 Wilkinson Henry, 76 Shadforth st, Mosman
 Wilkinson Henry, 48 Ranger's road, Neutral Bay
 Wilkinson Henry O., 23 Orlando ave, Mosman
 Wilkinson Herbert, 12 Playfair st
 Wilkinson Herbert J., Park rd, Auburn
 Wilkinson J., 160 Trafalgar st, Annandale
 Wilkinson Mrs. J., 55 Maria st, Mar-rickville
 Wilkinson J., Kissing Point rd, Dundas
 Wilkinson J., 148 Paddington st, Pad.
 Wilkinson J., 81 Castlereagh st, Redfern
 Wilkinson J., 210 Grafton st, W'ahra
WILKINSON J. A., Wine Cellars, Victoria Markets, Office, George st, opposite Town Hall. Established 1864.
 Wilkinson J. A., Fortescue st, C'wick
 Wilkinson J. B., Wentworth st, R'wick
 Wilkinson J. C., J.P., 49 Nelson st, Rozelle
 Wilkinson J. H., 47 Elswick st, Leich-hardt
 Wilkinson J. H., 24 Arthur st, North Sydney
 Wilkinson James, Bourke rd, A'dria
 Wilkinson James, Drum-moyne ave, Drum-moyne
 Wilkinson James M. C., Chesterfield par, Waverley
 Wilkinson James S., Hezlett st, Rook-wood
 Wilkinson Mrs. Jane, 28 Morris st, Summer Hill
 Wilkinson John, 232 Trafalgar st, Annandale
 Wilkinson John, Parramatta rd, Con-cord

Wilkinson John, 38 Telford st, Glebe
 Wilkinson John, Railway ave, G'dford
 Wilkinson John, 9 Pine st, Newtown
 Wilkinson John, Henrietta st, Wav'y
 Wilkinson John T., 191 Regent st, Redfern
 Wilkinson John H., police station, Powell st, Bankstown
 Wilkinson John J., 73 Ferry rd, Glebe
 Wilkinson Mrs. L., 25 James st, Enmore
 Wilkinson Miss L., 33 Addison rd, Manly
 Wilkinson L., 7 Charles st, Redfern
 Wilkinson L. A., Edward st, Bondi
 Wilkinson Lancelot, Kintore st, Dulwich Hill
 Wilkinson Lloyd, Wigram st, Gr'ville
 Wilkinson Mrs. Lydia, Hayes rd, Neut. Bay
 Wilkinson Mrs. M., Pacific st, Coogee
 Wilkinson Miss Mary, Robinson st, Croydon
 Wilkinson Mrs. Mary A., 88 Railway rd, St. Peters
 Wilkinson Miss, 4 Regent st, P'sham
 Wilkinson Mrs. M., Belgrave st, Kog.
 Wilkinson Mrs. M. A., Canonbury grove, Dulwich Hill
 Wilkinson Marcus, butcher, 423 Crown st
 Wilkinson Miss, 71 Shaw st, P'sham
 Wilkinson N., Lilydale st, Mar'ville
 Wilkinson Niel, 13 James st, N. Syd.
 Wilkinson O., secretary May Patent Wardrobe Co., Ltd., 133-7 Railway par, Erskineville
 Wilkinson O., Dalhousie st, Hab'field
 Wilkinson P., Belmont st, Alexandria
 Wilkinson R., Charles st, Liverpool
 Wilkinson R. O. S., manager Bank of New South Wales (branch), Bridge st, Drummoyno
 Wilkinson Robert B., J.P., "Wilga," The Boulevard, Strathfield
 Wilkinson Mrs. Rosina, Bream st, Coogee
 Wilkinson Roy, Liberty st, Belmore
 Wilkinson S. A., 443 Glenmore road, Paddington
 Wilkinson S. F., J.P., Daisy st, Chatswood
 Wilkinson S. L., 10 Holt's ave, Mosm'n
 Wilkinson T., 38 Underwood st, Pad.
 Wilkinson T. A., Lakemba st, O'bury
 Wilkinson T. B., J.P., manufacturers' agent, 55 York st; p.r., Ben Boyd rd, Neutral Bay
 Wilkinson T. E., 366 Oxford st, Pad.
 Wilkinson T. H., 3 Edna st, L'hardt
 Wilkinson T. L., 61 Glassop st, B'main
 Wilkinson T. S., Montgomery st, Kog'h
 Wilkinson Thomas, 22 Chapel st
 Wilkinson Thomas, Weston rd, H'ville
 Wilkinson Thomas, 9 Euroka street, North Sydney
 Wilkinson Thomas, Webber's rd, West Kogarah
 Wilkinson Thomas H., S.M., "Del Monte," Monomeeth st, Bexley
 Wilkinson Tom, Roseby st, Mar'ville
 Wilkinson Tone, 28 Arthur st, Manly
 Wilkinson W., 91 Rowntree st, B'main
 Wilkinson W., Lakemba st, Canterbury
 Wilkinson W., 8 Thornley st, Drummoyno
 Wilkinson W., Middle Harbour rd, Lindfield
 Wilkinson W., Hastings st, M'rickville
 Wilkinson W., Moonbria st, N'burn
 Wilkinson W., 27 Edward st, N. Syd.
 Wilkinson Mrs. W., 98 Bourke st, Redfern
 Wilkinson W. B., 14 Bradley's Head rd, Mosman
 Wilkinson W. C., 11 Webb's ave, Ashfield
 Wilkinson W. C. J., 4 Northwood st, Newtown
 Wilkinson W. E., 71 Reservoir st, Mosman
 Wilkinson W. H., 26 Clanalpine st, Mosman
 Wilkinson W. J., Spring st, Arncliffe
 Wilkinson W. J. H., 12 Ellen st, Roz.
 Wilkinson W. N., 17 Edward st, Summer Hill
 Wilkinson W. S., 22 Holmwood st, Newtown
 Wilkinson W. V., 103 Audley st, Marrickville
 Wilkinson William, Hardy st, A'field
 Wilkinson William, Balfour rd, Kensington
 Wilkinson William, Devonshire st, Croydon
 Wilks Mrs. E. R., Bream st, C'gee
 Wilks Jacob, 37 Taylor st, Annandale
 Wilks James, Pine st, Randwick
 Wilks Walter, 50 Mansfield st, Rozelle
 Wilksch E. H. E., manager The Pianola Company Prop'y., Ltd., 357 George st; p.r., "Beulah Flats," Kirribilli Point. Tel. 970 North Sydney
 Will A. Murray, M.D., physician, "Wyoming," Macquarie st; p.r., "Kingsclear," Greenknowe ave, Potts Point
 Willae Mrs. Albert ave, Chatswood
 Willacy R. H., Bydown st, Neut. Bay
 Willandra College—Miss F. Bradford, Lane Cove rd, Turramurra
 Williams E. F., agent, 29 O'Connell st
 Williams T. W., Theosophical Literature Depot, 16 Carrington st, Concord
 Willard A. A. J., Parramatta rd, Concord
 Willard Alfred H., 10 Wells st, Newtown
 Willard Charles, Union st, Arncliffe
 Willard Clarence, 6 Lennox st, Newtown
 Willard E., Lawrence st, A'dria
 Willard Edward C., 621 King st, Newtown
 Willard F. J., managing secretary Prisoners' Aid Association of N.S.W., 127 Phillip st; p.r., Cecil st, Gordon
 Willard Rev. W. G. (Meth.), Newcombe st, Paddington
 Willard Walter, 19 William st, Balm.
 Willatt Percy J., 9 Ancrum st, N. Sydney
 Willbow Thomas, Macrae st, M'ville
 Wilcock Mrs. E., 6 The Avenue, Ashfield
 Wilcock Fredk. J., 19 Booth st, B'main
 Wilcock Henry, 2 Hart st, Pad'ton
 Wilcock James, 141 Oxford st, Wav'y
 Wilcock R. W., Fletcher st, Woolahra
 Wilcocks A. H., Amy st, Campsie
 Wilcocks Mrs. Elizabeth, 17 Robert st, Ashfield
 Wilcocks G. C., M.B., Ch.M., Syd., resident medical officer Sydney Hospital, Macquarie st
 Wilcocks Mrs. Elizabeth, Victoria rd, Marrickville
 Wilcocks Mrs. M. C., Henry st, Ashfield
 Wilcocks Percy H., Cabarita rd, Mortlake
 Wilcox C. J., 85 Lawson st, Pad'ton

Willcox Harold P., Quigg st, Lakemba
 Willcox Henry D., Moreton st, L'kemma
 Willcox J. F., 2 Muston st, Mosman
 Willcox J. K., 20 Glenmore rd, Paddington
 Willcox Miss M. E., 10 Glenview st, Paddington
 Willcox Richard C., 16 Cook st, Tempe
 Willcoxson A. J., consulting engineer, 14 Castlereagh st
 Willcoxson W. H., 7 Carisle st, Ashfield
 Willdigg Mrs. E., 81 Roslyndale ave, Woollahra
 Willersdorf Caspar, Market st, R'wick
 Willes A. Ellis, 61 Roslyn Gardens
 Willes Lieut. Charles H., Pymble ave, Pymble
 Willesford F. E. S., Railway st, Sherwood
 Willet Mrs. J., 50 Bullanaming st, Reilfern
 Willets Samuel, 1 Mills st, Ashfield
 Willett Alfred W., Bernard st, Rookwood
 Willett E. J., 4 Surrey st, Stanmore
 Willett Ernest, Eleanor st, Granville
 Willett Henry, 54 Macaulay rd, Stanmore
 Willett John, George's River rd, Croydon Park
 Willett Mrs. M. A., 321 Catherine st, Leichhardt
 Willett W. J., Schwebel st, Mar'ville
 Willetts Albert, 14 Holbrow st, Croydon
 Willetts H., Holmsdale st, Mar'ville
 Willetts Joseph, 9 Whistler rd, Manly
 Willey Frank and Son, coal yard, 48 Australia st, Newtown
 Willey Albert, Forest rd, Hurstville
 Willey Chas E., hairdresser and wig-maker, 333 George st
 Willey E. J., Queen Victoria street, West Kogarah
 Willey Frank, Holmsdale st, Mar'ville
 Willey Frank, 48 Australia st, N'town
 Willey George, Vine st, Hurstville
 Willey Joseph, 12 Campbell st, Balm.
 Willey Mrs. M., 235 Abercrombie st, Redfern
 Willey W., 9 Elizabeth st, N. Sydney
 Willgoss A. J., Sinclair st, W'craft
 Willgoss Mrs. Annie, 16 Glebe Point rd, Glebe
 Willgoss Henry W., property agent and importer of undertakers' supplies, 16 Glebe Point rd, Glebe
 William Bros., produce merchants, 125 Sussex st
 William Street Post, Money Order, Telegraph Office and Savings Bank, 215 William st
 William Street Superior Public School—J. J. Hyndes, master, William street
 William David, Silver st, Mar'ville
 William Edward, 42 Parraween st, Neutral Bay
 William H. C. L., 35 Epping rd, Double Bay
 William S. G., Parramatta rd, C'cord
 William S. M., 36 Leattle st, B'main
 Williams and Arnold, upholsterers, 105 Baywater rd
 Williams Bros., cycle and motor business, 822 George st
 Williams Bros., produce merchants, Great North rd, Five Dock
 Williams Bros., sheet metal workers, Young st, Redfern

Williams (Dr.) Medicine Co. of Australasia, Ltd.—J. C. MacKenzie, Australasian manager, 6 Dalley st
 Williams F. H. and Co., indentors, 44 Castlereagh st
 Williams F. W. and Co., station suppliers, 1 Bligh st
 Williams Misses G. and S., costumiers, 459 Oxford st, Paddington
 Williams G. F. and Son, saddlers, Boulevard, Strathfield
 Williams George and Co., colliery agents, 337 Pitt st
 Williams and Jacobs, hairdressers, 170 Pitt st
 Williams and Kelly, cab proprs., 98 Military rd, Mosman
 Williams Motor Hire and Touring Agency, 42a Castlereagh st
 Williams' Photographic Studio, 170 The Strand
 WILLIAMS R. P. & CO., Artificial Limbs, Surgical Instrument Makers, 79 Goulburn st (opp. Anthony Horder and Sons), Sydney. Telephone 2806 City
 Williams Richard and Sons, butchers, 48 Erskine st
 Williams Thomas and Son, provision merchants, 396 Oxford st, Walra
 Williams, Whyte, and Co., "The Property Men," Belmore and Allison rds, Randwick; branch office, Belmore rd, Coogee
 Williams A., Norton st, Leichhardt
 Williams A. A., 12 Manchester st, Petersham
 Williams Mrs. A. A., 42 Percival rd, Stanmore
 Williams A. B., general manager for Australasia New York Life Insurance Co., 117 Pitt st; p.r., "Knocklofty," Cremorne rd, Cremorne
 Williams A. D., Mitchell rd, A'dria
 Williams A. D., Northumberland st, Liverpool
 Williams A. E., Forest rd, Arncliffe
 Williams A. E., Northumberland rd, Auburn
 Williams A. E., 30 Waratah st, L'h'dt
 Williams A. E., Northcote st, Mar'rickville
 Williams A. G., Hampton st, Croydon
 Williams A. G., St. George's cres, Drummoyno
 Williams Miss A. H., dentist, 490 Oxford st, Woollahra
 Williams A. H., Sherwood rd, M'lands
 Williams A. J., 5 Victoria st, Pad.
 Williams A. J., 22 Hampstead rd, Petersham
 Williams A. R., 79 Ourimbah rd, Mos.
 Williams A. V., 151 Mullens st, B'main
 Williams A. W., 104 Johnston st, Annandale
 Williams Abraham, sen., Kendall st, Granville
 Williams Abraham, jun., Arthur st, Granville
 Williams Albert, 33 Day st, D'moyne
 Williams Albert, 12 Ethel st, E'ville
 Williams Albert, Good st, Granville
 Williams Albert, 16 Cooley st, L'hardt
 Williams Albert, 38 Allan's ave, Mar'rickville
 Williams Albert, 48 Raper st, N'town
 Williams Albert, 53 Margaret st, Petersham
 Williams Albert, 22 Mears ave, R'wick
 Williams Albert, 27 Crown st, St. Pet.

Williams Albert, 21 Samuel street, St. Peters
 Williams Albert E., Curlewis st, B'di
 Williams Albert E., Queen st, G'dford
 Williams Albert P., 8 Railway rd, St. Peters
 Williams Alex., 19 Nicholson st, Balm.
 Williams Alex., Gerald ave, Roseville
 Williams Alex. F., Eastern ave, Kensington
 Williams Alfred, 25 Bellevue st
 Williams Alfred, 246 Riley st
 Williams Alfred, 22 Ferris st, An'dale
 Williams Alfred, 16 Flora st, E'ville
 Williams Alfred, 73 Blue st, N. Syd.
 Williams Alfred, 42 Emmett st, North Sydney
 Williams Alfred, 669 King st, N'town
 Williams Alfred, 32 Good Hope st, Paddington
 Williams Alfred, Ocean st, Penshurst
 Williams Alfred, 5 Windsor st, Paddington
 Williams Alfred, 9 King st, St. Pet.
 Williams Alfred, Cameron st, W. Kog.
 Williams Alfred A., 43 Camden st, Newtown
 Williams Alfred E. (H.M.C.), Cowper Wharf
 Williams Alfred E., Barker st, R'wick
 Williams Alfred W., Susan st, Auburn
 Williams Allan, 18 Caroline st, R'fern
 Williams Miss Alvina, 514 Crown st
 Williams Angelo, 19 Callan st, Roz'le
 Williams Angelo, The Boulevard, Strathfield
 Williams Mrs. Ann, 202 Glenmore rd, Paddington
 Williams Mrs. Annie, 7 Jarocin ave, Glebe
 Williams Mrs. Annie K., Harrow rd, Rockdale
 Williams Anselm, 201 Rochford st, Erskineville
 Williams Arthur, Tenterden st, Botany
 Williams Arthur, Lincoln st, Campsie
 Williams Arthur, 4 Thornley st, Drummoyno
 Williams Arthur, First ave, Eastwood
 Williams Arthur, Vimiera rd, E'wood
 Williams Arthur, 68 Mount Vernon st, Forest Lodge
 Williams Arthur, 1 Nelson st, L'sham
 Williams Arthur, King st, Mascot
 Williams Arthur, Moncur st, M'ville
 Williams Arthur, 63 Cooper st, Waterloo
 Williams Arthur E., 97 Regent st, Newtown
 Williams Arthur G. S., 39 Fitzroy st
 Williams Arthur H., 3 Cary st, Wav'y
 Williams Arthur, 74 Grafton st, Woolahra
 Williams B. C., 78 Morehead st, Redfern
 Williams Benj., 10 Ferdinand st, Balm.
 Williams Benjamin, Wonga st, B'wood
 Williams Benj., 74 Corunna rd, St'more
 Williams Benj., William st, Vaverley
 Williams Benj. K., Central rd, Ashfield
 Williams Bernard, 78 Alma st, D'ton
 Williams Bernard, 124 King st, St. Peters
 Williams Bert, Juliett st, Mar'ville
 Williams Brisbane, 84 Dickson st, Newtown
 Williams Mrs. C., Walter st, Ashfield
 Williams Mrs. C., Dunslafface st, Hurlstone Park
 Williams C., 95 New Canterbury rd, Petersham
 Williams C., Sandringham rd, Sans Souci

Williams C. A., 458 New Canterbury rd, Dulwich Hill
 Williams Mrs. C. A., Ryedale rd, Ryde
 Williams C. A. W., Clifford ave, Manly
 Williams C. B., 6 University st, Camperdown
 Williams C. B., Park ave, Bexley
 Williams C. B., Kissing Point rd, Dundas
 Williams C. D., 36 East Esplanade, Manly
 Williams Mrs. C. E., Balmoral ave, Croydon Park
 Williams C. E., St. James rd, R'wick
 Williams C. F., Arden st, S. Coogee
 Williams C. H., George st, Concord
 Williams C. J., assistant stationmaster, Sydney Central Railway Station, Pitt st; p.r., "Oakford," 45 Liverpool rd, Ashfield
 Williams C. J., Malakoff st, Mar'ville
 Williams C. R., 43 Marmion st, C'down
 Williams C. R., Melford st, Hurlstone Park
 Williams C. T., Rawson st, Enfield
 Williams C. T., Botany rd, Mascot
 Williams Carden, Botany rd, Mascot
 Williams Charles, 43 Charles st
 Williams Charles, 17 Charlotte lane
 Williams Charles, 51 Cooper st
 Williams Charles, 51 Edward st
 Williams Charles, 33 Terry st
 Williams Charles, 71 Gipsy st, B'main
 Williams Charles, 62 Palmer st, Balm.
 Williams Charles, Spring st, Concord
 Williams Chas., 6 Marlborough st, Drummoyno
 Williams Charles, 17 Gladstone st, Enmore
 Williams Chas., 107 Railway par, Erskineville
 Williams Charles, Guildford rd, Guildford
 Williams Chas., Fitzroy st, Mar'ville
 Williams Chas., 19 Angel st, N'town
 Williams Chas., 87 New Canterbury rd, Petersham
 Williams Charles, 23 Union st, P'sham
 Williams Charles, Greville st, R'wick
 Williams Chas., 52 Turner st, Redfern
 Williams Charles, Gibbes st, Rockdale
 Williams Chas., Rocky Pt. rd, Sans Souci
 Williams Charles, Newland st, Wav.
 Williams Chas., 121 Grafton st, W'bra
 Williams Charles H., 3 Cove st, Balm.
 Williams Mrs. Clara, 28 Edward st, North Sydney
 Williams Clarence, Yerrick rd, Lak'ba
 Williams Con, 44 Thorne st, Pad'ton
 Williams Cyril, 107 Railway par, Erskineville
 Williams D., Wolseley st, W. Kog.
 Williams D. J., chemist and dentist, 147 George st west
 Williams D. J., Addison rd, Mar'ville
 Williams D. J., Edgeware rd, M'ville
 Williams Daniel, 69 Buckland st, Alexandria
 Williams Daniel, Beaconsfield st, Bex'y
 Williams Daniel, 16 Oxley st, Glebe
 Williams Daniel, 5 Gray's lane, Waterloo
 Williams Daniel, 84 Oxford st, W'lahra
 Williams David, 564 Harris st
 Williams David, 27 Mansfield st, Glebe
 Williams David, 28 Arthur st, L'hardt
 Williams David, 9 Redfern st, R'fern
 Williams David H., 69 Spruson st, Neutral Bay
 Williams David J., Kiernan st, Wav'y

Williams Denis, 122 Botany st, Waterloo
Williams Dennis, Botany rd, Botany
Williams Mrs. E., costumiere, 80 Bathurst st
Williams E., Cross st, Enfield
Williams Miss E., Denman ave, Haberfield
Williams E., Mary st, Longueville
Williams Mrs. E., 140 Addison rd, Manly
Williams Mrs. E., 103 North Steyne, Manly
Williams E., 4 Edinburgh rd, M'ville
Williams Miss E., 1 L'Avenue Park, Newtown
Williams Mrs. E., 250 Alfred st, N. Sydney
Williams Mrs. E., 212 Falcon st, N. Sydney
Williams Mrs. E., 128 Walker st, N. Sydney
Williams Miss E., Argyle st, P'matta
Williams Mrs. E., Fig Tree avenue, Randwick
Williams Miss E., 48 Corunna rd, Stanmore
Williams Mrs. E., 490 Oxford st, Woollahra
Williams E. C., Dalmar st, Croydon
Williams E. F., Fernbank st, M'ville
Williams E. J., 44 Dulwich st, Dulwich Hill
Williams Mrs. E. J., 6 Charles st, Petersham
Williams E. J., 25 Bourke st, Redfern
Williams Ebenezer, Ironmonger, 257 Oxford st
Williams Ebenezer, Beaumont st, E'field
Williams Edgar, 9 Mort st, Balmalm
Williams Edgar, Annette st, Oatley
Williams Edgar, J.P., Rosa st, Oatley
Williams Edmund J., 33 Flood st, Bondi
Williams Edward, James st, B'town
Williams Edward, 140 Park ave, A'field
Williams Edward, Yaranabee rd, Darling Point
Williams Edward, Roseby st, D'moyne
Williams Edward, 92 Darling st, Glebe
Williams Edward, jun., Blaxcell st, Granville
Williams Edward, 57 Enmore rd, Marwickville
Williams Edward, Frampton ave, Marwickville
Williams Edward, Robey st, Mascot
Williams Edward, Bertram st, Mortlake
Williams Edward, Frederick st, Penrhurst
Williams Edward, 20 Goodsir st, Roz.
Williams Edward, 12 Russell st, Woolahra
Williams Edward E., 30 Merriman st
Williams Edward G., Meryla st, Burwood
Williams Edward S., 107 Ferry rd, Glebe
Williams Edwin, J.P., architect, 8 Erskineville rd, Newtown
Williams Edwin, Park st, Sans Soui
Williams Edwin, Fennell st, P'matta
Williams Edwin J., Boundary st, Randwick
Williams Eljah, Dartbrook rd, Auburn
Williams Mrs. Emily E., 233 Oxford street
Williams Mrs. Emma, 55 Ross st, Forest Lodge
Williams Enoch R., 17 Carlisle st, Ashfield
Williams Eric, motor engineer, Belmore st, Burwood
Williams Eric, Railway st, W. Kok.
Williams Ermond, Elizabeth st, Five Dock
Williams Ernest, 14 Mansfield st, Glebe
Williams Ernest, Wilson st, N. Syd.
Williams Ernest, 105 Denison rd, Petersham
Williams Ernest, 45 Watson st, Wav'y
Williams Ernest C., 45 Cove st, Balmalm
Williams Ernest J., 17 Hyam st, Balmalm
Williams Ernest S., Station st, Carlton
Williams Essex T., 4 Ivy st, Dar'ton
Williams Evan, New Illawarra rd, Bexley
Williams Evan L., Walker ave, H'field
Williams Miss Ethel, 20 Roslyn st
Williams F., herbalist, 166 Chalmers st
Williams Mrs. F., Dover rd, Rose Bay
Williams F. A., 12 Junction rd, Summer Hill
Williams F. C., verger, Christ Church, 814 George st
Williams Rev. F. C. (C. of E.), Liverpool rd, Bankstown
Williams F. C., Fairlight cres, Manly
Williams F. C., 256 Falcon st, N. Sydney
Williams F. C., 137 Walker st, N. Sydney
Williams F. C., 2 Lincoln st, N. Syd.
Williams F. C., 14 Zamia st, Redfern
Williams F. C., Kissing Pt. rd, Rydalmere
Williams F. E., Shirley rd, Wolcraft
Williams F. G., 56 Terry st, Rozelle
Williams F. J., 20 Larkin st, C'down
Williams F. O., commercial broker, 273 George st
Williams F. W., station supplier, 1 Bligh st; p.r., "Derby Haven," Segenhoe st, Arncliffe
Williams Francis, 12 Best st
Williams Francis, Day st, Mar'ville
Williams Francis, 224 Cowper st, Waverley
Williams Francis J., 16 Mary st, Newtown
Williams Frank, Duncan st, Arncliffe
Williams Frank, 3 Liverpool rd, A'field
Williams Frank, 30 Rosser st, Rozelle
Williams Frank, 4 Hobbs st, L'sham
Williams Frank, Boundary st, R'wick
Williams Fred, 39 Holmwood st, Newtown
Williams Frederick, M.C. inspector, 78 Day st
Williams Frederick, 53 Burlington st
Williams Fred., 72 Commonwealth st
Williams Frederick, 14 Harwood lane
Williams Fredk., 3 Sardina place, Balmalm
Williams Fredk., J.P., Belmore st, Burwood
Williams Fredk., Culloden rd, E'wood
Williams Fredk., Augustine st, Hunter's Hill
Williams Fredk. B., Duke st, Ken'ton
Williams Fredk., 96 Chapel st, M'ville
Williams Fredk., 32 Gowrie st, Newtown
Williams Fredk., 26 Stewart st, Pad.
Williams Fredk., Seville st, P'matta
Williams Frederick, Creer st, R'wick
Williams Frederick, 9 Park st, Roz'le
Williams Frederick A., 127 Glebe st, Glebe
Williams Frederick H., J.P., Allison rd, Randwick
Williams Mrs. G., 1a Elizabeth Bay rd
Williams G., Orchard rd, Chatswood
Williams G., St. George's cres, Drummond
Williams G. F., 138 Windsor st, Paddington
Williams G. F., Wentworth rd, B'wood
Williams G. H., Frederick st, Ashfield
Williams G. H., Lucy st, Ashfield
Williams G. H., 111 Mullens st, Balmalm
Williams G. H., Yasmar ave, H'field
Williams G. H., 2 Enroka st, N. Syd.
Williams G. H., 28 Grosvenor cres., Summer Hill
Williams G. J., chemist, 86 Darlinghurst rd. Branches, 228 Glenmore rd and 265 N.S.H. rd, Pad.
Williams G. J., chemist, Rose Bay
Williams G. R., Gibbs st, Rockdale
Williams George, sole knife maker, Castlereagh st, Redfern
Williams George, 36 Arthur st
Williams George, 99 Buckland st, Alexandria
Williams George, The Crescent, Annandale
Williams George, Wollongong rd, Arncliffe
Williams George, 20 Hugh st, A'field
Williams George, 92 Liverpool rd, Ashfield
Williams George, Par'matta rd, Aub'rn
Williams George, Banksia st, Botany
Williams George, Burwood st, B'wood
Williams Geo., Shearer's ave, Burwood
Williams George, Moore st, Campsie
Williams George, Bowerman's lane, Carlingford
Williams George, Bassett st, Dalmore
Williams George, 37 Day st, D'moyne
Williams George, 3 Greek st, Glebe
Williams George, Bunnerong rd, Kensington
Williams George, Nicoll st, Lakemba
Williams Geo., 10 Balmalm rd, L'harit
Williams George, Patonville rd, Merrylands
Williams George, 21 Grosvenor st, Neutral Bay
Williams George, Military rd, Neutral Bay
Williams George, 40 Dickson st, Newtown
Williams George, 29 Wilson st, Newtown
Williams George, Military rd, Neut B.
Williams George, 114 Walker st, North Sydney
Williams George, 173 Glenmore rd, Paddington
Williams Mrs. George, 16 Dillon st, Paddington
Williams Geo., Bellevue st, P'matta
Williams George, Wigram st, P'mattav
Williams George, 15 Denison rd, Petersham
Williams Geo., 52 Foucart st, Rozelle
Williams Geo., 34 May st, St. Peters
Williams George, 96 Terry st, St. Pet.
Williams George, Bundarra ave, Wairoanga
Williams George, Sydney st, Will'ghby
Williams George A., Ann st, Arncliffe
Williams George E., Lithgow st, St. Leonards
Williams George F. A., 4 Oak st, N. Sydney
Williams George H., secretary Royal Life Saving Society, 44 Carrington st
Williams George R., Ross st, P'sham
Williams George R., 28 Sloane st, Summer Hill
Williams Griffith, 14 Paul st, N. Syd.
Williams H., "Simplex" incubators, 299a Pitt st

Williams H., Great North rd, Ab'ford
Williams H., 209 Darling st, B'main
Williams Mrs. H., Highgate st, Bexley
Williams Mrs. H., Hampton Court rd, Carlton
Williams H., The Avenue, D'moyne
Williams H. A., 232 1/2 Miller st, N. Sydney
Williams H. C., Carrington ave, Hurstville
Williams H. C., 135 Phillip st, Waterloo
Williams H. C. F., agent Fluencol Propty. Ltd., 19 Hunter st
Williams H. D., J.P., Thomas st, Chatswood
Williams H. E., 142 Addison rd, Manly
Williams H. E., Lawrence st, A'dria
Williams H. J., George's River rd, Bankstown
Williams H. J., 51 Neutral st, N. Sydney
Williams H. O., 23 Robert st, P'sham
Williams Mrs. H. L., 419 King st, Newtown
Williams H. M., Cardigan st, C'down
Williams H. P., manager The Land Newspaper Co. Ltd., 70 O'Connell st
Williams H. S., solicitor and commissioner for affidavits, High Court of Australia and New South Wales, 109 Pitt st
Williams H. S., Station st, Harris Park
Williams H. S., 10 Annesley st, Leichhardt
Williams H. W., examiner of titles, Registrar-General's Office, Elizabeth st
Williams H. W., Killara ave, Killara
Williams Harold, Meredith st, H'bush
Williams Harold, Moore st, Wav'ley
Williams Harold J., Lord's rd, Leichhardt
Williams Harold P., Mobb's lane, Dundae
Williams Harry, 14 Nickson st
Williams Harry, 147 Booth st, An'dale
Williams Harry, Shearer's ave, Burwood
Williams Harry, Northeote rd, Glebe
Williams Harry, 107 Victoria st, Lewisham
Williams Harry, Eric st, L'hardt
Williams Harry, 67 Newman st, Newtown
Williams Harry, 179 Hargrave st, Paddington
Williams Harry, Iron st, Parramatta
Williams Harry K., Victoria st, Ashfield
Williams Harry T., Ann st, Arncliffe
Williams Miss Hayes, principal "Leona"-Brighton college for girls, Fairlight st, Manly
Williams Henney, 24a Albemarle st, Newtown
Williams Henry, 308 Bulwarra rd
Williams Henry, 4 Little Buckingham st
Williams Henry, Innesdale rd, Arncliffe
Williams Henry, 62 Garden st, A'dria
Williams Henry, 4 Hordern par, Croydon
Williams Henry, 9 Trafalgar st, Enmore
Williams Henry, 156 Hereford st, Forest Lodge
Williams Henry, Constance st, Gr'ville
Williams Henry, Duck st, Granville
Williams Henry, 11 Edna st, L'hardt
Williams Henry, 22 South ave, Leichhardt
Williams Henry, Maerae st, Mar'ville
Williams Henry, Sydenham rd, M'ville
Williams Henry, 125 Alice st, N'town
Williams Henry, Boyce rd, South Randwick
Williams Henry, Ivy st, Randwick
Williams Henry, 45 Caroline st, R'fern
Williams Henry, 15 Claremont st, Roz.
Williams Henry, 4 Florence st, St. Pet.
Williams Henry, Armstrong st, Wolloughby
Williams Henry, 2 Rush st, W'alra
Williams Henry A., 12 Moore st, Roz.
Williams Henry D., 36 Brisbane st, Waverley
Williams Henry J., Bland st, Hab'field
Williams Henry W., Hunter st, Hornsby
Williams Henry W., Coonanbarra rd, Wahroonga
Williams Herbert, 21 Craigend st
Williams Herbert, 140 Union st, Erskineville
Williams Herbert, Jackaman st, Wav.
Williams Herbert A., John st, C'bury
Williams Herbert S., 1 Olive st, Neutral Bay
Williams Horace F., Watkin st, Bexley
Williams Humphrey S., Bolany road, Botany
Williams J., editor THE DAILY BULLETIN, 380 Sussex st; p.r., Bayswater rd, Roseville
Williams J., tailor, 86 Bathurst st
Williams Rev. J. (Cong.), Bayswater rd, Roseville
Williams Mrs. J., 136 Military rd, Neutral Bay
Williams J., Victoria ave, C'wood
Williams J., 70 Percival rd, St'more
Williams J., 134 Queen st, Woollahra
Williams J. A., B.A., headmaster Technical High School, Mary Ann street
Williams J. A., Gladesville rd, Hunter's Hill
Williams J. A., 85 Wellington st, Newtown
Williams J. C., Albemarle st, M'ville
Williams J. C., 61 Holmsdale st, Marwickville
Williams J. E., mantle manufacturer, 533 George st
Williams J. E., Harcourt Estate, Campsie
Williams Miss J. E., 59 Mill Hill rd, Waverley
Williams J. H., traffic auditor Railway Audit Office, 456 Pitt st
Williams J. H., Cardigan st, C'down
Williams J. H., 114 Missenden rd, Camperdown
Williams J. H., Harcourt est, Campsie
Williams J. H., 14 Redmond st, Leichhardt
Williams J. H., 248 Liverpool road, Summer Hill
Williams J. J., Challis ave, Mar'ville
Williams J. J., 22 Ormond st, Pad.
Williams J. J., 111 Underwood st, Paddington
Williams J. L., B.A., barrister-at-law, Under-Secretary, Department of Attorney-General and of Justice, 237 Macquarie st; p.r., "Yerrinball," Darling Point rd, Darling Point
Williams Mrs. J. L., 43 Wigram rd, Glebe
Williams J. L., 47 Norton st, Leichhardt
Williams J. P., 41 Bourke st, Waverley
Williams J. S., 252 Church st, Parramatta
Williams J. T., 289 Annandale street, Annandale
Williams J. T., 17 Rosebery st, B'main
Williams J. W., 17 Corso, Manly
Williams James, 48 Cook rd
Williams James, 201 Harris st
Williams James, 6 Stanley st
Williams James, 152 William st
Williams Jas., 63 Annandale st, Annandale
Williams James, 3 Carshalton st, Ashfield
Williams James, Norval st, Auburn
Williams James, Canterbury rd, B'more
Williams James, 74 Edgeware rd, Enmore
Williams James, 77 Glebe st, Glebe
Williams James, Bunnerong rd, Kensington
Williams James, Ernest st, Lakemba
Williams James, Falls st, Leichhardt
Williams James, 13a Grove st, L'hardt
Williams James, Collins st, Mar'ville
Williams Jas., Holmsdale st, Mar'ville
Williams Jas., Illawarra rd, M'ville
Williams James, 51 Dalton rd, M'nian
Williams James, 364 Military rd, Neutral Bay
Williams James, 212 Military rd, Neutral Bay
Williams James, Rosehill st, P'matta
Williams James, Sorrell st, P'matta
Williams James, 27 Brighton st, Petersham
Williams James, 67 Margaret st, Petersham
Williams James, 30 Vine st, Redfern
Williams James, Chubb st, Rozelle
Williams James, 4 Temple st, St'more
Williams James, Clarendon st, Strathfield
Williams James, 717 King st, Tempe
Williams Mrs. Jas., 40 Mackenzie st, Waverley
Williams James, Chaleyer st, Will'ghby
Williams James F., 1 Sixth st, Gr'ville
Williams James F., 51 Station st, Tempe
Williams James H., 6 Argyle place
Williams Mrs. Jane, Bay st, Rockdale
Williams Mrs. Janet, 9 Belgrave st, Manly
Williams John, 65 Boundary st
Williams John, 272 Bulwarra rd
Williams John, 84 Experiment st
Williams John, 156 Liverpool st
Williams John, 24 Grosvenor st
Williams John, 10 Surrey st
Williams John, 10 Way's terrace
Williams Capt. John, 58 Upper Fort street
Williams John, 84 Annandale st, Annandale
Williams John, 106 Young st, An'dale
Williams John, Hannam st, Arncliffe
Williams John, 47 Mort st, Balmalm
Williams John, 22 Gipps st, B'main
Williams John, Rookwood rd, B'town
Williams John, Banksia st, Botany
Williams John, 75 Botany rd, Botany
Williams John, 2 Croydon rd, C'don
Williams John, 107 Boulevard, Dulwich Hill
Williams John, Wattle st, Haberfield
Williams John, Croydon st, Lakemba
Williams John, 12 Short st, L'hardt
Williams John, 1 North st, Leichhardt
Williams John, 10 Thomas st, L'sham
Williams John, Norman st, Manly
Williams John, Holmsdale st, M'ville
Williams John, Sydenham rd, M'ville

ANTHONY HORDERNS' FOR LADIES' KID AND FABRIC GLOVES.

1736

Wil

ALPHABETICAL

Wil

Williams John, 133 Victoria rd, Mar-
rickville
Williams John, Coward st, Mascot
Williams John, Chetwynd grove,
Merrylands
Williams John, Wycombe rd, Neut. B.
Williams John, 3 George st, N'town
Williams John, Argyle st, Parramatta
Williams John, Clifford st, P'matta
Williams John, 60 Palace st, P'sham
Williams John, 33 Boundary st, R'fern
Williams John, 60 Douglas st, R'fern
Williams John, Balmoral ave, Rosedale
Williams John, Lord st, Roseville
Williams John, 1a Crescent st, Rozelle
Williams John, 86 Rosser st, Rozelle
Williams John, 19 Campbell st, St.
Peters
Williams John, Moseley st, St'field
Williams John, Woodward ave, St'field
Williams John, Unwin's Bridge rd,
Undercliffe
Williams John, Epsom rd, Waterloo
Williams John, 97 O.S.I. rd, Wav'y
Williams John A., Short st, A'cliffe
Williams John A., Albert rd, Croy-
don Park
Williams John A., Parkes st, G'ford
Williams John A., 7 Moodie st, Roz.
Williams John C., 8 Nelson st, L'sham
Williams John C., New st, Bondi
Williams John E., Cuvendish st, C'cord
Williams John H., 9 Pelican st
Williams John H., Sorrell st, P'matta
Williams John H., 30 Moodie st,
Rozelle
Williams John H., Imperial ave, Wav.
Williams John L., 53 Lower Fort st
Williams John M., Beaumont st, Campsie
Williams John W., 119 Berry st, North
Sydney
Williams Brigadier Joseph, social
superintendent Salvation Army,
400 Pitt st; p.r., "Ruiton,"
Canonbury grove, Dulwich Hill
Private phone Pet. 1029
Williams Joseph, 48 Ada st
Williams Joseph, Barnaby grove, Dul-
wich Hill
Williams Joseph, Grassmere st, G'ford
Williams Joseph, Woid's ave, H'ville
Williams Joseph, 14 Carlisle st,
Leichhardt
Williams Joseph, jun., 15 Kyngdon st,
North Sydney
Williams Joseph, Cameron st, R'dale
Williams Joseph, 83 George st, St.
Peters
Williams Joseph H., Carter st, R'wick
Williams L., 36 Rochford st, E'ville
Williams L. L. P., 11 Fairlight st,
Manly
Williams L. P., J.P., chemist, 51
Botany rd, Waterloo
Williams Leslie, Carr st, Coogee
Williams Leslie, Cowper st, Waverley
Williams Leslie, Mowbray rd, Wil-
loughby
Williams Leslie J., Balmoral ave,
Rosedale
Williams Leslie W., Byron st, C'don
Williams Levi, 8 Raleigh st, N. Syd.
Williams Lewis, Luff st, Botany
Williams Llewellyn E., artist, 3
Spring st
Williams Lloyd J., Yangoora rd, Bel-
more
Williams Mrs. Lydia, Waratah st,
Oatley
Williams Miss M., registry office, 41
Elizabeth st
Williams Mrs. M., Forest rd, Double
Bay
Williams Mrs. M., Burnie st, Little
Coogee
Williams Mrs. M., 67 North Steyne,
Manly
Williams Mrs. M., 259 West st, N. Syd.
Williams M., Gildertorpe ave, R'wick
Williams Mrs. M., 87 Redfern st,
Redfern
Williams M., 49 Mansfield st, Rozelle
Williams Mrs. M., 17 Rowe st, Wool-
lahra
Williams Mrs. M. A., Carlingford rd,
Carlingford
Williams M. J., Greenhills st, Enfield
Williams M. P. P., Queensborough rd,
Croydon Park
Williams Mrs. M. V. E., 13 Spofforth
st, Mosman
Williams Mrs. Mary, Arthur st, E'field
Williams Mrs. Mary, 3 Parramatta rd,
Glebe
Williams Mrs. Mary, Austenham rd,
Leichhardt
Williams Miss Mary E., 66 Bayswater
road
Williams Mrs. Minnie, 23 Augustus
st, Enmore
Williams Capt. Montagu, Wyuna rd,
Rose Bay
Williams Mrs. Morgan, 8 Palace st,
Petersham
Williams Montagu S., sec. Lang
Starr-Bowkett Building Society,
King st, St. Peters
Williams Mrs., milliner, 43 Sydney
arcade
Williams Mrs., 60 Glover st, Mosman
Williams Neal, Lord's rd, Leichhardt
Williams Norbet, 29 Irving st
Williams Norman, Cardigan st, Cam-
perdown
Williams Mrs. O., milliner, 8 Sydney
Arcade, and 203 Hay st
Williams O. C., J.P., manager Bank
of Australasia, George st and
Martin place; p.r., "Clonelly,"
Park ave, Gordon
Williams Orlando, O'Neill st, Brigh-
ton-le-Sands
Williams Oliver, Wilson st, Botany
Williams Oliver, Hewlett st, Wav'ley
Williams Owen, View st, Woollahra
Williams Owen L., business agent, 71
Elizabeth st; p.r., 384 Moore
Park rd
Williams P., Peat's Ferry rd, H'sby
Williams P. C., Terrace rd, Mar'ville
Williams P. J., Woodville rd, G'ville
Williams P. T., Marlon st, Par'matta
Williams Paul, 91 Hill st, Leichhardt
Williams Percy, Turner ave, H'bf'ld
Williams Percy, 8 Murdoch st, Rozelle
Williams Percy, Kissing Pt. rd,
Rydalmere
Williams Peter, 131 Gloucester st
Williams Peter, Gibbns st, C'down
Williams Peter, Alberto st, L'hardt
Williams Phillip C., Kintore st, Dul-
wich Hill
Williams Mrs. Prosper, Cranbrook rd,
Rose Bay
Williams R., 75 Renwick st, A'dria
Williams R., New Canterbury rd,
Dulwich Hill
Williams Mrs. R., Point st, L'hardt
Williams R., 20 Alexander st, Pad'ton
Williams R., 670 Darling st, Rozelle
Williams R. C., Robinson st, Will'by
Williams R. D., Frampton ave, M'ville
Williams R. H., Belmont st, Alex'dria
Williams Reg., 115 Albion st, An'dale
Williams Richard, 40a Lower Fort st
Williams Richard, 81 Murray st

WOOD, COFFILL & COMPANY LTD. HEAD OFFICE: BULWARRA RD., PYRMONT. 'PHONE 726 & 1160 CENTRAL

ANTHONY HORDERNS' FOR THE WHITE SEWING MACHINE.

Wil

ALPHABETICAL

Wil

1737

Williams T. J. C., Carrington rd,
Randwick
Williams T. M., Woodville rd, G'ville
Williams T. R., Station st, Arncliffe
Williams T. S., Marsden st, P'matta
Williams T. W., 80 Belgrave st, Neu-
tral Bay
Williams Thomas, 78 Duke st
Williams Thomas, 33 Meagher st
Williams Theo., Railway cres, Banksia
Williams Thomas, chemist and dentist,
281 King st, Newtown
Williams Thomas, dentist, 25 Smith st,
Summer Hill
Williams Thomas, manager Ryde
Briek Co., Great Northern rd,
Ryde
Williams Thos., Belmont st, Alex'dria
Williams Thos., Marion st, Coogee
Williams Thomas, Tallies st, Croydon
Williams Thomas, 74 Enmore rd,
Williams Thomas, Great Northern rd,
Gladesville
Williams Thomas, New Bolton st,
Guildford
Williams Thomas, O'Connor st, H'field
Williams Thomas, Dora st, Hurstville
Williams Thomas, Martin place, Mort-
dale
Williams Thos., Greenhills ave, Moore-
bank
Williams Thomas, West st, Hurstville
Williams Thomas, Patonville rd, Merry-
lands
Williams Thomas, 17 Kurraba rd,
Neutral Bay
Williams Thomas, 235 Church st,
Parramatta
Williams Thomas, 11 Yule st, P'sham
Williams Thos., 89 Great Buckingham
st, Redfern
Williams Thomas, 82 Ivy st, Redfern
Williams Thos., 66 Church st, St. Pet.
Williams Thos., 11 Hutchinson st, St.
Peters
Williams Thos., 79 Phillip st, Wat'loo
Williams Thos., 48 Ebley st, Wa-
verley
Williams Thomas, Murray st, Wav'y
Williams Thos., 15 Edgecliffe rd,
Woollahra
Williams Thomas, 13 Short st, W'ahra
Williams Thomas D., Alfred st, Wav'y
Williams Thomas L., Kareela rd, Cre-
morne
Williams Thos. J., Louis st, Granville
Williams Thomas R., 7 Jacques st,
Balmain
Williams Ulrich, Jersey st, Enfield
Williams V. A., Washington st, Bexley
Williams V. N., 12 South ave, Leich-
hardt
Williams V. W., superintendent Ex-
plosives Department, George st
north; p.r., 40 Aubin st, Neut.
Bay
Williams Vincent, Salisbury rd, Stan-
more
Williams W., chemist, 79 Pittwater rd,
Manly
Williams W., West Botany rd, A'neilffe
Williams W., Fleet st, Carlton
Williams W., Macquarie st, C'wood
Williams W., Nyora st, Killara
Williams W., Ellalong rd, Neut. Bay
Williams W., Railway st, West Kogarah
Williams W., 94 Jersey rd, Pad'ton
Williams W. A., Harrow rd, Auburn
Williams W. E., Starkey st, Hurlstone
Park
Williams W. E., 244 Abercrombie st,
Redfern
Williams W. H., Perouse rd, Randwick
66
Williams W. G., 94 Liverpool road,
Ashfield
Williams W. H., Palmerston street,
Kogarah
Williams W. H., 18-20 Wilson st,
Newtown
Williams W. H., 167 Sutherland st,
Paddington
Williams W. J., managing director
Co-operative Ammonia Co. Ltd.,
32 Elizabeth st
Williams W. J., 109 Wilton st
Williams W. J., Beaconsfield st, Aub-
urn
Williams W. J., Brighton ave, Croy-
don Park
Williams W. J., 42 Charles st, E'ville
Williams W. J., Turner ave, H'bf'ld
Williams W. J., 8 Davies st, L'hardt
Williams W. J., 134 Newington rd,
Marrickville
Williams W. J., 40 Jersey rd, Pad'ton
Williams W. J., 52 Regent st, Pad'ton
Williams W. J., Mark st, Rookwood
Williams W. J., Burns rd, Wairoonga
Williams W. P., 47 Railway st, P'sham
Williams W. R., 35 Metropolitan rd,
Enmore
Williams W. T., 17 George st, N'town
Williams W. T., Meeks rd, Mar'ville
Williams W. W., 34 Kensington rd,
Summer Hill
Williams W. W., 41 Sloane st, Sum-
mer Hill
Williams W. W., 123 Grafton st,
Woollahra
Williams Walter, 55 Burlington st
Williams Walter, Stanley st, Kogarah
Williams Walter, Milner cres, N. Syd.
Williams Walter, Iron st, Parramatta
Williams Walter S., Lily st, Enfield
Williams Wilfred A., 23 View st,
Woollahra
Williams William, dray proprietor,
137 Rochford st, Erskineville
Williams William, grocer, 45 Albe-
marle st, Newtown
Williams William, 26 Harris st
Williams William, 56a High st
Williams William, 20 Leichhardt st
Williams William, 16 Mays st, An-
ndale
Williams William, 191 Young st, An-
ndale
Williams William, Innesdale rd,
Arncliffe
Williams William, 1 Church st, Bal-
main
Williams William, 315 Darling st,
Balmain
Williams William, Bush grove, Botany
Williams William, Millett st, Dal-
morton
Williams William, 12 Golden Grove
st, Darlington
Williams William, St. George's cres,
Drumoyne
Williams William, Baker st, Enfield
Williams William, 25 St. John's rd,
Glebe
Williams Wm., 107 St. John's rd,
Forest Lodge
Williams William, President ave, Kog.
Williams William, Neilson ave, Kog.
Williams William, Essex st, M'ckville
Williams William, 704 Illawarra rd,
Marrickville
Williams William, J.P., 197 Ben Boyd
rd, Neutral Bay
Williams William, 11 Munni st, New-
town
Williams William, 5 Redwin st, New-
town
Williams William, 45 Wellington st,
Newtown
Williams William, Judd st, Rockdale
Williams William, Gordon st, M'ville
Williams William, 51 Liberty st,
Stanmore
Williams William F., Loftus st,
Campsie
Williams William G., Wardell rd, Dul-
wich Hill
Williams William H., jun., Water st,
Enfield
Williams William G., Fern st, R'wick
Williams William H., Water st, Enfield
Williams Rev. William H. (C. of E.),
Moseley st, Strathfield
Williams William J., 27 Bloomfield st
Williams William J., Park rd, Auburn
Williams William J., Market st, Rock-
dale
Williams and Co., real estate agents,
London st, Enmore
WILLIAMSON, CROFT AND CO.,
Importers of White Leads, Oils,
Paperhangings, and Colours;
Agents for "Palm" Brand
Paints, etc., 268-272 Castle-
reagh st, Sydney. Tels., City 590
and 3482
Williamson H., Ltd., watch manufac-
turers, 118 Clarence st
Williamson J. C. Ltd. (offices)—Geo.
Tallis, Hugh J. Ward & Clyde
Meynell, managing directors, 51
Castlereagh st
Williamson John and Sons, solicitors,
103 King st
Williamson A., Bridge st, D'moyne
Williamson A., Avoca st, Randwick
Williamson A. I., Edinburgh rd,
Willoughby
Williamson A. J., Melford st, Hurl-
stone Park
Williamson A. M., Clifford st, Parra-
matta
Williamson Mrs. Agnes L., "Den-
holme," Darling Point
Williamson Mrs. Andrew, 30 Pitt st,
Waterloo
Williamson Arthur J., town clerk,
Prospect and Sherwood Council
Chambers, Western rd, May's Hill
Williamson B., 44 Queen st, Ashfield
Williamson B. W., 24 Gilpin st,
Camperdown
Williamson Benl., Bond's rd, P'khurst
Williamson Mrs. C., 11 Arundel st, F.
Lodge
Williamson C. A., 22 Hanks st, A'field
Williamson Chas., Railway par,
Burwood
Williamson Christina A., Metropolitan
hotel, 399 Pitt st
Williamson D., South st, Granville
Williamson Mrs. D., Harris st, W'ghby
Williamson D. C., 44 Porter st, Wav'y
Williamson David, 67 George st, Red-
fern
Williamson E., 62 Windsor rd, P'sham
Williamson Mrs. E., 101 Darley rd,
Manly
Williamson Mrs. E., 221 Church st,
Parramatta
Williamson Mrs. E., 279 Church st,
Parramatta
Williamson E., 331 Cleveland st, Red-
fern
Williamson Miss E., 61 Regent st,
Redfern
Williamson E., 13 Wisbeach st, Roz.
Williamson Miss E. D., Milson rd,
Cremorne
Williamson E. H., Fennell st, P'matta
Williamson E. W., Rostrov st, P'shurst
Williamson Edmund, Alfred st, Gran-
ville

OUR DEPOTS ARE REPLETE WITH THE MOST ELEGANT AND COSTLY VEHICLES IN AUSTRALIA

Williamson F., 12 Pashley st, B'main
Williamson Mrs. F. A., 337 Marrickville rd, Marrickville
Williamson F. W., Wollongong rd, Arncliffe
Williamson Frederick, 17 Pring st
Williamson Frederick, 37 John st, Waterloo
Williamson Mrs. G., 155 Young st, Annandale
Williamson G., 19 Prospect st, Erskineville
Williamson G., 6 Marion st, L'hardt
Williamson G. A., Chelmsford ave, Croydon
Williamson G. A., 174 Elswick st, Leichhardt
Williamson G. F., solicitor, commissioner for affidavits, 103 King st; p.r., "Glenorie," The Spit, Mosman
Williamson G. J., assistant manager, Colonial Mutual Fire Insurance Co., Ltd., 74 Pitt st
Williamson George, Short st, Rookwood
Williamson George J., 12 Barry st, Neutral Bay
Williamson H., 61 Victoria st, N. Sydney
Williamson H., 113 Walker st, R'fern
Williamson H., 9 Grosvenor st, Woolahra
Williamson H. S., 36 Elizabeth st, Waterloo
Williamson H. T., Duntroon st, Hurststone Park
Williamson H. W., 47 The Boulevard, Lewisham
Williamson Henry, 20 Reservoir st
Williamson Henry, 19 Forth st, W'alura
Williamson Henry D., Wyatt ave, Burwood
Williamson J., farrier, 87 Crown st
Williamson J., 104 Annandale st, Annandale
Williamson J., Garner's ave, M'ville
Williamson J., 15 Cornwallis st, Redfern
Williamson J., 42 Clarendon st, St'field
Williamson J., 55 Sutherland st, St. Peters
Williamson J., Webber's rd, W. Kog.
Williamson J. G., Hawthorne par, Haberfield
Williamson J. M., 28 Chapel st, Marrickville
Williamson J. R., Fitzroy st, M'ville
Williamson J. W., Canary rd, O't'bury
Williamson James, Vivian st, South Bellevue Hill
Williamson James, stationmaster and postmaster, Mulga st, Otley
Williamson James, Edgeware rd, Marrickville
Williamson James, Letitia st, Otley
Williamson John, solicitor, 163 King st; p.r., "Havilah," 108 Wycombe rd, Neutral Bay
Williamson John, 10 Crown lane
Williamson John, 52 Forbes st
Williamson John, 15 Pring st
Williamson John, Vivian st, South Bellevue Hill
Williamson John, Church st, Car'ford
Williamson John, 49 Tranmere st, Drummoyne
Williamson John, 583 King st, N'town
Williamson John, William st, Mascot
Williamson Johnshin, 118 Reservoir st
Williamson Joseph, 10 Norman st
Williamson Mrs. K., 64 Forsyth st, Glebe
Williamson Mrs. M., 351 Miller st, North Sydney

Williamson Mrs. M., 24 Collins st, Annandale
Williamson Mrs. M. E., 187 Elswick st, Leichhardt
Williamson Mrs. M. J., 13 Peel st, North Sydney
Williamson Magnus, 18 Whitehouse st, Newtown
Williamson Mrs. N., 35 Hill st, Leichhardt
Williamson P., 25 Chandos st, N. Sydney
Williamson P. L., solicitor, 103 King st; p.r., "Denholm," Darling Pt.
Williamson Capt. R., 28 Middle st, North Sydney
Williamson R., 106 Military rd, Neut. Bay
Williamson R. G., 143 Macquarie st
Williamson R., 404 Church st, P'matta
Williamson R., Isabella st, P'matta
Williamson R. M., 43 Whistler st, Manly
Williamson R. W., Frederick st, Rockdale
Williamson Mrs. S., 312 Norton st, Leichhardt
Williamson S., 52 John st, Waterloo
Williamson Mrs. S. A., 3 Belvoir st
Williamson Mrs. S. A., Factory st, Parramatta
Williamson Samuel, 13 Trade st, Newtown
Williamson T., Cohen st, Granville
Williamson T., 111 Weston rd, Roz'le
Williamson T., 37 Edgecliffe rd, Woolahra
Williamson T. J., 38 McEvoy st, Waterloo
Williamson Thomas, 3 Marian st, Enmore
Williamson Thomas, 18 George st, Rockdale
Williamson W., 14 Barcom ave
Williamson W., 463 Darling st, Balmmain
Williamson W., 36 Union st, Er'ville
Williamson W., Lenthall st, Ken'ton
Williamson W., 16 Carlisle st, L'hardt
Williamson W., 148 Underwood st, Paddington
Williamson W., 86 Wilson st, R'fern
Williamson W., 20 Wellington st, Rozelle
Williamson W. A., South ave, L'hardt
Williamson W. O., J.P., medical superintendent Hospital for the Insane, Fleet st, Parramatta
Williamson W. E., Philip st, Wav'ley
Williamson W. T., Trongate st, Granville
Williamson William, 80 Cleveland st
Williamson William, 4 River st, Balmmain
Williamson William, J.P., "Rottit," Marian st, Killara
Williamson William, Sully st, R'wick
Willie Mrs. M., Rocky Pt. rd, Arncliffe
Willie C. F., J.P., Park rd, Auburn
Willie G. B., Station rd, Auburn
Willie George, Cowper st, Gr'ville
Willie H. E., Cumberland rd, Auburn
Willie William, 23 Church st, Parramatta
Williden G. S., 128 Grafton st, Woolahra
Williden Mrs. J. R., 128 Grafton st, Woolahra
Willing Charles, 11 Mosman st, M'nian
Willing E. J., Park rd, Auburn
Willing Edwin, Park rd, Auburn
Willing Mrs. M., Wellington st, Waterloo

Willingale Arthur E., 136 Ocean st, Bondi
Willingham A. E., Parramatta st, Granville
Willingham J. F., Spring Garden st, Granville
Willings Mrs. C., Black lane, Wentworthville
Willings Henry J., 200 Livingstone rd, Marrickville
Willings Rev. J. J. (Cong.), Sydney rd, Manly
Willings John, 780 King st, Tempe
Willings W. H., Pitt st, Merrylands
Willings Walter, Yule st, Dul. Hill
Willings William, 98 Gippis st, Drummoyne
Willington and Sons, grocers, 130-141 Blue's Point rd, North Sydney
Willington A., hon. secretary School of Arts, Bowna rd, Kogarah

WILLINGTON BROS. LIMITED

(W. T. Willington & A. Willington), Electroplaters and Silversmiths, 79-81 and 83a Commonwealth st, near Goulburn st. (See Advt. opposite Electroplaters)

Willington A. B., Central st, N'barn
Willington Arthur (Willington Bros., Ltd.), silversmiths, Carlton par, Carlton
Willington C., 72 Parraween st, Neut. Bay
Willington G. H., 40 Mitchell st, North Sydney
Willington J. A., 64 Falcon st, North Sydney
Willington T. J., 139 Blue's Pt. rd, North Sydney
Willington W. A., grocer, Coronation st, Hornsby
Willington Mrs. W. A., Peat's Ferry rd, Hornsby
Willington Mrs. W. A., Martin st, St. Leonards
Willington Wm. T., J.P. (Willington Bros., Ltd.), silversmiths, King st, Arncliffe
Willis Fred. S. (F.C.P.A.) and Co., public accountants, 113 Pitt st
Willis, Sindall and Co., Ltd., 273 George st
Willis and Sons Proprietary Ltd., merchants, 163 Pitt st
Willis T. and W., Insurance and general agents, agents for Derwent and Tamar Assurance Co., Ltd., Hobart, Bombay Fire and Marine Insurance Co., Ltd., and Property Ins. Co., Ltd. (London) 56 Pitt st. Tel. City 1452
Willis Mrs. A., 46 Balmaln rd, L'hardt
Willis Mrs. A., 208 Alfred st, N. Syd.
Willis A. O., Neridah st, Chatswood
Willis Mrs. A. C., 18 East Esplanade, Manly
Willis A. D., Hawthorne par, Haberfield
Willis Abe, Baker st, Enfield
Willis Albert, 11 Alberta st
Willis Albert, 23 Phillip st, Waterloo
Willis Alfred, 11 Albion st, Pad'ton
Willis Alfred, Beresford rd, Rose Bay
Willis Mrs. Anne, Marsden rd, Ryde
Willis Mrs. Annie E., Eastbourne rd, Darling Point

Willis Arthur, 8 Reserve st, Neut. Bay
Willis Arthur B., 37 Edgeware rd, Enmore
Willis Arthur P., Station st, Arncliffe
Willis Arthur T., Victoria st, P'matta
Willis Mrs. C., Sorrell st, P'matta
Willis C. J., 22 Hutton st, Manly
Willis C. J., Wentworth st, Manly
Willis Rev. C. W. (Pres.), Derby st, Kogarah
Willis C. W., 61 West st, N. Sydney
Willis Charles S., M.R.C.S., L.R.C.P., D.P.H., M.B., Ch.M. (Syd.), principal medical officer, Department of Public Instruction, Bridge st; p.r., "Wilkesden," Peel st, Kirribilli Point
Willis Mrs. Catherine, 417 Riley st
Willis Charles, 9 Zania st, Redfern
Willis Charles, 3 Stafford st, Stanmore
Willis Chris. J., 219 Pittwater rd, Manly
Willis Clarence, 158 Camden st, Newtown
Willis Clarence, 152 Wilson st, R'fern
Willis David, Harecourt est, Campsie
Willis E., Greenhills st, Enfield
Willis Mrs. E., 22 Ruthven st, Randwick
Willis Miss E., Bird's lane, Wav'ley
Willis E. A., inspector in charge Tramway Instruction Room, William Henry st
Willis Evelyn R., 12 Mistral ave, Mosman
Willis F. C., 62 Muston st, Mosman
Willis F. E., Chapel st, Kogarah
Willis F. G., Whaling rd, N. Sydney
Willis Fredk. H., Norfolk st, Epping
Willis Frederick, Wollongong rd, Arncliffe
Willis Fredk., 32 Doris st, N. Sydney
Willis Fredk., 60 Samuel st, St. Pet.
Willis G., 60 Henderson rd, Alexandria
Willis G. E., Elizabeth st, Artarmon
Willis G. E., Little Comber st, Pad.
Willis G. F., Smidmore st, M'ville
Willis George, Bourke st, Waterloo
Willis George A., Lennox st, P'matta
Willis George N., Arthur st, Ashfield
Willis Mrs. H., Galloway st, P'matta
Willis Harry, Wollongong rd, Arncliffe
Willis Henry, 183 Rowntree st, B'main
Willis Henry, St. George's rd, Bexley
Willis Henry, 45 Balmaln rd, L'hardt
Willis Henry, Cammeray rd, W'ghby
Willis Isaac J., Burwood rd, Enfield
Willis Mrs. J., 484 Miller st, N. Sydney
Willis J. P., stationer, 23 Broadway, Glebe
Willis J. P., Kissing Pt. rd, Dundas
Willis James, 43 Abercrombie st
Willis James, 21 Croydon rd, Cr'don
Willis Mrs. James, Grose st, P'matta
Willis John, Hunter st, Hornsby
Willis John, 5 Muston st, Mosman
Willis John, Military rd, N. Gu'ford
Willis John F., Borrodale st, R'wick
Willis Lewis, Allison rd, Randwick
Willis Louis, physical culture, 327 George st
Willis Nurse Lucy, Durham st, Dulwich Hill
Willis Lionel L., 176 Bourke st
Willis Mrs. M., 96 Railway ave, Stanmore
Willis Martin, 37 Lyons rd, D'moyne
Willis Matthew, 200 Walker st, N. Sydney
Willis Peter, Lithgow st, St. Leonards
Willis R., 198 Annandale st, An'dale

Willis Robert, 76 Booth st, An'dale
Willis Robert, 139 Victoria st, L'ham
Willis Robert, 10 Hanover st, W't'loo
Willis R. W., Gordon rd, Lindfield
Willis S. T., 280 Abercrombie st, Redfern
Willis Sydney H., 4 Pearson st, Balmmain
Willis Sydney, 3 Milk st
Willis Sydney T., Highgate st, Bexley
Willis Sydney T., Rocky Point rd, Kogarah
Willis T., 90 Botany rd, Alexandria
Willis Thomas, 147 Jones st
Willis Val. A. B., stock and share broker, 113 Pitt st; p.r., "Lydford," Ithaca rd
Willis W., 34 Northumberland ave, Stanmore
Willis W. H., Great Northern rd, Gladesville
Willis Mrs. W. H., Park st, S. Souci
Willis W. H., 9 Fitzgerald st, Wav'ley
Willis W. J., Government rd, Merrylands
Willis Mrs. W. M., 19 Hale rd, Mosman
Willis Walter, 116 Spring st, Wav'ley
Willis William, Winbourne st, Ermmington
Willis William, 6 Hawken st, N'town
Willis William, 19 Comber st, Pad'ton
Willis William, 17 Robert st, St. Pet.
Willis William, 118 Smith st, Summer Hill
Willis William B., Madeline st, Hunter's Hill
Willis William C., 5 Pearl st, N'town
Williscroft Mrs. M., Houston st, Kensington
Williscroft M., Strachan st, Ken'ton
Williscroft Mrs. M. A., Orange st, Randwick
Willison Fredk., Marshall st, Kogarah
Willison George, Francis st, Carlton
Willison George, J.P., Union st, W. Kogarah
Willison H., Hanover rd, Hurstville
Willison John, Argyle st, Carlton
Willmet W. B., 48 Schimel st, Waterloo
Willmette Mrs. E. F., 11 Paul st, North Sydney
Willmette Henry, Spencer st, Rose Bay
Willmore F. C. and C. H., saddle-tree makers, Percival st, Leichhardt
Willmore Miss Alice, 132 Liverpool st
Willmore C. H., Starling st, L'hardt
Willmore F. C., Starling st, L'hardt
Willmore James E., 68 Yule st, P'sham
Willmore Mrs. S. A., Starling st, Leichhardt
Willmore W. G., Percival st, L'hardt
Willmot and Morgan, contractors, Gladstone st, Enmore
Willmot Mrs. F., Sydenham rd, M'ville
Willmot F. J., George st, Enfield
Willmot A., Byrnes st, Mar'ville
Willmott Mrs. Ada, 32 Macleay st
Willmott Arthur, Young st, Croydon
Willmott C. H., advertising agent, corner Grosvenor and George sts
Willmott E. P., accountant, corner Grosvenor and George sts
Willmott E. Percy, Victoria st, Vauchuse
Willmott Edward, 17 Bloomfield st
Willmott George, Angel rd, B'wood
Willmott H., 1 Cleveland st, Darl'ton
Willmott Mrs. M., 63 Young st, R'fern
Willmott Peter H., 8 Olive st, Neut. Bay

Willmott W., 148 The Boulevard, Dulwich Hill
Willmott William, Liverpool rd, Enfield
Willner M., 148 West st, North Sydney
Willocks William, Jenkins st, North Sydney
Willott Miss E., Plimsoll st, Behmore
Willott James, 6 Portland st, W't'loo
Willott Walter, 12 Nickson st
Willoughby and Co., manufacturers' agents, 26 Jamieson st
Willoughby and Co., phonographic depot, 50 Market st
Willoughby and Chatswood Starr-Bowkett Building Society, Victoria ave, Chatswood
Willoughby George Ltd., Adelphi Theatre, Haymarket
Willoughby Post and Telegraph Office—Mrs. Ramsay, postmistress, Penhurst st, Willoughby
Willoughby Public School—George Lyell, master, Mowbray rd, Willoughby
Willoughby School of Arts, Victoria ave, Chatswood
Willoughby Town Hall and Council Chambers—A. A. C. Bastian, J.P., town clerk and commissioner for affidavits, Victoria ave, Chatswood
Willoughby Mrs. A., 3 Dougan st, Ashfield
Willoughby A., 90 Augustus st, Leichhardt
Willoughby A. E., Thomas st, Five Dock
Willoughby Mrs. A. M., Albany st, St. Leonards
Willoughby A. P., 20 Renwick st, Leichhardt
Willoughby B., Chaville rd, Roseville
Willoughby C. A., Station rd, Gu'ford
Willoughby Frederick, Cronulla st, Hurstville
Willoughby George, J.P., 2 Rockwall cres
Willoughby George, 628 Illawarra rd, Marrickville
Willoughby H., 43a Liverpool rd, Ashfield
Willoughby John, 49 Pine st
Willoughby John, Normanby rd, Auburn
Willoughby John, 737 Darling st, Rozelle
Willoughby Mrs. J., 23 Wolger rd, Mosman
Willoughby Sydney, 98 Fitzroy st
Willoughby T. J., Wentworth st, T'pe
Willoughby William, Small st, W'alura
Willows E., J.P., estate agent, Belgrave st and Regent st, Kogarah
Willows I. R., Collingwood st, Manly
Willows R. L., 20 Holden st, Ashfield
Willridge Samuel, Military rd, Bondi
Wills G. R. and Co., warehousemen, 50 Market st
Wills James and Co., boot manufacturers, 124 King st, Newtown
Wills W. D. and H. O. (Australia), Ltd.—F. A. Brown, secretary, 207-271 Castlereagh st
Wills A., 216 Abercrombie st, Redfern
Wills A. R., Dunmore st, Bexley
Wills Alexander, Booth st, Annandale
Wills Mrs. C., Victoria par, Flem'ton
Wills Charles, Jane st, Randwick
Wills Claude, 154 Military rd, Mosman
Wills D. G., Petersham rd, M'ville
Wills E. F., Henson st, Goughstown
Wills Edward, 155 Evans st, Rozelle

ANTHONY HORDERNS' FURNITURE STANDS IN ITS OWN CLASS.

1740 Wil ALPHABETICAL. Wil

Wills Edward, 74 Victoria st, Wav'y
Wills Edward A., 77 Trafalgar st,
Annandale
Wills Ellis, 69 Roslyn Gardens
Wills G. R., Wolseley st, W. Kog.
Wills George, Oberon st, Randwick
Wills George E. J., officer in charge
Fire Brigade Station, 184-186
Walker st, North Sydney
Wills Harry, Belgrave st, Kogarah
Wills Harry M., Minorca st, Bexley
Wills Herbert, 70 Alfred st, A'dale
Wills Herbert T., Alt st, Ashfield
Wills J. A., Norton st, Ashfield
Wills J. H., boat sheds, Crenona rd,
Como
Wills James, off 45 Darling st, B'main
Wills James, 8 Gipps st, Paddington
Wills Joel, Croydon ave, Enfield
Wills John, Rosely st, D'moyne
Wills John, 146 Marrickville rd, Mar-
rickville
Wills John, 54 Blenheim st, Waverley
Wills John C., 51 City rd, Darl'ton
Wills John G., 3 Stewart st, Balmain
Wills John H., Ferrier st, Rockdale
Wills Mrs. Maria, Anglesea st, Bondi
Wills Michael, 717 Bourke st
Wills R. C., 5 Toothill st, Lewisham
Wills Silas, 184 Weston rd, Rozelle
Wills Thomas, 111 Walker st, R'fern
Wills Thomas A., Ryan st, L'hardt
Wills W., 204 Alfred st, N. Sydney
Wills W., 711 Darling st, Rozelle
Wills W. A., 4 Jarrett st, Leichhardt
Wills W. F., 98 Shadforth st, Mosman
Wills Walter, Wade st, Belmore
Wills William, Park st, Sans Souci
Wills William, 92 Elizabeth st,
Waterloo
Willsher A. H., Quarantine Station,
Manly
Willsher C. F., 14 Woods ave, W'ahra
Willsher, Ernest H., 142 Darley st,
Newtown
Willsher John, 27 Darling st, Balmain
Willshire W. J., Sharp st, Cant'bury
Willshire G., 70 Albion st, A'dale
Willshire Herbert, 15 McLachlan ave
Willshire Joseph, Charles st, R'wood
Willshire Mrs. Mary, 228 Dowling st
Willson F. B. and Co., manufacturers'
agents, 102 Q.V. Markets
Willson Miss A., florist, 1 Hunter st
Willson A. W., secretary, Harry White
Ltd., 337 Kent st, Sydney; p.r.,
"Kifolon," Charles rd, Rookwood
Willson Edward, 1 Vernon st, W'ahra
Willson F. J., 30 Cromwell st, Leich-
hardt
Willson G., 55 Elswick st, Leichhardt
Willson George, Joseph st, Rookwood
Willson H., sawmaker, 741 Harris st
Willson Mrs. John, 176 Military rd,
Mosman
Willson John G., business agent, 76
Pitt st
Willson Miss L., 47 Flood st, Bondi
Willson Robert H., Wardell rd, Dulwich
Hill
Willunga Bangor Slate Co., Ltd., 14
Martin place
Willy F., representing Alfred Lohm-
stein and Co., 66 Market st
Willy Francis, 43 Awaba st, Mosman
Willy Francis, 40 Stanley ave, M'uan
Wilman Paul, O.S.H. rd, Woollahra
Wilnot A., 8 Transvaal ave, Double
Bay
Wilnot Miss Ada, 424a Victoria st
Wilnot Arthur G., Spencer st, Five
Dock
Wilnot David, Preddy's rd, Bexley
Wilnot Ernest, King st, Mascot
Wilnot Frank, Petersham rd, M'ville
Wilnot George, 25 Formosa st,
Drummoyne
Wilnot J. A., Hamilton st, W'ahra
Wilnot James, 59 Lawson st, Wav'y
Wilnot John, Campbell st, Alexandria
Wilnot John E., Wardell rd, Dul Hill
Wilnot John E., North st, Mar'ville
Wilnot Mrs. Julia, Beamish st, C'psie
Wilnot Mrs. L., 320 Darling st, Bal-
main
Wilnot Miss M., Benelong rd, N. Syd.
Wilnot Nurse, Thompson st, D'moyne
Wilnot Percy, Evaline st, Campsie
Wilnot Samuel, 58 Day st, L'hardt
Wilnot Thomas, 104 Campbell st
Wilnot William, Great North rd, Ab-
botsford
Wilnot William, 17 Trammere street,
Drummoyne
Wilnot F., 249 Darling st, Balmain
Wilnot Mrs. L., 8 Nithedale st
Wilnot Mrs. M., Arbutus st, Mosman
Wilnot Stanley, Gordon rd, Roseville
Wilnot Thomas A., Croydon ave
Enfield
Wilnot Thos. M., 40 Hereford st,
Glebe
Wilmschurst E., 12 Trafalgar st, An-
nandale
Wilmschurst F., 122 Allen st, L'hardt
Wilmschurst Miss J., 144 Albany rd,
Stammore
Wilmschurst Mrs. M., 140 Albany rd,
Stammore
Wilson Mrs. S. A., 11 Pelham st,
Double Bay
Wilshire Mrs. Alfred, "Cromer," 91
Phillip st
Wilshire Mrs. E., Nelson st, Ch'wood
Wilshire Miss E., Chelmsford ave,
Croydon
Wilshire E. H., J.P., chairman Pub-
lic Service Board, 4 O'Connell
st; p.r., N.S.H. rd, Double Bay
Wilshire E. J., 46 Prince Albert st,
Mosman
Wilshire Edwin H., Oswald st, M'man
Wilshire Mrs. F., 45 Stafford st, Stan-
more
Wilshire F. R., J.P., Salisbury st,
Vaucluse
Wilshire Henry A., architect, 70 Hun-
ter st
Wilshire James R., 233 O.S.H. road,
Waverley
Wilshire John, 3 Union st, Balmain
Wilshire O., 12 Wellesley st, Summer
Hill
Wilshire R. L., 68 Spencer rd, M'man
Wilshire Victor, Ranger's ave, M'man
Wilshire W., 22 Junction st, F. Lodge
WILSON'S AGENCIES LIMITED.
Laundry Machinery Importers.
Reg. Office, 180-190 Dowling st,
East Sydney; and at Bourke and
Arthur sts, Surry Hills
Wilson Alexander and Co., manufac-
turing chemists, 17a Pitt st
Wilson's Brick Works, Herbert st,
Gore Hill
WILSON BROS. LTD.
Printers, Manufacturing Station-
ers and Importers. Sole Manu-
facturers of the "Zone" Pen-
writing Duplicate Books and the
"Quickellip" Letter Files, and
"Keystone" Letter Files, 56 Hun-
ter st. Tel. 339 City
Wilson Bros., butchers, Coonabarra rd,
Wahroonga
Wilson Bros., tannery, High st, Wil'by
Wilson and Canham Ltd., wool experts,
Arbitrator st
Wilson and Co., house and estate
agents, 1 Edgeware rd, Enmore
Wilson and Co., real estate agents,
125 Norton st, Leichhardt
Wilson and Co., publishers, 114a
Pitt st
Wilson and Cooper, furnishing drap-
ers, 10 Cunningham st
Wilson and Flood, exporters, 107 Q.V.
Markets
Wilson and Harriott, solicitors, Royal
chambers, Hunter and Castle-
reagh sts
Wilson and Horn, bootshop, 324 Par-
ramatta rd, Petersham
Wilson Hugh and Co., indent and
manufacturers' agents, 82 Liver-
pool st
Wilson J. and R. (Australia), Ltd.,
ship store merchants, 34 Pitt st
Wilson Misses, dressmakers, 440 Mil-
ler st, N. Sydney
Wilson Misses, "Rutherglen," 43 1/2
Walker st, N. Sydney
Wilson and Mullett, 4 Queen's Court
Wilson & Neave, A.A.R., I.B.A., archi-
tects, 273 George st. Tel. City
3200
Wilson and Nelson, grocers, New Can-
terbury rd, Petersham
Wilson, Prechter and Co., Ltd., boot
manufacturers, office Park st,
Alexandria; warehouse, Newton
st, Alexandria
Wilson R. & Co., Ltd., coachbuilders'
material manufacturers, 546 King
st, Newtown
Wilson, Rattray and Danby, public
accountants and insurance brokers,
12-14 O'Connell st. Tel. Central
2377
Wilson and Roberts, grocers, 35
Walker st, Redfern
Wilson's Steam Laundry, Bourke and
Arthur sts, Surry Hills. Tel.
233 Paddington
WILSON'S STREET DIRECTORY,
Sydney, Suburbs and Blue Moun-
tains, N.S.W. Containing over
70 Guide Maps. Price, 1/6.
Wilson and Co., publishers, 4
P. O. Chambers, 114a Pitt st.
Tel. City 2043
Wilson William and Co., Lillybank
Boiler Works (Glasgow), 56 Pitt
street
Wilson Mrs. A., Belmont st, A'dria
Wilson A., Hammersmith rd, Flem'ton
Wilson Mrs. A., 94 Cavendish st,
Stammore
Wilson Nurse A., Church st, Wav'ley
Wilson A., Willoughby par, Will'ghby
Wilson A. A., 277a Annandale st,
Annandale
Wilson A. A., plumber, Hardie st,
Mascot
Wilson A. B., Greenwich rd, Lane Cove
Wilson Mrs. A. C., Taunton rd, Hurst-
ville
Wilson A. C. A., 37 Foreman st, St.
Peters
Wilson A. E., Manchester rd, Auburn
Wilson A. E., Gordon rd, Chatswood
Wilson A. E., 192 Norton st, L'hardt
Wilson A. G., 54 Carlisle st, L'hardt
Wilson A. H., J.P., supreme secretary,
Order of Royal Foresters' Friendly
Society, 216 Castlereagh st

ANTHONY HORDERNS' FAMOUS LOW PRICES REIGN SUPREME.

Wil ALPHABETICAL. Wil 1741

Wilson A. H., J.P., 219 Castlereagh st
Wilson A. H., Northcote st, N'burn
Wilson A. H., 168 Windsor st, P'ton
Wilson Mrs. A. J., 77 Metropolitan
rd, Enmore
Wilson A. J., 42 Cambridge st,
Stammore
Wilson Miss A. M., 23 Challis ave
Wilson A. S., Wolseley st, W. Kogarah
Wilson A. W., Orpington st, Ashfield
Wilson Adam, Wallace st, Kogarah
Wilson Adolphus, 11 Bayville st,
Rozelle
Wilson Mrs. Agnes, Bown's rd, Kog.
Wilson Albert, 67 Hutchinson st, St.
Peters
Wilson Albert, 35 Cannon st, St'more
Wilson Albert D., Godfrey st, L'knba
Wilson Albert E., Terry st, Rozelle
Wilson Alexander, 17 Orwell st
Wilson Alexander, Homer st, C'bury
Wilson Alexander, 26 Bellevue st, Glebe
Wilson Alex., 80 Enmore rd, M'ville
Wilson Alex., Victoria rd, Mar'ville
Wilson Mrs. Alex., Sutherland st,
Mascot
Wilson Alexander, Fernbank ave,
Woolwich
Wilson Alex. E., 46 Reiby st, N'town
Wilson Alex. J., 28 Raglan st, W'tloo
Wilson Alfred, Lawrence st, A'dria
Wilson Alfred, St. Hillier's rd, A'b'n
Wilson Alfred, Beamish st, Campsie
Wilson Alfred, sen., Beamish st, C'sie
Wilson Alfred, Edward st, Chatswood
Wilson Alfred, Hammersmith rd, F'ton
Wilson Alfred, 83 Station ht, N'town
Wilson Alfred, Wentworth st, R'wick
Wilson Alfred, King Edward st, R'dale
Wilson Alfred, 10 Prince st, Rozelle
Wilson Alfred, 13 Henry st, St. Pet.
Wilson Alfred, 627 King st, St. Pet.
Wilson Alfred, Amelia st, Waterloo
Wilson Alfred E., Stewart st, R'wick
Wilson Allan, 83 George st, Waterloo
Wilson Andrew, 1 Bennett st
Wilson Andrew, Mount st, Coogee
Wilson Andrew, 23 Dickson st, New-
town
Wilson Andrew, 2 Margaret st, R'fern
Wilson Andrew, 128 Ebbley st, Wav'ley
Wilson Andrew L., Scott st, A'ford
Wilson Mrs. Ann, 20 Alfred st, North
Sydney
Wilson Mrs. Annie, 124 Morehead st,
Redfern
Wilson Mrs. Annie, Lagar st, Wav'y
Wilson Anthony, 73 Alfred st, N. Syd.
Wilson Archibald, 157 William st
Wilson Arch., England ave, Mar'ville
Wilson Archibald, Robey st, Mascot
Wilson Arch., Victoria st, Vaucluse
Wilson Arch. C., Knight st, Arncliffe
Wilson Arthur, 1 Campbell st
Wilson Arthur, Archer st, Chatswood
Wilson Arthur, Boulevard, Leichhardt
Wilson Arthur, 6 Carrington st, L'hd't
Wilson Arthur, Queen st, Mar'ville
Wilson Arthur, Rosalind st, N. Syd.
Wilson Arthur, Old Canterbury rd,
Petersham
Wilson Arthur, 40 Harrow rd, St'more
Wilson Arthur, 11 Amelia st, W'tloo
Wilson Arthur A., dentist, 218 Miller
st, North Sydney
Wilson Arthur C., Melbourne st,
Concord
Wilson Arthur E., Surrey st, Epping
Wilson Arthur G., Govett st, R'wick
Wilson Arthur H., Floss st, Hurstone
Park
Wilson Arthur P., Arden st, Wav'ley
Wilson Arthur R., Railway par, Kog.
Wilson Arthur S., 588 Bourke st
Wilson Arthur R., Upper Avenue rd,
Mosman
Wilson Arthur W., High st, Will'ghby
Wilson Austin, 308 Glebe Pt. rd, Glebe
Wilson Mrs. B., 92a Oxford st, P'ton
Wilson B. W., Nelson st, Ryde
Wilson Miss C., boardinghouse, 217
Macquarie st
Wilson Mrs. C., Emmerick st, L'hardt
Wilson Mrs. C., 69 Addison rd, Manly
Wilson Mrs. C., York rd, Randwick
Wilson C. A., George's River rd,
Bankstown
Wilson C. Clifton, J.P., G.S.O.I., by
exam., ophthalmic surgeon, 24
Parramatta rd, Annandale. Phone
1190 Pet.
Wilson C. E., Great Northern rd, Ryde
Wilson Miss C. M., 218 Miller st,
North Sydney
Wilson Mrs. C. M., Darley rd, R'wick
Wilson Carl J., 52 Vernon st, M'ville
Wilson Carlisle, 634 Illawarra road,
Marrickville
Wilson Mrs. Catherine, York rd, Rand-
wick
Wilson Cecil, 212 Abercrombie st,
Redfern
Wilson Charles, 131 Kippax st
Wilson Charles, 83 Shepherd st
Wilson Charles, 29 Donnelly st,
Balmain
Wilson Charles, Forest rd, Bexley
Wilson Charles, 6 Duncan st, D'moyne
Wilson Charles, 39 Westbourne st,
Drummoyne
Wilson Chas., 64 Arundel st, F. Lodge
Wilson Charles, 88 Glebe st, Glebe
Wilson Charles, Starkey st, Hurstone
Park
Wilson Charles, Wardell rd, Mar'ville
Wilson Charles, 49 Church st, N'town
Wilson Charles, Alfred st, N. Sydney
Wilson Chas., 77 Lane Cove rd, N
Sydney
Wilson Charles, 46 Palace st, P'sham
Wilson Charles, 32 Albert st, Redfern
Wilson Charles, 12 Starling st, Rozelle
Wilson Charles, Isis st, Wahroonga
Wilson Charles, Sydney st, Will'ghby
Wilson Charles F., St. James rd, Rand-
wick
Wilson Charles H., 8 Foveaux st
Wilson Charles K., Lombard st, Bal-
gowlah
Wilson Charles R., 12 Riley st, North
Sydney
Wilson Chas. S., 14 St. Mary's st,
Newtown
Wilson Charles W., Oxford st, D'wood
Wilson Christopher, Loftus st, Campsie
Wilson Chris., 95 Botany st, Redfern
Wilson Mrs. Clara, 178 King st,
Newtown
Wilson Claude, 161 Layton st, C'down
Wilson Claude W., Dick st, Henley
Wilson Clifford, 47 Shepherd st, Dar-
lington
Wilson Colin, 163 Union st, Newtown
Wilson Cyrus, Sorrell st, Par'matta
Wilson Cyrus J., 67 Croydon rd,
Croydon
Wilson D., Ramsay rd, Haberfield
Wilson D. M., Young st, Neutral Bay
Wilson D. R., 449 New Canterbury
rd, Petersham
Wilson Daniel, Victoria st, Alex'dria
Wilson Darey, Raglan st, Long Bay
Wilson David, J.P., barrister, 145
Phillip st; p.r., Jersey rd, Bur-
wood
Wilson David, 31 Short st, Balmain
Wilson David, 39 Albert st, E'ville
Wilson David, Rolfe st, Mascot
Wilson David, 101 Alice st, Newtown
Wilson David, Bellevue st, N. Syd.
Wilson David, Charles st, P'matta
Wilson David, 57 Elizabeth st, W'tloo
Wilson David A., Riley st, Kogarah
Wilson David C., 94 Brougham st,
Wilson David D., "Mayfield," Ford
st, Greenwich
Wilson Miss E., Great North rd,
Abbotsford
Wilson Mrs. E., 13 Ramsay rd, H'field
Wilson Mrs. E. A., 123 Princess st,
Wilson Mrs. E. A., 4 The Avenue,
Balmain
Wilson E. C., Chiltern rd, Will'ghby
Wilson E. D., Leichhardt st, L'hardt
Wilson E. G., Montgomery st, Kogarah
Wilson E. G., Bridge st, Marrickville
Wilson E. J., Andover st, Carlton
Wilson E. K., Gordon rd, Killara
Wilson E. M., 94 Raglan st, Mosman
Wilson Mrs. E. M. R., Boundary st,
Parramatta
Wilson E. S., Emmerick st, L'hardt
Wilson Edgar, 37 Roberts st, C'down
Wilson Edmund H., Lord st, Roseville
Wilson Edward, Louisa rd, Balmain
Wilson Edward, George st east,
Burwood
Wilson Edward, Cardigan st, C'down
Wilson Edward, Wharf rd, Concord
Wilson Edward, 6 Glebe st, Glebe
Wilson Edward, Jersey st, Hornsby
Wilson Edward, Botany rd, Mascot
Wilson Edward, 46 Hayberry st, North
Sydney
Wilson Edward, 440 Miller st, N. Syd.
Wilson Edward C., 4 Jacques st, Bal-
main
Wilson Edw. J., Seaview st, Dul Hill
Wilson Edwin, 18 Union st, Balmain
Wilson Edwin, Chisholm st, Greenwich
Wilson Edwin, Edgeware rd, M'ville
Wilson Edwin, Penshurst st, Will'ghby
Wilson Ellenor, 2 Mount Vernon st,
Forest Lodge
Wilson Mrs. Eliza, Leyland par, Bel-
more
Wilson Mrs. Eliza, 8 Gower st, Sum-
ner Hill
Wilson Mrs. Eliza, 91 Adelaide par,
Woollahra
Wilson Mrs. Ellen, 116 Ruthven st,
Randwick
Wilson Mrs. Emily, grocer, 300 Crown
st
Wilson Mrs. Emily, 10 Ross st, Forest
Lodge
Wilson Mrs. Emily, 158 Pitt st, R'fern
Wilson Mrs. Emma E., 12 Woodstock
st, Bondi
Wilson Eric F., Bowman st, D'moyne
Wilson Ernest, 2 Reservoir lane
Wilson Ernest, 36 Trinity ave
Wilson Ernest, Fitzroy st, Ab'ford
Wilson Ernest, Campsie st, Campsie
Wilson Ernest, Myra rd, Dulwich Hill
Wilson Ernest, 19 Gladstone st, En-
more
Wilson Ernest A., Ocean st, Little
Coogee
Wilson Ernest G., Flora st, Lakemba
Wilson Ernest J., 22 Spicer st, W'ahra
Wilson Ernest O., Rocky Pt. rd, Kog.
Wilson Ernest W., Anglo rd, Campsie
Wilson F., J.P., 13 Holden st, A'field
Wilson Mrs. F., Carrington rd, R'wick
Wilson F. A., 16 Hutchins st, St. Pet.
Wilson F. E., 25 Andrews st, P'sham
Wilson Mrs. F. E., Hazelbank rd,
Wollstonecraft
Wilson F. G., F.S.A.A., 12-14 O'Con-
nell st

1742	Wil	ALPHABETICAL.	Wil
Wilson F. J., Unwin's Bridge rd, Mar- rickville	Wilson George, Park st, Sans Souci	Wilson Herbert, Planthurst rd, Carlton	
Wilson F. W., sec. Accident Under- writers' Association of N.S.W., 50 Pitt st	Wilson George, 23 Bartlett st, Sum- mer Hill	Wilson Herbert, 18 Boussole road, Daveyville	
Wilson F. Y., solicitor, commissioner for affidavits for High Court of Australia, Royal chambers, Hun- ter and Castlereagh sts; p.r., "Avoncliffe," Bennett st, Neutral Bay	Wilson George, 28 John st, Waterloo	Wilson Herbert, 26 Fulham st, E'more	
Wilson Forester, Letitia st, Oatley	Wilson George A., Gladstone st, B'xley	Wilson Herbert, 27 Hargrave lane, Paddington	
Wilson Francis, Broughton st, Concord	Wilson George A., Barsby's avenue, Carlton	Wilson Herbert, 91 Ebley st, Wav'ley	
Wilson Francis B., 16 Ewinton st, Balmmain	Wilson George H., 419 Liverpool st	Wilson Herbert E., Carlotta st, G'w'eh	
Wilson Frank, Bay st, Abbotsford	Wilson George J., Charles st, O'bury	Wilson Herbert W., 15 College st, Croydon	
Wilson Frank, 269 Henderson rd, Alexandria	Wilson George M., 15 Union st, N'town	Wilson Hill C., 50 Metropolitan rd, Enmore	
Wilson Frank, 38 The Avenue, O'down	Wilson George M., Abbott st, N. Syd.	Wilson Horace, 10 Ross st, For. Lodge	
Wilson Frank, Frampton ave, M'ville	Wilson George M., 8 Shepherd st	Wilson Hubert S., 97 Samuel st, St. Peters	
Wilson Frank W., 21 Glen st, N. Syd.	Wilson Mrs. Gray, Avoca st, Wav'ley	Wilson Hugh, Lawrence st, A'dria	
Wilson Frederick, Muttarna rd, Ar'mon	Wilson H., 226 Military rd, Neut. Bay	Wilson Hugh, 1 Sutton st, Balmmain	
Wilson Fred, "Milford," Devonshire st, Chatswood. Tel. Chatswood 802	Wilson H., 15 Watson st, Neutral Bay	Wilson Hugh, 11 Fowler st, C'down	
Wilson Frederick, Beaconsfield st, Bexley	Wilson H., 28 William st, Paddington	Wilson Hugh, King rd, Five Dock	
Wilson Frederick, Bondi rd, Bondi	Wilson Mrs. H., Frederick st, R'dale	Wilson Rev. Hugh (Pres.), Carlton st, Granville	
Wilson Fredk., 47 Roberts st, C'down	Wilson Mrs. H., 31 Kensington rd, Summer Hill	Wilson Hugh, 28 Park ave, Manly	
Wilson Fredk., 38 Havelock st, Drum- moine	Wilson H. C., Evaline st, Campsie	Wilson Hugh, 56 Shepherd st, M'ville	
Wilson Fredk., Miller st, Haberfield	Wilson H. C., 42 Redan st, Mosman	Wilson Miss I., George st east, B'wood	
Wilson Fred., Doncaster ave, Ken'ton	Wilson H. F., 18 St. John st, L'sham	Wilson J., lime depot, Brown st, Ash- field	
Wilson Frederick, 46 Lamb st, Leich- hardt	Wilson H. H., 72 Wellington st, Waterloo	Wilson J., ironmonger and glazier, Brown st, Ashfield	
Wilson Frederick, 20 Don st, N'town	Wilson Mrs. H. L., Belmore rd, Coogee	Wilson J., baker, 72 Military rd, Mosman	
Wilson Frederick, Kerr's rd, R'wood	WILSON H. J. , Real Estate Agent and Valuator, Loans ar- ranged, Estates Managed, Rent Collecting a speciality. Everton rd, Strathfield (opp. Station). Tel. 425 Burwood; p.r., "Flori- enza," Chandos st, Ashfield	Wilson J., Albert ave, Chatswood	
Wilson Frederick, 109 Clarendon rd, Stammore	Wilson H. M., pastrycook, 270, 425 and 737 George st, 31 George st west, 15 Kippax st, and 167 Glebe Point rd, Glebe	Wilson Mrs. J., Mount st, Coogee	
Wilson Frederick, Lennox st, W'lahra	Wilson H. O'Brien, secretary Aus- tralian Jersey Herd Soc., 100 King st	Wilson J., Kingsbury st, Enfield	
Wilson Frederick A., 97 Reservoir st	Wilson H. R., Webber's rd, W. Kog.	Wilson J., Thomas st, Five Dock	
Wilson Frederick E., Essex st, Epping	Wilson Mrs. Hannah, 72 Belgrave st, Neutral Bay	Wilson J., 12 Spit rd, Mosman	
Wilson Frederick E., Spronle street, Lakemba	Wilson Hardy, 300 Liverpool st	Wilson J., Mount st, North Sydney	
Wilson Frederick H., 178 Bondi rd, Bondi	Wilson Harold, 99 Denison st, Wav'ley	Wilson Mrs. J., Glenmore st, Wilby	
Wilson Fredk. J., Denison st, A'cliffe	Wilson Harold G., 6 Cairo st, N. Syd.	Wilson J. B., Railway par south, Granville	
Wilson Fredk. W., 3 Waterloo st, Roz.	Wilson Harrie, 5 Sadler's cres, P'sham	Wilson J. Bowle, 64 Elizabeth st	
Wilson G., Gordon rd, Chatswood	Wilson Harry, 113 1/2 Palmer st	Wilson J. Bowle, Woolwich rd, Hun- ter's Hill	
Wilson G. C., 98 Buckland st, A'dria	Wilson Harry, Waratah st, Bexley	Wilson J. D., 27 Cliff st, Manly	
Wilson G. H., 11 L'avenue Park, New- town	Wilson Harry, Mabel st, Hurstville	Wilson Mrs. J. E., Woodside ave, Burwood	
Wilson G. C., 123 Westbourne st Petersham	Wilson Rev. Harry (C. of E.), Rocky Point rd, Kogarah	Wilson Mrs. J. G., Mowbray rd, Willoughby	
Wilson Mrs. G. E., High st, Epping	Wilson Harry, Military Reserve, Long Bay	Wilson J. H., Northumberland st, Liverpool	
Wilson G. H., 29 Wellington st, Waterloo	Wilson Harry, Raglan st, Long Bay	Wilson J. J., N.S.H. rd, Double Bay	
Wilson G. H., Alleyne st, Willoughby	Wilson Harry, Stanley st, Rockdale	Wilson J. K., J.P., contractor, 160 Union st, Erskineville	
Wilson Mrs. G. K. C., 82 Wycombe rd, Neutral Bay	Wilson Harry, Penhurst st, Wilby	Wilson J. M., 139 Wells st, Newtown	
Wilson George, secretary Sydney Paper Mills, Ltd., 14 Moore st; works, Botany; p.r., 6 Cowles rd, Mosman	Wilson Harry, High st, Mar'ville	Wilson J. P., motor and cycle works, 182 George st west	
Wilson George, 185 Devonshire st	Wilson Mrs. Henrietta L., Byron st, Coogee	Wilson J. T., M.B., Ch.M., professor of anatomy, Sydney University, City rd, Camperdown	
Wilson George, 22 Duke st	Wilson Henry, 11 McKee st	Wilson J. T., 114 Hargrave st, Pad. City rd, Camperdown	
Wilson George, 252 Harris st	Wilson Henry, 467 Riley st	Wilson J. T., Borlase st, Willoughby	
Wilson George, 9 McCredie st	Wilson Henry, 46 Chandos st, A'field	Wilson J. W., Royal hotel and Kiosk, Watson's Bay	
Wilson George, Union st, Arneliffe	Wilson Henry, 19 Robert st, A'field	Wilson J. W., Dowell st, Chatswood	
Wilson George, Bank Terrace st, Bot'y	Wilson Henry, Banksia rd, Bankstown	Wilson James, art mantel piece mkr., 482 Pitt st	
Wilson George, Botany rd, Botany	Wilson Henry, Prospect st, Granville	Wilson James, ironmonger and mantel- piece maker, 110 Liverpool st, Ashfield	
Wilson George, Lilian st, Campsie	Wilson Henry, Juliett st, Marrickville	Wilson James, saddler, 137 Liverpool rd, Ashfield	
Wilson George, Montgomery st, Kog.	Wilson Henry, 63 Undercliffe st, Neutral Bay	Wilson James, 90 Cooper st	
Wilson George, 31 Cowper st, M'ville	Wilson Henry, 58 Walker st, Redfern	Wilson James, 481 Crown st	
Wilson George, Garden st, Mar'ville	Wilson Henry, Parramatta rd, Ryde	Wilson James, 25 Denham st	
Wilson George, Renwick st, M'ville	Wilson Henry, Morwich st, St'field	Wilson James, 17 Elizabeth st	
Wilson George, 6 Cowle's rd, Mosman	Wilson Henry A., 492 O.S.H. rd, Woollahra	Wilson James, 15 Hughes st	
Wilson George, 3 Victoria pl, Pad'ton	Wilson Henry J., Thomas st, Ashfield	Wilson James, 114 Kent st	
Wilson George, 68 Boronia st, Redfern	Wilson Henry L., 65 George st, Waterloo	Wilson James, 17 L. Buckingham st	
Wilson George, 70 Edward st, Redfern	Wilson Herbert, van propr., 537 Elizabeth st	Wilson James, 12 Stream st	
Wilson George, off Gerald ave, Rose- ville	Wilson Herbert, J.P., Dunmore street, Bexley	Wilson James, 46 Annandale st, An- nandale	
Wilson George, Kerr's rd, Rookwood	Wilson Herbert, 11 Woodstock st, B'di	Wilson James, Norton st, Ashfield	
		Wilson James, Reginald ave, Belmore	

Wil	ALPHABETICAL.	Wil	1743
Wilson James, Hill st, Bexley	Wilson John, 11 Wetherill st, L'hardt	Wilson Nurse M. L., Bunnerong rd, Kensington	
Wilson James, Wyalong st, Burwood	Wilson John, 12 Raglan st, Manly	Wilson Miss Mabel, Moore st, L'pool	
Wilson James, Westbourne st, Carlton	Wilson John, off Renwick st, Mar'ville	Wilson Malcolm, 183 West st, N. Syd.	
Wilson Jas., 130 Darlington rd, Dar- lington	Wilson John, Schwebel st, Marrickville	Wilson Martin, 101 Paddington st, Paddington	
Wilson James, 35 Darlington road, Durlington	Wilson John, Claude avr, Neutral Bay	Wilson Mrs. Mary, 26 Hurtle st, Roz.	
Wilson James, 98 Rose st, Darlington	Wilson John, 328 Military rd, Neut. B.	Wilson Mrs. Mary H., 14 Harrow rd, Stammore	
Wilson James, Portland st, Enfield	Wilson John, 17 Oxford st, Newtown	Wilson Mrs. Mary J., "Eucla," Wat- kin st, Rockdale	
Wilson James, 5 Charles st, Ers'ville	Wilson John, 228 West st, N. Sydney	Wilson Matthew, Gelding st, Petersham	
Wilson James, Rawson st, Gore Hill	Wilson John, 179 Sutherland st, Pad.	Wilson Milton, Cuthbert st, Waverley	
Wilson Jamesd Arthur st, Granville	Wilson John, Kingsgrove rd, P'hurst	Wilson Mrs. Nitta, Dudley st, Coogee	
Wilson James, Dunstaffne st, Hurl- stone Park	Wilson John, 27 Croydon st, P'sham	Wilson N. G., 13 Bishop st, M'ville	
Wilson James, Kogarah rd, Kogarah	Wilson John, 82 Dowling st, Redfern	Wilson Noel A., Salisbury rd, St'more	
Wilson James, Ainsworth st, L'hardt	Wilson John, Eglinton st, Rookwood	Wilson Norman, 69 Buckingham st	
Wilson James, 155 Addison rd, M'ville	Wilson John, 9 Goodsir st, Rozelle	Wilson Norman S., 110 Beattie st, Balmmain	
Wilson James, Meek's rd, Marrickville	Wilson John, 31 Parson's st, Rozelle	Wilson Nurse, 53 Wood st, Manly	
Wilson James, Victoria rd, Mar'ville	Wilson John, Morrison rd, Ryde	Wilson O. C., 29 Pleasant ave, Er'ville	
Wilson James, Warren rd, Mar'ville	Wilson John, Hart st, Tempe	Wilson O. O. L., 10 Fitzgerald st, Camperdown	
Wilson James, J.P., 12a Spencer st Mosman	Wilson John A., representing Deinger's Food, Ltd., 117 Pitt st	Wilson O. W., 18 Vista st, Mosman	
Wilson James, 4 Lighthouse View st, North Sydney	Wilson John C., 12 Fowler st, Cam- perdown	Wilson Olaf, 54 Weston rd, Rozelle	
Wilson James, 7 Wilona ave, N. Syd.	Wilson John G., 97 Boundary st	Wilson Oliver, Ethel st, Parramatta	
Wilson James, 44 Norfolk st, Pad'ton	Wilson John G., 19 Ross st, For. Lodge	Wilson Oscar, First ave, Eastwood	
Wilson Jas., 92 Paddington st, Pad'ton	Wilson John G., Clarence rd, R'dale	Wilson Oswald, 79 Balmmain rd, Leich- hardt	
Wilson James, Stony Creek rd, P'b'w	Wilson John H., Broad rd, S. R'wick	Wilson P. J., 474 Marrickville rd, Dulwich Hill	
Wilson James, Livingstone ave, Pymble	Wilson John H., Balmoral ave, Rose- dale	Wilson Patrick, off 25 City rd, Dar- lington	
Wilson Hon. James, J.P., M.L.C., 113 Bourke st, Redfern	Wilson John H., 27 Manning st, Roz.	Wilson Patrick, Dorsett st, Epping	
Wilson James, 1 Holden st, Redfern	Wilson John K., 21 Raper st, N'town	Wilson Patrick, Joseph st, Rookwood	
Wilson James, 17 Wilson lane, R'fern	Wilson John L., Northcote st, M'ville	Wilson Percy J., 68 Marriott st, R'fern	
Wilson James, Joseph st, Rookwood	Wilson John L., 30 Thurlow st, R'fern	Wilson Peter, Delview st, Bondi	
Wilson James, 99 Mansfield st, Roz'le	Wilson John S., 57 Little Belmore st	Wilson Peter, Victoria rd, Mar'ville	
Wilson James, 53 Salisbury rd, Stan- more	Wilson John T., William st, Gr'ville	Wilson Peter R., 135 Ben Boyd rd, Neutral Bay	
Wilson James A., 25 Bedford st, New- town	Wilson John T., Premier st, Kogarah	Wilson R., hairdresser, Hamilton st	
Wilson James B., bicycles and motor cycles, 114 George st west	Wilson John W., laundry, 406 Harris st, Neutral Bay	Wilson R., hairdresser, 28 Hunter st	
Wilson James B., Lumley st, Granville	Wilson Jonathan, 9 Willoughby st, N. Sydney	Wilson R., Bray st, Mosman	
Wilson James J., manufacturing chem- ist, 296a Pitt st	Wilson Joseph, Lavender st, Five Dock	Wilson R., Military rd, Mosman	
Wilson James S., Nicholson st, B'wood	Wilson Joseph, Hope st, Granville	Wilson R., 31 Shadler st, Neutral Bay	
Wilson James S., 543 Illawarra rd, Marrickville	Wilson Joseph, 58 James st, L'hardt	Wilson R. A., M.D., surgeon, 2 Booth st, Balmmain	
Wilson James W., 16 Calder rd, R'fern	Wilson Joseph, 52 Reuss st, L'hardt	Wilson R. C., mgr. American Trading Co. of Australia, importers, etc., 40 King st	
Wilson Mrs. Jane, Connemarra st, Bexley	Wilson Joseph, off 5 Carlow st, North Sydney	Wilson R. C., 70 Metropolitan rd, En- more	
Wilson Miss Jane, Elizabeth st, C'ton	Wilson Joseph, Govett st, Randwick	Wilson R. E., 168 Windsor st, Pad.	
Wilson Mrs. Jane, Walz st, R'dale	Wilson Joseph, Dover rd, Rose Bay	Wilson R. J., "Duncraggan," 38 Rag- lan st, Mosman	
Wilson Mrs. Jane, Lyons st, Strathfield	Wilson Mrs. Joseph, Rose Bay	Wilson Mrs. R. J., 4 Stirling st, Red- fern	
Wilson Mrs. Jane M., Liverpool rd, Burwood	Wilson Joseph, 30 Park st, Rozelle	Wilson R. R., Victoria rd, Mar'ville	
Wilson John, fuel yard, 78 Foveaux st	Wilson Joseph, 11 Perrett st, Rozelle	Wilson R. S., Whiting Beach rd, Mosman	
Wilson John, 11 Barcon place	Wilson Mrs. Julia, Bennish st, Cam'sie	Wilson R. W., 7 Grosvenor st, Neut. Bay	
Wilson John, 174 Bourke st	Wilson Katherine, Alton st, Woollahra	Wilson Raymond, 159 Layton st, Cam- perdown	
Wilson John, 108 Duke st	Wilson Kendrick, 75 Raglan st, Mos- man	Wilson Reuben, North st, Marrickville	
Wilson John, 31 Princes st	Wilson Miss L., M.P.S., chemist, Gor- don rd, Kilara	Wilson Richard, 1a Best st	
Wilson John, Waterloo st	Wilson L., 141 Chandos st, N. Syd.	Wilson Richard, 52 Hutton st, Manly	
Wilson John, 4 Windeyer st	Wilson Miss L., Brook st, Coogee	Wilson Richard, 156 Victoria rd, Mar- rickville	
Wilson John, Belmont st, A'dria	Wilson Mrs. L., Merton st, Gladesville	Wilson Richard, 72 Hayberry st, N. Sydney	
Wilson John, Chandos st, Ashfield	Wilson L., Alleyne st, Willoughby	Wilson Richard, Brickfield st, P'matta	
Wilson John, Bayview st, Bexley	Wilson L., Willoughby rd, Will'ghby	Wilson Richard, 9 Woodburn st, Red- fern	
Wilson John, George st, Camperdown	Wilson Mrs. L., 15 Jersey rd, W'ahra	Wilson Richard, 25 Parson's st, Roz.	
Wilson John, Gould st, Canterbury	Wilson Mrs. L. C., Kangaroo street, Campsie	Wilson Richard, 4 Perrett st, Rozelle	
Wilson John, Market st, Drummoine	Wilson Lawrence, 39 Talford st, Glebe	Wilson Richard, 13 Mount st, C'gee	
Wilson John, 51 Trannere st, Drum- moine	Wilson Leslie, Mount st, Hunt. Hill	Wilson Richard W., Woolwich rd, Hunter's Hill	
Wilson John, Beach rd, Dulwich Hill	Wilson Lewis J., 95 Grafton st, W'ahra	Wilson Robert, physician & surgeon, 104 Buckingham st	
Wilson John, Carlotta st, Gore Hill	Wilson Lindsay, mgr. The Iron Bark Timber Co., Ltd., 113 Pitt st	Wilson Robert, gen. acc. Phoenix Mutual Provident Society, Ltd., 158 Pitt st	
Wilson John, Vulean st, Granville	Wilson M., Helena st, Auburn		
Wilson John, Rawson st, Haberfield	Wilson Mrs. M., 20 Wigram rd, Glebe		
Wilson John, Dalhousie st, Haberfield	Wilson M. C., 132 Blue's Point rd, North Sydney		
Wilson John, Rubina st, Holroyd	Wilson Mrs. M. E., 48 Napier st, Paddington		
Wilson Rev. John (C. of E.), Carring- ton ave, Hurstville	Wilson Mrs. M. J., Eleanor st, Gran- ville		
Wilson John, Kensington rd, Ken'ton	Wilson Mrs. M. J., Victoria st, Gran- ville		
Wilson John, 101 Cecily st, L'hardt	Wilson Mrs. M. J., 19 L'Avenue Park, Newtown		
Wilson John, 31 Myrtle st, L'hardt			
Wilson John, 74 Styles st, L'hardt			

ANTHONY HORDERNS' FOR THE MAN ON THE LAND.

1744

Wil

ALPHABETICAL.

Wil

Wilson Robert, 74a Pitt st
Wilson Robert, 110 Nelson st, An'dale
Wilson Robert, 33 Stephen st, Balmam
Wilson Robert, Dummore st, Bexley
Wilson Robert, 87 St. George's cres,
Drummoynne
Wilson Robert, Kintore st, Dulwich H.
Wilson Robert, Mobb's lane, Dundas
Wilson Robert, 58 Malcolm st,
Erskineville
Wilson Robert, St. David's rd, Haber-
field
Wilson Robert, Melford st, Hurstone
Park
Wilson Robert, 12 Carlisle st, L'hardt
Wilson Robert, 63 Wetherill st, L'hardt
Wilson Robert, Terrace rd, Mar'ville
Wilson Robert, 4 Parraween st, Neut.
Bay
Wilson Robert, 129 Sutherland st, Pad.
Wilson Robert, Smith st, Parramatta
Wilson Robert, 112 Young st, Redfern
Wilson Robert, 119 Evans st, Rozelle
Wilson Robert, 5 Sutherland st, St.
Peters
Wilson Robert, 107 Botany st, Water-
loo
Wilson Robert, 30 Australia st, W'ahra
Wilson Robert H., 54 Brougham st,
Wilson Robert H., Gladstone st, Bexley
Wilson Robert J., 16 Loftus st,
Wilson Robert J., 176 Ben Boyd rd,
Neutral Bay
Wilson Robert M., Cecil st, Gordon
Wilson Robert R., 48 Albemarle st,
Newtown
Wilson Robert W., Walker st, A'cliffe
Wilson Ronald, 6 Sutherland st, St.
Peters
Wilson Mrs. Rose, 60 Shepherd st,
Redfern
Wilson S., divisional officer Common-
wealth Weather Bureau, Upper
Fort st
Wilson S. A., 32 Castlereagh st,
Redfern
Wilson Mrs. S. B., Victor st, C'wood
Wilson S. R., Picture Co., Victoria
ave, Chatswood
Wilson S. W., 58 Rosalind st, N. Syd.
Wilson Samuel, 47 Rowntree st, Bal-
main
Wilson Samuel, Dean st, Enfield
Wilson Samuel, Weston rd, Hurstville
Wilson Samuel J., Addison st, K'gton
Wilson Sydney, 34 Park st, Rozelle
Wilson Sydney, Agar st, Marrickville
Wilson Sidney, Colbar st, Willoughby
Wilson Simeon, Gladstone par, L'field
Wilson Simon, Planthurst rd, Carlton
Wilson Mrs. Sophia, 80 Thompson st
Wilson Stanley, Ramsay rd, H'field
Wilson Sydney, optician, 50 East Esp-
planade, Manly
Wilson Sydney, 14 Alexander st
Wilson Sydney, Mossiel st, Manly
Wilson Sydney H., Duncan st, A'cliffe
Wilson Mrs. T., Orpington st, A'field
Wilson T. B., 453 Oxford st, Pad'ton
Wilson T. G., 112 Glenmore rd, Pad.
Wilson T. H., 82 Wellington st,
Waterloo
Wilson T. J., 58 Renwick st, L'hardt
Wilson Mrs. Theresa, Lane Cove rd,
Pymble
Wilson Thomas, 44 Adelaide st
Wilson Thomas, 39 Church st
Wilson Thomas, 15 Mary st
Wilson Thomas, 38 Union st
Wilson Thomas, Harden ave, Art'mon
Wilson Thomas, 9 Clay st, Balmam
Wilson Thomas, 44 Briggs st, C'down
Wilson Thomas, 19 Grose st, C'down

Wilson Thomas, Elizabeth st, Carlton
Wilson Thomas, Darvall st, Eastwood
Wilson Thomas, Woodville rd, Gr'ville
Wilson Thomas, Romsey st, Hornsby
Wilson Thomas, Forest rd, Hurstville
Wilson Thomas, 50 Jarrett st, L'hardt
Wilson Thomas, Bay rd, N. Sydney
Wilson Thomas, Military rd, N. Syd.
Wilson Thomas, 37 Thomas st, N. Syd.
Wilson Thomas, Trott st, Parramatta
Wilson Thomas, Chargo st, P'sham
Wilson Thomas, 40 Cleveland st, Red-
fern
Wilson Thomas, Eglington st, R'kwood
Wilson Thomas, Pope st, Ryde
Wilson Thomas C., 208 Devonshire st
Wilson Thomas G., Willis st, Arncliffe
Wilson Thomas J., 218 West st, N.
Sydney
Wilson Thomas S., Alexander st, Arn-
cliffe
Wilson Thomas W., 16 Cowper st,
Waverley
Wilson V., 2 Lamb st, Leichhardt
Wilson Victor, Hampstead rd, Flem'ton
Wilson Victor E., Carr st, Coogee
Wilson W., Yine st, Hurstville
Wilson W., J.P., River rd, Lane Cove
Wilson W., 1 Arbutus st, Mosman
Wilson W., 26c Elizabeth st, Pad.
Wilson W. B., dental surgeon, 50 East
Esplanade, Manly
Wilson W. B., 64 Darley rd, Manly
Wilson W. B., "Seattle," Meeks rd,
Marrickville
Wilson W. B., 143 Morehead st, Red-
fern
Wilson W. C., civil engineer, and sur-
veyor, 32 Elizabeth st
Wilson W. Claude, J.P., Burlington
rd, Homebush
Wilson W. E., 64 Elizabeth st
Wilson W. E., "Rosetta," Broughton
rd, Artarmon
Wilson W. E., "Dumeraggan," 38 Rag-
lan st, Mosman

WILSON W. E.

Optician and Spectacle Maker,
EQUITABLE BUILDING, 350
George st. Tel. 555 City

Wilson W. E., 136 Station st, N'town
Wilson W. E., Archbold rd, Roseville
Wilson W. G., 151 Dowling st
Wilson W. G., 21 Wharf rd, Balmam
Wilson W. G., Anderson st, Ch'wood
Wilson W. G., Hastings rd, T'mura
Wilson W. H., 579 Crown st
Wilson W. H., 360 Liverpool st
Wilson W. H., 6 Burfitt st, L'hardt
Wilson W. H., 1 Stephen st, Pad'ton
Wilson W. H., Cowper st, P'matta
Wilson W. H., Stanley st, Rockdale
Wilson W. H., Railway st, W. Kogarah
Wilson W. J., newsagent, 76 Har-
ris st
Wilson W. J., 105 Parramatta rd,
Annandale
Wilson W. J., Lane Cove rd, N. Syd.
Wilson W. J., 21 Abercrombie street,
Redfern
Wilson W. J., 83 Corunna rd, S'more
Wilson W. M., Bowen st, Chatswood
Wilson W. H., 23 Mallett st, C'down
Wilson W. S., Nicholson st, St. L'ards
Wilson W. T., Jersey st, Hornsby
Wilson W. T., Queenscliffe, Manly
Wilson Walter, 81 Renwick st, Drum-
moynne
Wilson Walter, Fairlight cres, Manly

Wilson Walter, 82 Windsor st, Pad.
Wilson Walter E., 144 West st, N.
Sydney
Wilson Walter W., Duke st, Campsie
Wilson William, 89 Cathedral st
Wilson William, 18 Duke st
Wilson William, 24 Goodchap st
Wilson William, 267 Young st, A'dale
Wilson William, Duncan st, Arncliffe
Wilson William, 34 Milton st, Ashfield
Wilson William, 12 Little Edward st,
Balmam
Wilson William, Barwood rd, B'more
Wilson William, Byron st, Campsie
Wilson William, Blackwall Point rd,
Chiswick
Wilson William, Belmore rd, Coogee
Wilson William, 129 Darlington rd,
Darlington
Wilson William, Burwood rd, Enfield
Wilson William, 52 Gladstone st, En-
more
Wilson William, 14 Bray st, Ers'ville
Wilson William, 62 Darling st, Glebe
Wilson William, 93 Ferry rd, Glebe
Wilson William, 11 Sheehy st, Glebe
Wilson William, Wentworth Park rd,
Glebe
Wilson William, Bridge st, Hornsby
Wilson William, Paling st, Leichhardt
Wilson William, Thorby ave, L'hardt
Wilson William, Fitzroy st, Mar'ville
Wilson William, Gould ave, M'ville
Wilson William, Horton st, Mar'ville
Wilson William, 45 Perry st, M'ville
Wilson William, 89 Shepherd st, Mar-
rickville
Wilson William, Thomson st, M'man
Wilson William, Military rd, Neut. B.
Wilson William, 9 Waters rd, Neut.
Bay
Wilson William, 6 Thomas st, N. Syd.
Wilson William, 14 Stafford st, Pad.
Wilson William, Maraden st, P'matta
Wilson William, 4 Hornsey st, Rozelle
Wilson William, 2 Nelson st, Rozelle
Wilson William, 52 Percival rd, Stan-
more
Wilson William, 22 Marrickville rd,
Sydenham
Wilson Mrs. William, Isis st, W'roonga
Wilson William, Isis st, W'roonga
Wilson William, 121 Cooper st, W'loo
Wilson William, 120 Mill Hill rd,
Waverley
Wilson William A., 18 Crystal st, Roz.
Wilson William G., Ramsay rd, H'field
Wilson William H., 5 Bradford st,
Balmam
Wilson William H., Forest rd, H'ville
Wilson William H., 37a Morris st,
Summer Hill
Wilson William J., 107 View st, An-
nandale
Wilson William J., Railway par,
Carlton
Wilson Wrenford H., 25 Forsyth st,
Glebe
Wilson-Jones Shem, 82 Kensington rd,
Summer Hill
Wilthew Harry, 608 Darling st, Rozelle
Wilthew William J., 22 Hornsey st,
Rozelle
Wilton Francois Ltd., boot polish
manufacturers, Cowper st, M'ville
Wilton A. R., 124a Short st, Balmam
Wilton Albert, 35 College st, Balmam
Wilton Miss B., registry office, 41
Elizabeth st
Wilton Mrs. C., Short st, Homebush
Wilton C. E., Coree rd, Artarmon
Wilton E. J., 49 Enmore rd, Enmore
Wilton Rev. E. N., B.A., St.
Andrew's Cathedral, George st;
p.r., Station st, Meadowbank

ANTHONY HORDERNS' FOR POULTRY KEEPERS' REQUISITES.

Wil

ALPHABETICAL.

Win

1745

Wilton F. H. B., "Tatton," Coree rd,
Artarmon
Wilton Frederick, Sutherland st, M'cot
Wilton George F., 81 Day st, L'hardt
Wilton Henry G., Cardigan st, C'down
Wilton J. R., 492 Parramatta rd,
Petersham
Wilton Mrs. L., King st, Bondi
Wilton S. J., Napier st, Marrickville
Wilton Mrs. T. T., Frenchman's rd,
Randwick
Wilton W. J., Jesmond ave, Petersham
Wilton William, Balacava rd, E'wood
Wilton William, 31 Reiby st, N'town
Wilton Wynn, Bellevue rd, Double B.
Wiltshire A. W., Boundary st, P'matta
Wiltshire Alfred, Balfour st, Carlton
Wiltshire B. B., Parramatta rd, Five
Dock
Wiltshire D. B., 57 Smith st, M'ville
Wiltshire Ernest, Richmond st, C'don
Wiltshire F., 91 Kingsclear rd, A'dria
Wiltshire H., Queenscliffe, Manly
Wiltshire P., 793 Illawarra rd, M'ville
Wiltshire T. H., inspector Forestry De-
partment, Lands Buildings, Bridge
street
Wiltshire Thomas H., 60 Egan st,
Newtown
Wiltshire W. G., 4 Reserve st, An'd'le
Wiltson Rev. H. G. (C. of E.), Plim-
soll st, Sans Souci
WIMBLE F. T. AND CO. LTD.
Printers' Outfitters, Typefounders,
Printing Ink Manufacturers, Prin-
ters' Roller Composition Manu-
facturers and Electrotypers, 87-89
Clarence st, and at Melbourne
Wimble A. J. R., public accountant,
58 Hunter st
Wimble Fred. T., "Wallarain,"
Wright's rd, Drummoynne. Tel. 304
Drummoynne
Wimble Frederick E., 9 Cecil st, A'field
Winhurst Bros., plumbers, 28 Fother-
ingham st, Marrickville
Winhurst A. E., Wemyss st, M'ville
Winhurst C. J., Wemyss st, Mar'ville
Winhurst E. J., Calvert st, M'ville
Winhurst Mrs. S., 28 Fotheringham
st, Marrickville
Winberg James, Wilson st, Botany
"Winemans"—Coleman and Co. Ltd.
(Fassett and Johnson, agents), 5-
7 Barrack st
Winch Arthur, 12 Murdock st, Rozelle
Winch Charles, 15 Hanover st, Roz.
Winch Edwin, 3 Clara st, Rozelle
Winch Frank Park rd, Auburn
Winch Frederick W., 14 Mary st
Winch Harold R., Pennant st, P'matta
Winch Robert, George st, Parramatta
Winch William, Bridge st, D'moyne
Winch William, Kogarah rd, Kogarah
Winchcombe Carson Ltd., woolbrokers,
40-52 Bridge st; wool stores,
Pymont; sale yards, Homebush;
skin store, Alexandria
Winchcombe Hon. F. E., J.P., M.L.C.,
12 Greenoaks ave, Darling Point
Winchcombe Mrs. I., 5 Bennett st,
Neutral Bay
Winchester Mrs. A., 87 Reservoir st
Winchester Elrick, 3 Belmont st
Winchester N., Susan st, Auburn
Winchester Nurse, Chapel st, Kogarah
Winckworth Henry W., Balmoral ave,
Rosevale
Wincoate W., 12 Little Darling st,
Balmam
Windas Mrs. S., Lamont st, N. Syd.

Windberg Henry F., 37 Alice st,
Newtown
Windebank M., Guildford rd, Guild'd
Windebank Mark, tailor & dyer, 13
Enmore rd, Newtown
Windeler H., 85 Castlereagh st, R'fern
Windeler John H., Brook st, Coogee
Windemere Post Office, Black lane,
Wentworthville
Winder J., accountant, 2 Bridge st
Winder John, 5 Sorrie st, Balmam
Winder John, 29 Lytton st, N. Sydney
Winder Miss M., 39 Livingstone rd,
Marrickville
Winder T., Cannonbury grove, Dul. Hill
Winder William, 30 Ilavelock st,
Drummoynne
Winders Mrs. C., 15 Victoria st
Winders John, 45 Iris st, Paddington
Winders Thomas, 423 Riley st
Winderstrom Bruno, Allison rd, Rand-
wick
Windeyer and Williams, solicitors,
notaries public, commissioners
for affidavits, 78 Pitt st
Windeyer Mrs. Ada, 38 Raymond rd,
Neutral Bay
Windeyer J., 127 Botany rd, Waterloo
Windeyer J. C., physician and sur-
geon, 32 College st
Windeyer James, sen., 5 Little Nor-
ton st
Windeyer James, jun., 9 Little Nor-
ton st
Windeyer Mrs. M. F., Edward st, N.
Sydney
Windeyer O. M., 90 Rochford st, Ers-
kineville
Windeyer R., barrister, 182 Phillip st;
p.r., "Upton Grange," Edward st,
North Sydney
Windeyer William A., solicitor, notary
public, commissioner for affi-
davits, 78 Pitt st; p.r., Passy
ave, Hunter's Hill
Windle Alfred E., 30 Union st, P'ton
Windle Miss Annie, Dundley st, Coogee
Windle Arthur, Glen st, Bondi
Windle Mrs. S., 97 Mill Hill rd, Wav-
erley
Windler Henry, 65 Iredale st, N'town
Windon Alfred, Judge st, Randwick
Windon Arthur, 22 Hanover st, W'loo
Windon Charles A., 74 Parraween st,
Neutral Bay
Windon George, 12 Chandos st, A'field
Windon George F., Pine st, R'wick
Windon Harry, Brighton st, P'sham
Windon Harry, 14 Kettle st, Redfern
Windon Henry J., York rd, Randwick
Windon James, 12 Neutral st, N. Syd.
Windon Sydney, 18 Bray st, N. Syd.
Window Cleaning and Office Toilet
Supply Co., 4 Yurong st
Windred A. L., butcher, 90 Albion st
Windred Mrs. Emily, 6 Elizabeth st,
Rozelle
Windred John, Carrington st, Bexley
Windred Joseph H., Forest rd, H'ville
Windred Loftus, Todman ave, Ken'ton
Windred M., 276 Darling st, Balmam
Windred Mrs. Mary, 85 Bridge rd,
Glebe
Windrim Mrs. S. W., 571 Darling st,
Rozelle
Windrow G. H., Beaconsfield st, Bexley
Windschuttle Mrs. A., 63 Brighton st,
Petersham
Windschuttle E. A., George st, L'hardt
Windschuttle H., 63 Upward st, Leich-
hardt
Windsor Manufacturing Co., S Ox-
ford st
Windsor Albert, Burt st, Rozelle
Windsor Albert W., 15 Burt st, Roz.

Windsor Alfred, 10 Campbell st, Glebe
Windsor E., Botany st, Randwick
Windsor F. A., 70 Bridge rd, Glebe
Windsor J. T., 29 Clarence st
Windsor Robert M., 18 Pashley st,
Balmam
Wine and Spirit Association of N.S.W.
(The)—A. J. Ross, hon. sec.,
335a George st
WINE AND SPIRIT NEWS AND AUSTRA-
LIAN VIGNERON, 3 Bond st
Wine William T., 38 Julliett st, En-
more
Winfield Adam, 34 Myrtle st
Winfield John, 10 Calder st, Dar'ton
Wines Mrs. Isabella, Harrow rd,
Bexley
Wines Oscar H., Grafton st, Balmam
Wines William, Willee st, Burwood
Winfield Alfred R., Queen st, Enfield
Winfield Mrs. C. H., 108 Wallis st,
Woollahra
Winfield Fred, 139 West st, N. Syd.
Winfield Frederick, King rd, Five Dock
Winfield Robert J., King rd, F. Dock
Winfield Walter, 34 Northwood st,
Camperdown
Wing Fung and Co., importers, 432
Sussex st
Wing Lee and Co., cabinetmakers,
211 Thomas st
Wing On and Co., fruit merchants,
28 Steam Mill st
Wing Sang and Co., fruit and produce
merchants, Hay st, 18 Campbell
st, and Steam Mill st
Wing Tiy and Co., fruit merchants,
94 Hay st
Wing Wah and Co., Importers, 317
Castlereagh st
Wing War Hing and Co., merchants,
52 Campbell st
Wing Yuen and Co., fruit merchants,
Ultimo rd
Wing Albert, 33 Ruthven st, R'wick
Wing Bertie W., 24 Scarl st, P'sham
Wing C. E., Austenham rd, L'hardt
Wing Charles, Victoria st, Ashfield
Wing Charles, 52 Windsor rd, P'sham
Wing H. T., Gardener's rd, Mascot
Wing Henry, off O'Riordan st, A'dria
Wing Henry, Bowmer st, Banksia
Wing Henry, 1 Short st, Newtown
Wing James, King st, Mascot
Wing James, Paul's rd, Waterloo
Wing Joseph, Francis st, Homebush
Wing Thomas, Cowper st, Randwick
Wing William, 41 Bent st, Pad'ton
Wingate R., 127 Edgecliffe rd, W'ahra
Wingate Thomas, 27 Thurlow st, R'fern
Wingfield C. F., 604 Crown st,
Winfield Mrs. N., 30 Ormond st,
Paddington
Wingrave Brookvale, Gipps st, D'moyne
Wingrove E., 180 Military rd, M'man
Wingrove George, 284 Glebe Pt. rd,
Glebe
Wingrove John, 23 Lamb st, L'hardt
Wingrove Lionel, 83 Forbes st
Wingrove Mrs. M. A., 31 Wolseley
rd, Mosman
Winwood A., 29 Sutor st, Alexandria
Wink Mrs. Effie, 29 Dillon st, Pail.
Wink William, 25 Wilson st
Winkle James P., 76 Young st, R'fern
Winkle M., Canterbury rd, Campsie
Winkle M. J., 199 O.S.H. rd, Wav'y
Winkle Patrick, 21 Kepos st, Redfern
Winkle Thomas, 3 Egan st, N'town
Winkler Charles, 40 Edward st
Winkler W. A., 13 Thomas st, Redfern
Winks F. J., 26 Annesley st, L'hardt
Winks F. J., jun., J.P., Weston rd,
Hurstville

Winkworth Alfred, 34 Walker st, Redfern
Winkworth O. R., 29 Johnston st, Annandale
Winkworth G., Carysford st, H'ville
Winkworth G., sen., Woniara rd, Hurstville
Winkworth W., 40 Egan st, Newtown
Winley S. W., 87 Morgan st, Mar'ville
Winn's Ltd., general drapers and clothiers, 18-28 Oxford st
Winn Alfred, Harriett st, Neut. Bay
Winn Chas., draper, 142 Liverpool rd, Ashfield
Winn F., architect, 6 Rowe st
Winn F., Hampstead rd, Auburn
Winn F., 49 Military rd, Mosman
Winn Frederick, architect, 81 Pitt st
Winn George R., Ferrier st, Rockdale
Winn Henry, 4 Burns st, Petersham
Winn James, Brabyn st, Eastwood
Winn Mrs. Lila, 93 Darling st, B'nmin
Winn Mrs. Rose, 37 Albion st
Winn W. T., 43 Sutherland st, Pad'ton
Winn William, Campbell st, N. Sydney
Winn William, 27 Ivy st, Redfern
Winnier Henry, 232 Johnston st, A'dale
Winnier Mrs. S., 30 Anernum st, N. Syd
Winnicott Arthur, 25 Regent st
Winnicott Mrs. Arthur, 34 Regent st
Winnie F., The Avenue, Brighton-le-Sands
Winning Arthur, Guildford rd, South Guildford
Winning Mrs. E., Milner rd, Guildford
Winning James, The Avenue, H'ville
Winning John, 71 Forbes st
Winning John, Bunnerong rd, Ken'ton
Winning John, J.P., 42 Gordon st, Paddington
Winning N. T., Hopetoun ave, Vaucluse
Winning R. J., Bunnerong rd, K'ton
Winning R. W., manufacturers' agent, 107 Castlereagh st
Winning Robert, Carr st, Coogee
Winning Robert, Liguria st, R'wick
Winning W. M., M.P.S., chemist, The Strand, Croydon
Winning W. T., 10 Duxford st, Pad.
Winram James, 62 Colin st, N. Syd.
Winroe Richard, 72 Northumberland ave, Stanmore
Winsbury H., 186 Union st
Winshuttle A., 156 Catherine st, Leichhardt
Winshuttle H., 17 Elswick st, P'sham
Winskill George F., Dudley st, Bondi
Winsley Albert, Percival st, R'wick
Winslow George, Point st, Leichhardt
Winslow John, 2 Percy st, Rozelle
Winslow Thomas, Helena st, L'hardt
Winsor and Newton's Artists' Materials and Signs, 12 Royal arcade
Winsor W. R. and Co., printers and law stationers, 170 Pitt st
Winsor Clarence, Terrace rd, Mar'ville
Winsor Walter, 5 Nelson place, P'sham
Winsor William, 29 Campbell st, Glebe
Winspear W. T., 153 Bullanaming st, Redfern
Winspeare William, Alt st, Haberfield
Winstanley James, Merriwa st, Gordon
Winstanley Mrs. M. E., 111 Denison st, Newtown
Winstanley Mrs. Mary, 17 Regent st, Newtown
Winstanley R. F., Rose st, Liverpool
Winstanley S. J., 107 Mullens st, Balmaln
Winsten Seth J., 3 Albert grove, A'field
Winston Abraham, 141 Miller st, N. Sydney
Winston Charles R., Rawson st, R'dale

Winston Fredk., May st, Mar'ville
Winston W., 34 Addison rd, Mar'ville
Winston W. F., chemist, 393 Pitt st
Wintler John Strange (Australia) Ltd., 26 Jamieson st
Winter Leonard, Ltd., modellers, 733 Harris st
Winter A. S., 159 Marriekville road, Marrickville
Winter Alfred G., ranger Outer Domain, Cathedral st
Winter Mrs. Alice, Market st, R'dale
Winter Anthony, 24 Church st, Pad.
Winter Arthur, Floss st, H'stone Pk.
Winter Arthur, 4 Crescent st, Rozelle
Winter Charles, 40 Elizabeth st, Roz.
Winter Clement, 6 Lion st, Ashfield
Winter D. D., 6 Cook rd, Marrickville
Winter Edwin, 40 Elizabeth st, Rozelle
Winter F., 705 Bourke st
Winter F. A., importer and manufacturer, sole agent for Nelson's Encyclopedia, 94 Pitt st; p.r., 15 Bent st, North Sydney
Winter Frederick, 26 Cove st, Balmaln
Winter Fredk., Tipper st, Mar'ville
Winter G., Railway par south, Gr'ville
Winter G. A., 27 Missenden rd, N'town
Winter G. A., 16 Myrtle st, N. Syd.
Winter George W., 16 Bayswater st, Drummoynne
Winter George, Gordon rd, Lindfield
Winter H., Edwin st, Croydon
Winter Henry, Sydenham rd, M'ville
Winter J. J., Petersham rd, Mar'ville
Winter James, 79 Alt st, Ashfield
Winter James, 40 Smith st, Rozelle
Winter Joseph, 50 Victoria st, Rozelle
Winter Leonard, 13 Macaulay rd, Stanmore
Winter Mrs. M., Peat's Ferry rd, Hornsby
Winter Mrs. M. A., 423 Cleveland st, Redfern
Winter Mrs., Broughton rd, Artarmon
Winter Miss N., 3 Alexander st, Balmaln
Winter S., Jamieson st, Granville
Winter Rev. R. (C. of E.), Canterbury st, Hurstville Park
Winter Sydney, 9 Victoria st, R'fern
Winter T., 80 Albany rd, Stanmore
Winter Thomas, 54 Douglas st, Dulwich Hill
Winter Thomas, Haldon st, Lakemba
Winter Thomas H., 12 Gloucester st
Winter W., 4 Ballast Point rd, Balmaln
Winter W. F., Blytheswood ave, Turramorra
Winter W. T., 54 Albert st, Er'ville
Winter William, Yangoora rd, B'more
Winterberg John, 73 Windmill st
Winterbottom Mrs. C., Church tre, Mascot
Winterbottom Charles T., 67 Darley st, Newtown
Winterbottom Charles, Bay st, Botany
Winterbottom Mrs. Eliza, Bay st, Bot.
Winterbottom Fredk., Rolfe st, Mascot
Winterbottom Henry, Coward st, Mascot
Winterbottom J., Gardener's lane, Mascot
Winterbottom James, Botany rd, Bot.
Winterbottom James, jun., Gardener's lane, Mascot
Winterbottom James, King st, Mascot
Winterbottom L., Church ave, Mascot
Winterbottom T., 38 Mount Vernon st, Forest Lodge
Winterbottom Thomas, 1 Bartley st
Winters Mrs. A., 55 Lavender st, North Sydney

Winters Charles A., Coward st, Mascot
Winters H., 408 Unwin's Bridge rd, St. Peters
Winters R., caretaker, 64 Elizabeth st
Winters Thomas, 33 Glenview st, Pad.
Winterton W. C., Calypso ave, M'man
Wintin W., 72 Constitution rd, P'sham
Wintle A. E., Congewai rd, Mosman
Wintle Abraham J., 10 Wilford st, Newtown
Wintle David, Telegraph rd, Pymble
Winton Archibald, 43 Wilson st, Redfern
Winton David, Francis st, Mar'ville
Winton Ernest J., Palmer st, G'ford
Winton George H., Lumsden st, N. Syd.
Winton John S., Mona st, Auburn
Winton Noel, Sydenham rd, Mar'ville
Winton W. G., 17 Annandale st, Annandale
Winton William, 3 Norfolk st, N'town
Winton William H., 423 King st, Newtown
Winnard Walter, Botany rd, Mascot
Winwood F., Broughton st, Canbury
Winnor G. A., Bancroft ave, Roseville
Wippell F. W., manager Bank of Australasia (branch), 117 Crystal st, Petersham
WIRELESS INSTITUTE OF NEW SOUTH WALES—Malcolm C. Perry, hon. sec., Denman Chambers, 182 Phillip st, Sydney. Postal address, Box 2 King st, Post Office
Wirrell Thomas G., 272 Barcon ave
Wirrell W. W., Virginia st, Ken'gton
Wirth Bros., Ltd., 12 O'Connell st
Wirth Mrs. Annie M., St. James's rd, Randwick
Wirth F., 356 Parramatta rd, P'sham
Wirth Mrs. H., 19 Trouton st, B'maln
Wirth Henry C., 22 Newland st, Wav.
Wirth Philip, 15 Stewart st, Pad'ton
Wisbey Miss Myra, 203 Military rd., Neutral Bay
Wisbech E., 200 Bondi rd, Bondi
Wiscombe James, 24 Belvoir st
Wisdom Alfred, Denison st, Waverley
Wisdom Robert R., Cook st, Randwick
Wisdom S., 3 Binning st, Erskineville
Wise Bros., Ltd., millers and grain buyers; office, 64 Pitt st
Wise H. & Co., Ltd., publishers, Bond and Pitt sts
Wise John H. and Co., real estate agents, 68½ Pitt st
Wise Alfred, Kensington rd, Ken'ton
Wise Alfred, 21 Leichhardt st, Wav'ley
Wise Mrs. Avoa, Calliope st, M'man
Wise Hon. B. R., K.C., barrister, 107 Phillip st; p.r., 57 Elizabeth Bay road
Wise E. H., 9 McLachlan ave
Wise E. W., 500 Glenmore rd, Pad.
Wise Edward, 3 Berwick lane
Wise Edward, Todman ave, Kens'gton
Wise Edward W. H., 4 Turner st, Balmaln
Wise Ernest G., 48 Carshalton st, Ashfield
Wise Mrs. Esther, Webb st, Croydon
Wise F., 17 Little Comber st, Pad'ton
Wise F. J., Terrace rd, Mar'ville
Wise F. J., 141 Walker st, N. Syd.
Wise G. E., J.P., Liverpool rd, E'field
Wise H. G., 279 Edgecliffe rd, W'hra
Wise H. S., Bond's rd, Punchbowl
Wise Harold, 327a Darling st, B'maln
Wise Henry, 40 Bayswater rd
Wise Horace, Redmyre rd, Strathfield

Wise Mrs. J. H., hon. sec. Liberal Association Women's Debating Club, 109 Pitt st
Wise John, Percy st, Auburn
Wise John, Thompson st, D'moyne
Wise John H., J.P., Florence st, Homebush
Wise Joseph, 279 Edgecliffe rd, Woollahra
Wise Joseph C., 15 Marian st
Wise Mrs. M., 156 Walker st, H'fern
Wise R. R., 117 Victoria st, Mar'ville
Wise Reginald, 24 John st, Er'sville
Wise Richard, 50 Fitzroy st
Wise Robert, Wollongong rd, Arncliffe
Wise Thomas, Brand st, Croydon
Wise Thomas W., 36 Bradley's Head rd, Mosman
Wise Walter, Bond's rd, Punchbowl
Wise William C., town clerk, Hunter's Hill Council Chambers, Town Hall, Alexandra st, Hunter's Hill; p.r., Mount st, Hunter's Hill
Wise William R., Wollongong rd, Arncliffe
Wiseheart Alexander C., 370 Alfred st, North Sydney
Wiseheart Charles, "Lindelfels," Boyle st, Mosman
Wiseman Bros., poster painters, 36 Oxford st
Wiseman Bros., woollen warehousemen, 165 Clarence st
Wiseman A. D., saddler, 147-149 William st
Wiseman A. J., 83 Botany st, Waterloo
Wiseman Arthur, William st, Ryde
Wiseman Augustus, 15 Mill st
Wiseman Charles, Alma st, Ashfield
Wiseman David, Cameron st, W. Koz.
Wiseman Edward, 484 O.S.H. rd, Woollahra
Wiseman Edwin, Gerald st, Canterbury
Wiseman Fred, Beamish st, Campsie
Wiseman G., 49 Enmore rd, Mar'ville
Wiseman Harold E., High st, Carlton
Wiseman Mrs. Helen, 19 Richards ave
Wiseman John, 26 Lennox st, N'town
Wiseman John, 2 Percival rd, S'more
Wiseman John H., 18 Mary st, N'town
Wiseman John L., 8 Temple st, S'more
Wiseman John S., 36 Albany st, Stanmore
Wiseman Leonard C., Bridge st, Drummoynne
Wiseman Mrs. R., Forest rd, Arncliffe
Wiseman Mrs. R. B., 132 Paddington st, Paddington
Wiseman R. C., 95 Holdsworth st, Woollahra
Wiseman Robert, Mortlake st, M'lake
Wiseman T. M., 19 Daniel st, L'hardt
Wiseman Wm., Webber's rd, W. Kog.
Wiseman William, Wyong st, Outley
Wishart and McDowell, grocers, New Canterbury rd, Dulwich Hill
Wishart Alex., Carnarvon st, Auburn
Wishart Arch., 100 Ryan st, L'hardt
Wishart David, 138 Reservoir st
Wishart George, 123 George st, R'fern
Wishart James T., Sixth st, Granville
Wishart John H., 13 Dillon st, Pad.
Wishart John J., 5 Reiby st, N'town
Wishart P., 232 Annandale st, An'dale
Wishart Robert, 424 Elizabeth st
Wishart Thomas, 103 Reservoir st
Wisher Henry, 115 Railway par, Erskineville
Wiskin Alfred, 77 Hargrave st, Pad.
Wisley W. F., 94 Spencer rd, Mosman
Wismuller Mrs. A., 62 Merlin st, N. Sydney

Wissing Paul, 28 Chelsea st, Redfern
Wisnau F. J., Brussell st, Mascot
Witchard Mrs. C., 9 John st, Newtown
Witchard Ernest, 11 John st, Newtown
Witchard Frank, 88 Silver st, St. Pet.
Witchard G. T., Clarence rd, R'dale
Witchard John, 72 City rd
Witchell H. G., Mibray st, Lindfield
Witchell J. G., Iron st, Parramatta
Witcher Alfred, Pemberton st, Botany
Witcher B. W., Penkivil st, Willoughby
Witcher G., Castlereagh st, Liverpool
Witcher Thomas W., Campbell st, Kogarah
Witcombe E., 14 Cabramatta rd, Mosman
Witcombe F. J., Sydenham rd, Sydenham
Witcombe F. M., Victoria rd, M'ville
Witcombe Mrs. H., 23 Queen st, A'field
Witcombe J., 224 Unwin's Bridge rd, St. Peters
Witcombe Marlr, Sydenham rd, Sydenham
With Frederick, Waitara ave, W'tara
Witham John D., 11 Peel st, N. Syd.
Withford C., Canterbury rd, C'hury
Withford C., 25 Station st, P'sham
Withford Exley, North st, M'ville
Witherby A. E., J.P., Mann's ave, Neutral Bay
Witherby Mrs. E. F., 78 Murdoch st, Neutral Bay
Witheridge Henry, Lincoln st, C'psie
Witheriff John, 11 Percy st, Rozelle
Withers Miss A., Ocean st, Woollahra
Withers Alexander, 57 Mill st
Withers Alfred, Sydney rd, Sherwood
Withers Charles, 89 Stanley st
Withers Corey E., Telopea st, P'howl
Withers David, 12 Mount st, Redfern
Withers Mrs. E., Albert st, Granville
Withers E., Chalder st, Mar'ville
Withers Edward E., King st, Rockdale
Withers Edwin A., Carlton st, Carlton
Withers Eric, 5 Mount Vernon st, Forest Lodge
Withers Ernest, 94 Erskineville rd, Erskineville
Withers Ernest R., 12 Upper Bay View st east, North Sydney
Withers Frederick, Allen st, Glebe
Withers G. F. M., J.P., 140 Raglan st, Mosman
Withers G. S., 34 Penkivil st, Bondi
Withers George, George st, Canbury
Withers George, Ryde rd, Gordon
Withers George, Gordon st, Mascot
Withers George, Alt st, Waverley
Withers George E., 20 Essex st
Withers Harold, 8 Grove st, Bondi
Withers Henry, Queen st, Concord
Withers Henry, 161 Cleveland st, Redfern
Withers Herbert, 45 Lord st, Newtown
Withers Mrs. I. M., 162 Arthur st, North Sydney
Withers Mrs. J., 3 Mount Vernon st, Forest Lodge
Withers J. E., 101 Livingstone rd, Marrickville
Withers John Park ave, Botany
Withers John, 14 Belmore st, B'more
Withers John, 67 Camden st, Newtown
Withers John, 2 Gowrie st, Newtown
Withers Joseph, 31 Spit rd, Mosman
Withers Mrs. Margaret, 21 Dick st
Withers Milton, 10 Transvaal ave, Double Bay
Withers O. E. Bruce, superintendent Granville Electorate Cottage Hospital, Norval st, Auburn
Withers O. E. Bruce, surgeon, Mary st, Auburn

Withers Percy, 33 Burton st, R'wick
Withers R., 24 The Avenue, Strathfield
Withers Samuel, 15 John st, W'tloo
Withers W. E., 54 Liverpool rd, A'field
Withers W. H., 425 Pitt st
Withers W. H., North par, Campsie
Withers W. M., Junction rd, Hornsby
Withers W. M., Peat's Ferry rd, Hornsby
Withers William J., Beach rd, Dul. H.
Withy A. E., 85 St. George's cres., Drummoynne
Withrow Walter, teacher of physical culture, 176a George st
Withy A. E., J.P., deputy chief clerk of the peace, offices 27 Macquarie st; p.r., 8 Gouldsbury st, Mosman
Withycombe R. Morse, dental surgeon, 283 Elizabeth st; p.r., The Avenue, Penshurst
Withycombe S. J., Milner cres, N. Syd.
Witmore J. J., Carruthers st, Prinsburst
Witney Joseph J., Gordon rd, R'ville
Witt H. W. J., Ebley st, Waverley
Witt J. B., Chapel rd, Bankstown
Witt Mrs. M., 98 North Steyne, Manly
Witt Mrs. M., 106 Whistler st, Manly
Witt Mrs. M., Dalley's rd, Willoughby
Witt William, 113 Avenue rd, M'man
Witt William, 634 Darling st, Roz'le
Witte Charles V., Shirley rd, W'erriat
Witte Mrs. Sarah M., 24 Regent st
Witten H., 25 Little Comber st, Pad.
Witten Mrs. Ivy, Loril st, Rockdale
Wittenberg L., 81 Green's rd, Pad.
Witney A. E., Macpherson st, Neutral Bay
Wittick Bert G., 138 Ebley st, Wav'y
Wittman Albert, Gibbes st, Will'ghby
Wittman J. B., High st, Willoughby
Wittton Claude, 267 Johnston st, A'dale
Wittton George, 68 Croydon rd, C'don
Wittton W. J., Provincial st, Auburn
Wittrean Albert, 8 Clare ter, W'hura
Witts George, 3 National st, L'hardt
Witts L. H., headmaster Public School, Fourth ave, Wentworthville
Witts Miss M., private hospital, St. John's rd, Forest Lodge
Witts Victor, Maud st, Marrickville
Wix Noel V., Ethel st, Eastwood
Wodreck W., 61 Nelson st, Annandale
Woelner C. F., 353 Oxford st, Pad.
Wold John P., 1 Rosser st, Rozelle
Woldon John, 339 Parramatta road, Leichhardt
Wolf Adolf, 79 Hargrave st, Pad'ton
Wolf G., boot store, 42 Oxford st
Wolf Mrs. Georgiann, 276 King st, Newtown
Wolf Henry O., Eleanor st, Granville
Wolf J., St. Elmo st, Mosman
Wolf Leslie C., 50 Pearl st, Newtown
Wolf M. A., Want st, Mosman
Wolfe A. T., gem setter, 478a George street
Wolfe Alex., 34 Surrey st, Marrickville
Wolfe Benjamin, 15 Charles st, For. Lodge
Wolfe Charles, 34 Rosser st, Rozelle
Wolfe David, 108 Blue's Pt. rd, N. Sydney
Wolfe George, View st, Mar'ville
Wolfe Harry T., Harcourt est, C'psie
Wolfe Jacob, Allen st, Granville
Wolfe James, 24 Cascade st, Pad'ton
Wolfe Mrs. Mary, 1 Ewenton st, Balmaln
Wolfe Thomas, 187 Nelson st, An'dale
Wolfe Thomas, Fairmount st, Lakemba
Wolfe William, 2 Pearl st, Newtown

Woffenden Mrs. E., 8 Reeve st, Waterloo
Woffenden Mrs. E., Wollongong rd, Arncliffe
Woffenden E. S., accountant, 2b Castle-
reagh st
Woffenden Evan P., 34 Palace st, Ashfield
Woffenden H., French st, Marrickville
Woffenden H., 110 Victoria rd, M'ville
Woffenden William, Bruce st, Stan-
more
Woff Herbert J., 10 Roslyn Gardens
Woff Solomon, 30 Toxteth rd, Glebe
Woff Theo., Dowling st, Waterloo
Woff William, Susan st, Auburn
Wofford Mrs. M., Canonbury grove, Dulwich Hill
Wofford T. Fletcher st, Marrickville
Woffson and Co., shoe manufacturers, 35 Grose st, Glebe
Woffson H. and Son, importers, 587 George st
Woffson Harris, 22 Norton st, L'hardt
Woffson C. A., Fletcher st, Woollahra
Woffson Mrs. J., 9 Hargrave st, Pad-
dington
Wollinski Rev. A. D., 32 Moore Park rd
Wolk A. & Co., hide and skin ex-
porters, 58 Harbours st
Wolk Mrs. M., Chandos st, St. L'ards
Wolland Bros., painters, 60 Belgrave
st, Manly
Wolland Ernest, 56 Birkley rd, Manly
Wolland Isaac, 68 Belgrave st, M'ly
Wollaston C., Francis st, Marrickville
Wollaston George, talking machine, 177 George st
Wollaston Harry, Curt st, Ashfield
Wollaston S., Coomassie rd, N. Ryde
Wollsen Jacob, Adderton rd, Dundas
Woolcott V. B., Plunket st, St. Leon.
Wolledge Mrs. A., 26 Allan's ave, Marrickville
Wollett Mrs. A., 31 Bent st, Pad'ion
Wollett Mrs. K., 10 Ruthven st, Randwick
Wollett Mark, Parramatta rd, H'field
Wolloghan Mrs. W. J., Broadford st, Bexley
Wollongong Jockey Club, 3 Castle-
reagh st
Wollstonecraft Railway Station—John
Norton, stationmaster, Shirley rd, Wollstonecraft
Wolper Aaron, financier. Head office, 50 Elizabeth st; branch office, 65 Glebe Point rd, Glebe
Wolper L., manager the Imperial Im-
porting Co., 163 Beattie st, Bal-
main
Wolpert E. C., Leichhardt st, L'hardt
Wolpert Mrs. Mary, Henry st, L'hardt
Wolrige Walter F., Ben Eden st, Wav.
Wolsch Mrs. J., 2 Princess st, Ashfield
Wolschky P. E., 22 Stewart st, Pad.
Wolsley Motor Car Agency, 140
Castlereagh st

WOLSELEY SHEEP SHEAR- ING MACHINE CO. LTD.

Dalgely & Co., Ltd., agents for
Australasia and New Zealand.
Sydney Depot, Argyle st, Miller's
Point. Tel. 2446 City. (See
Advt. opposite Title Page.)

Wolstenholme A. E., 185 Station st,
Newtown

Wolstenholme H., 15 Oxford st, Roz.
Wolstenholme Harry, solicitor, 14
Moore st
Wolstenholme J., 17 Enmore rd, Mar-
rickville
Wolstenholme James, 9 Read st, Wav'y
Wolstenholme John, 1 Clay st, B'main
Wolstenholme W., 20 Trouton st, Bal-
main
Wolstonecroft Mrs. A., Euston rd,
Hurlstone Park
Wolverine Marine Motor Co.—W. D.
Bailey, 83 Macquarie st
WOMAN'S BUNGER (weekly), printed
and published by Christopher
Bennett, 49 Market st
Woman's Hospital—Nurse Stobo, ma-
tron, Albion and Crown sts
Wombell E., Abbott rd, Artarmon
Wombell Enos, Hampden rd, Artarmon
Wombell Enos, 10 Denison rd, P'sh'm
Wombey Miss E., millinery school,
77-79 The Strand
Wombey Albert J., Parkview road,
Manly
Wombey Mrs. H., 106 Parraween st,
N. Sydney
Women's Christian Temperance Union
—Miss Boves, secretary, 139
Castlereagh st
Women's Club (The)—Miss E. L.
Sutherland, secretary, 77 King st
Women's Club, 97 Campbell st, N.
Sydney
Women's College—Miss Macdonald,
principal, St. Paul's rd, C'down
Women's Handicrafts Depot, 327
George st
Women's Liberal League of N.S.W.—
Mrs. Bogue Luffman, secretary,
Wynyard st
Women's Patriotic Club—Mrs. C.
Youl, hon sec., 15 Bligh st
Womeral Wine Depot, 467 King st,
Newtown
Womsley John, Belmont st, A'dria
Womsley R. R. H., Cobden st, Belmore
Wond Albert, 310 Crown st
Wonders John, 67 Fitzroy st
Wonders William, Chester st, Epping
Wong Bros., cabinetmakers, 49 Ann st
Wong C., grocer, 27 Albion st
Wong Ernest, 55 Ann st
Wong Hall, underclothing factory, 12
Essex st
Wondora Picnic Grounds, Wondora rd,
Blakehurst
Wonnacott J. W., 4 Cowles rd, M'man
Wonnocott Arthur, 8 Alfred st, Wav.
Wonnocott Harry, 14 Church st, Pad.
Wonnocott Mrs. M. A., 78 Metropoli-
tan rd, Enmore
Wonsan H. R., secretary Sydney Stock
Exchange, 113 Pitt st; p.r., Ben
Boyd rd, Neutral Bay
Wonsan Mrs. M., 249 Cleveland st,
Redfern
Wood and Barrington, cigar importers,
114a Pitt st
Wood Edwin Propy. Ltd., manufac-
turers' agents, 56 Market st
Wood's Garage, Turramurra rd, Turramurra
Wood H. A. & Sons, hat manufac-
turers, Prospect st, Erskineville
Wood J. Anderson & Sons, quantity
surveyors, 68½ Pitt st
Wood R. and Co., grocers, 699 Dar-
ling st, and 71 Weston rd, Rozelle
Wood Robert and Co., storekeepers,
Tennyson rd, Mortlake
Wood W. and Co., grocers, 101 Church
st, Parramatta

**WOOD REUBEN AND WOOD,
LIMITED**, Brokers and Commission
Agents, Sawmill Owners and Tim-
ber Merchants, Hunter House, 26
Hunter st
Wood A., 280 Alfred st, N. Sydney
Wood A., Tringate st, Granville
Wood Mrs. A., Austin st, Manly
Wood A., 31 King st, Newtown
Wood Mrs. A., 46 Baptist st, Redfern
Wood A. A., Kensington rd, Ken'gton
Wood A. E., Laycock st, Neutral Bay
Wood A. G., manager Cerebos Salt
manufacturers, 1 Bond st; p.r.,
42 Macleay st
Wood A. W., surveyor and draughts-
man State Fisheries Branch, Pub-
lic Works buildings, Phillip st
Wood A. W., Kembla st, Arncliffe
Wood A. W., Mimosa rd, Bexley
Wood Adolphus, Woodburn rd, Rook-
wood
Wood Albert, Hardie st, Mascot
Wood Albert C., 7 Taylor st
Wood Albert E., Princess ave, W't'loo
Wood Albert J., 15 Burnett st, R'fern
Wood Alex., Lenthall st, Kensington
Wood Alexander, 14 Searl st, P'sham
Wood Alfred, Kembla st, Arncliffe
Wood Alfred, 32 Pashley st, Balmain
Wood Alfred, 52 Mansfield st, Rozelle
Wood Alfred, 2 Morris st, Summer Hill
Wood Alfred B., 30 Silver st, M'ville
Wood Alfred E., Ramsay rd, H'field
Wood Alfred E., Charles st, Rookwood
Wood Alfred J., 57 Abercrombie st
Wood Mrs. Alice, Tavistock st, Enfield
Wood Mrs. Alice, 53 North Steyne,
Manly
Wood Mrs. Amy, 117 Arthur st, N.
Sydney
Wood Andrew, Merrylands rd, Went-
worthville
Wood Andrew H., Francis st, Carlton
Wood Mrs. Annie, 14 Ivy st, Darl'ton
Wood Mrs. Ann, Addison rd, Mar'ville
Wood Arch., Renwick st, Marrickville
Wood Arthur, 27 Mitchell rd, A'dria
Wood Arthur, Villiers st, Bexley
Wood Arthur, New Canterbury rd,
Dulwich Hill
Wood Arthur, Reserve rd, Gore Hill
Wood Arthur, Cella st, Granville
Wood Arthur, Bellevue par, Hurstville
Wood Arthur, Premier st, Mar'ville
Wood Arthur, 73 Abercrombie st, Red'n
Wood Arthur J., 108 Darling st, Glebe
Wood Arthur W., 39 Horder st,
Newtown
Wood Arthur W., 182 Alfred st, North
Sydney
Wood Arthur C. J., J.P., 5 Moore st;
p.r., "Knollys," 107 Kurraba rd,
Neutral Bay
Wood Arthur E., 40 Newmau st, N'town
Wood Arthur H., 9 Walter st, Croydon
Wood Bert, Bay st, Botany
Wood Butterworth, Junction rd, Sum-
mer Hill
Wood Mrs. C., Dalhousie st, H'bfeld
Wood C. B., Erskineville rd, N'town
Wood C. B., Tennyson ave, Turramurra
Wood C. E., butcher, 193 Campbell st
Wood C. E., Edinburgh rd, Mar'ville
Wood C. H., Hector st, Kogarah
Wood Miss C. M., Rochester st, H'bush
Wood Charles, 118 Quarry st
Wood Charles, 135 Booth st, An'dale
Wood Charles, Chestnut rd, Auburn

Wood, Coffill & Company, Ltd.,

The Premier

FUNERAL DIRECTORS, CARRIAGE and DRAG PROPRIETORS

OF THE COMMONWEALTH.

THE PROCESSIONAL FUNERAL CAR.

**NOTE—Serving all with Equity and Economy, We Conduct over One-
half of the Total Interments in the Metropolitan Area.**

CENTRAL OFFICE: 810-12 George St.

'Phones 726, 1160 and 1524 Central.

LIVERY DEPT. ... 472-84 Harris Street

'Phone 156 n Glebe.

Wood, Coffill & Company, Limited,

The Leading Carriage & Drag Proprietors & Funeral Directors
OF THE COMMONWEALTH.

OUR CARRIAGE ROOM.

HEAD OFFICE: BULWARRA ROAD, PYRMONT. 'PHONES 726-1160 CENTRAL.
LIVERY DEPT.: 472-84 HARRIS STREET 'PHONE 156 GLEBE.

ANTHONY HORDERNS' FOR THE NEWEST MEN'S MERCERY.

Woo

ALPHABETICAL.

Woo

1749

Sydney's Leading Firm
of Funeral Directors.

CARRIAGE AND DRAG
PROPRIETORS.

Central Office, Mortuary Chapel,
810-12 GEORGE ST., SYDNEY.
'Phones 726, 1160 and 1524 Central.

LIVERY & FUNERAL STABLES DEPT.
472-84 HARRIS STREET.
'Phone 156 Glebe.

Head Office:
Bulwarra Road, Pyrmont.
'Phones Central 720, 1160 and Glebe 615

BALMAIN EAST—Mrs. COLLUMB.
Tel. 5, Balmain

BALMAIN (Darling Street)—
S. R. ADSHEAD. Tel. 78, Balmain.

BURWOOD—E. A. MORLEY.
Tel. 143, Burwood.

CAMPBIE—E. A. WOOD.
Tel. 345, Ashfield

CHATSWOOD—F. M. HOMAN.
Tel. 65, Chatswood.

CHATSWOOD—
DIBLEY, JARDINE & PEARCE.
Tel. 758, Chatswood.

DRUMMOYNE—Miss GARDNER.
Tel. 168, Drummoynoe.

KOGARAH—G. BROOMFIELD.
Tel. 44, Kogarah.

LEICHHARDT—W. PAGDIN.
Tel. 40, Petersham.

MARRICKVILLE—
WALTER SCURRAH.
Tel. 473, Petersham.

MOSMAN (Avenue Road)—
NICHOLLS BROS. Tel. 948, Mosman.

MOSMAN (Military Road)—
P. OALLINGHAM.
Tel. 748, Mosman.

NORTH SYDNEY—W. LLOYD.
Tel. 9, North Sydney.

PETERSHAM—THOMAS HART.
Tel. 22, Petersham.

ROZELLE—Mrs. BARTLETT.
Tel. 70, Balmala.

RYDE—L. GORDON. Tel. 32, Ryde.

Cable & Telegraphic Address—
"EMBALMER."

Wood Charles, Wallace st, Burwood
Wood Charles, 90 Douglas st, S'more
Wood Charles, Bourke st, Waterloo
Wood Charles A., Tavistock st, Enfield
Wood Charles E., Garden st, Marrickville
Wood Charles H., Condamine st, Manly
Wood Charles H., Clifton ave, B'wood
Wood Charles W., 48 Mary st, Waterloo
Wood Clive S., 52 Palace st, Ashfield

"WOOD," The Optician

EQUITABLE BUILDING,
George st, Sydney (only)—H. Sander-
son, Principal. Tel. City 2490

Wood David, 158 Albion st, An'dale
Wood Miss E., 17 Elizabeth st
Wood Mrs. E., 29 Shadler st, Neut.
Bay

Wood Mrs. E., Broad rd, South Randw'k
Wood Mrs. E. E., 149 Ernest st, North
Sydney

Wood E. G., 104 Walker st, N. Syd.
Wood E. H., 6 Holbrow st, Croydon
Wood Edgar, 9 Boussole rd, Daceyville
Wood Edward, Hotham par, Gore Hill
Wood Edward, Short st, Montebush
Wood Edward, 5 Florence st, St. Peters
Wood Edward, Cambridge st, Vaulcluse
Wood Edward J., 13 Mount st, North
Sydney

Wood Edward J., 50 Botany rd,
Waterloo

Wood Edwin, agent, 56 Market st
Wood Elijah S., Simpson st, Bondi
Wood Mrs. Eliza, 531 Harris st
Wood Mrs. Ellen, Harrow rd, Bexley
Wood Erio, Francis st, Carlton
Wood Ernest, 12 Belmont st, A'dria
Wood Ernest, Tyne ave, Epping
Wood Ernest, McIntosh st, Gordon
Wood Ernest A., local manager Wood,
Coffill and Co. Ltd., undertakers,
etc., Beamish st, Campsie

Wood Ernest L., Hopetoun ave, Vaulcluse
Wood Mrs. F., Mount Pleasant ave,
Burwood

Wood Miss F., Mary st, Longueville
Wood Mrs. F., sen., Boralee st, Botany
Wood F. C., 48 Macpherson st, Wav.
Wood F. W., 163 Pitt st, Eedfern
Wood Mrs. Francis, Henry st, Ashfield
Wood Francis, Croydon rd, Croydon
Wood Frank, 251 Underwood st,
Paddington

Wood Frank, Gordon st, Lewisham
Wood Frank G., 99 Ross st, F. Lodge
Wood Fred., Norval st, Auburn
Wood Fred. E., solicitor, 114a Pitt st;
p.r., "Wyanga," Muston st, Neut-
ral Bay

Wood Fred. W., solicitor, Royal
chambers, 3 Castlereagh st; p.r.,
320 Alfred st, North Sydney

Wood Frederick, Henry st, Ashfield
Wood Fredk., 131 Denison st, Camperd'n
Wood Frederick, 111 Botany rd, Botany
Wood Frederick, Underwood st, Bot'y
Wood Frederick, Roseby st, D'moyne
Wood Frederick, Old Canterbury rd,
Petersham

Wood Fredk., 138 Morehead st, R'fern
Wood Frederick J. H., 52 Womerah
ave

Wood G., 348a Military rd, Neut. Bay
Wood G. A., 66 Commonwealth st
Wood G. E., 6 Renwick st, D'moyne
Wood George, 63 Bayswater rd
Wood George, 109 Victoria st
Wood George, 3 Wilton lane

Wood George, Booralee st, Botany
Wood George, Dryden st, Campsie
Wood George, 143 Edgeware rd, M'ville
Wood George, 42 Camden st, N'town
Wood George, 136 Darley st, N'town
Wood George, Clareville ave, Sand-
ringham

Wood George, Wolseley st, West Kog'rah
Wood George A., Wentworth rd,
Burwood

Wood George A., J.P., Weston st,
Parramatta

Wood George H., Rivers st, Bellevue Hill
Wood George L., 658a Darling st,
Rozelle

Wood George P., Kentville ave, An-
nandale

Wood George S. B., Bondi rd, Bondi
Wood George W., Queen rd, Five Dk.

Wood George W., 7 Hartley st, Roz.
Wood Harold, Bayswater rd, Roseville

Wood Harry, Myra rd, Dulwich Hill
Wood Harry, 6 Leichhardt st, Glebe

Wood Mrs. Helen, 19 Point st
Wood Henry, Lucerne st, Belmore

Wood Henry, Forest rd, Bexley
Wood Henry, 1 Lyons rd, Cam'down

Wood Henry, Eastern ave, Kensington
Wood Henry, 99 Catherine st, Leichhardt

Wood Henry, 55 Fotheringham st, Mar-
rickville

Wood Henry, 259 Underwood st, Pad.
Wood Henry A., 1 Fowler st, O'down

Wood Henry A., Cook st, Rosedale
Wood Henry A., J.P., 37 Erskineville
rd, Erskineville

Wood Henry A., 24 Margaret st,
Newtown

Wood Henry A., The Avenue, Sans Souc
Wood Henry A., Daryl st, Sans Souc

Wood Henry E., 15 Henry st, Leichhardt
Wood Henry W., 69 Belgrave st, Wav'y

Wood Herbert, 1 George st west, B'wood
Wood Herbert, Queen st, Granville

Wood Herbert, 20 Little Napier st, Pad-
dington

Wood Herbert, Notting Hill rd, Rookw'd
Wood Herbert J., 15 Ivy st, Darlington

Wood Herbert J., 4 Henrietta lane,
Manly

Wood Horace, 20 Victoria st, St. Peters
Wood Miss J., Bay st, Rockdale

Wood J. B., 157 Australia st, Camp'down
Wood J. H., accountant The Austrai-
lian Bank of Commerce, Ltd. (head
office), 367-373 George st; p.r.,
"Doongalla," Mary st, Longueville

Wood J. R., 329 Glebe Point rd,
Glebe

Wood J. V., The Avenue, Hurstville
Wood James, 11 Mary st

Wood James, jun., Dorset st, Epping
Wood James, Dunslafface st, Hurstons
Park

Wood James, Bishop's ave, Randwick
Wood James, Douglas st, Randwick

Wood James, 132 Walker st, Redfern
Wood James, 81 George st, St. Peters

Wood James D., Church st, Randwick
Wood James H., Albert par, Ashfield

Wood James H., 21 Burren st, E'ville
Wood James R., Shipley ave, Concord

Wood James T., Gannon st, Tempe
Wood Mrs. Janet, 70 West Esplanade,
Manly

Wood John, Dudley st, Coogee
Wood John, Somerset st, Epping

Wood John, 116 Wigram st, Glebe
Wood John, 84 The Boulevard, Lewis-
ham

Wood John, 68 Hutton st, Manly

PORCELAIN WREATHS AND CROSSES. WE IMPORT AND HOLD THE FINEST ASSORTMENT IN AUSTRALIA

Wood John, 33 Campbell st, Pad'ton
Wood John, 11 Green's rd, Pad'ton
Wood John, 53 Kensington rd, Sum.
Hill
Wood John D., 3 Queen's ave
Wood John E., 3 Porey st, Haberfield
Wood John G., Darvall st, Eastwood
Wood John M., 10 Wentworth rd,
Burwood
Wood John Quayle, J.P., Carabella st,
North Sydney
Wood John W., Railway par, Burwood
Wood Joseph, 134 Denison st, C'down
Wood Joseph, 8 George st, St. Peters
Wood Joseph A., 57 Thrupp st, Neut-
ral Bay
Wood Joseph D., 49 Ferndale st,
Newtown
Wood Joseph L., 144 Ocean st, Bondi
Wood Joshua, Highfield rd, Lindfield
Wood Julius H., Knox st, Ashfield
Wood Mrs. K., 330 Victoria st
Wood Kingsley, Farr st, Rockdale
Wood L., laundry, 482 King st, Newtown
Wood Mrs. L., 14 Somerset st, M'man
Wood L. A., 14 Mistral ave, Mosman
Wood Leslie, 3 Pleasant st, Erskineville
Wood Lyndsay T., 21 Phillip st, En-
more
Wood Mrs. M., 19 Shadforth st, Pad.
Sydney
Wood Miss M. E., 67 Brown st, Pad'ton
Wood Miss M. J., Dalhousie st, Haber-
field
Wood Martin, 2 Cowles rd, Mosman
Wood Mrs. Mary, Wilson's ave, Belmore
Wood Miss Mary, Reed st, Neut. Bay
Wood Matthias, Wilson st, Mascot
Wood Milton, Appin way, Burwood
Wood N. J., Canterbury rd, Canterbury
Wood Norman, Rickard rd, Hurstville
Wood P. T., Drinan st, Campsie
Wood Patrick, 14 Mitchell rd, A'dria
Wood Percy, Fairview st, Concord
Wood Percy, 59 Gworie st, Newtown
Wood Percy C., Renwick st, M'ville
Wood Percy Moore, J.P., surgeon, 157
Liverpool rd, Ashfield
Wood Phillip, J.P., Carabella st, North
Sydney
Wood Philip A., 22 Royalist rd, Mosman
Wood R., 42 Malcolm st, Erskineville
Wood R. A., Buller rd, Artarmon
Wood R. E., agent, Royal chambers,
Hunter and Castlereagh sts
Wood R. E. J., secretary John McGrath
Ltd., 198 Pitt st; p.r., 77 Queen st,
Hurlstone Park
Wood Mrs. Rachel, Bonar st, Arncliffe
Wood Reginald R., 30 Thomas st, Ash-
field
Wood Reuben, "Kenilworth," 12
Alma st, North Sydney
Wood Richard, Gibbs st, Rockdale
Wood Richard H., William st, St. Peters
Wood Miss Rita, 14 Bent st, Paddington
Wood Robert, 73 Queen st, Ashfield
Wood Robert, Canterbury rd, C'bury
Wood Robert, Gipps st, Drummoyn
Wood Robert, 40 Prince st, Mosman
Wood Robert L., Willis st, Arncliffe
Wood Russell T., "Hardrade," The
Avenue, Strathfield
Wood Rupert E., 73 Queen st, Ashfield
Wood Mrs. S., Euston rd, Hurlstone Park
Wood S., Plunkett st, St. Leonards
Wood Mrs. S., 54 Durham st, South
Annandale
Wood Mrs. S. B., Rosa st, Oatley
Wood S. C., chief clerk, Existing
Tramways Office, 61 Hunter st;
p.r., Arthur st, Randwick

WOOD SAMUEL

Wholesale Stationer and Fancy
Goods, Manufacturers' Agent and
Importer, Post Card and Fine Art
Publisher, 35 York st, Wynyard
square. Phone City 1600 (See
Advt. facing Stationers, Whole-
sale)
Wood Samuel, Bancroft ave, Roseville
Wood Selby Pierce, manager Austral-
ian Provincial Assurance Asso-
ciation, Ltd., 75 York st
Wood Mrs. Sophie, 81 Thomas st
Wood Stanley, Cecilia st, Belmore
Wood Stephen J., Farr st, Rockdale
Wood Sydney E., Star hotel, 178
Botany rd, Alexandria
Wood Sydney S., Arthur st, Randwick
Wood T., teacher of dancing, 173
Q.V. markets
Wood Thomas, 69 John st
Wood Thomas, 65 Gerard st, A'dria
Wood Thomas, 5 Hercules st, Ashfield
Wood Thomas, Northumberland rd,
Auburn
Wood Thomas, Dowling st, Kensington
Wood Thomas, King st, Mascot
Wood Thomas, Gworie st, Randwick
Wood Thomas J., 2 Holmwood st, New-
town
Wood Tom, Moore st, Drummoyn
Wood W., carrier, 51 Mary st, St. Pet.
Wood W., off Edwards rd, St. Hornsby
Wood Mrs. W., Lithgow st, St. L'ards
Wood W. A., 290 Unwin's Bridge rd,
St. Peters
Wood W. D., senior harbour pilot,
Dept. of Navigation, Loftus st
Wood Walter, Waratah st, Concord
Wood Walter, Terminus st, Liverpool
Wood Walter, 24 Fitzgerald st, Wav'y
Wood Walter B., Angel rd, Burwood
Wood Walter S., Oxford ave, Bankstown
Wood William, J.P., financial secre-
tary Presbyterian Church of New
South Wales; General Committee
Hall and Church Offices; manag-
ing trustee Presbyterian Ceme-
tery Office (Rookwood), 23 York
st; p.r., "The Lothians," Bur-
wood rd, Enfield. Telephone
1398 Central. 432 Burwood
Wood William, 26 Trafalgar st, An-
nandale
Wood William, Edward st, Carlton
Wood William, N.S.H. rd, Double Bay
Wood William, Liverpool rd, Enfield
Wood William, 15 North ave, Leichhardt
Wood William, 3 Oaks ave, Neut. Bay
Wood William, 8 Kent st, Newtown
Wood William, 30 Bank st, N. Syd.
Wood Capt. William, 25 Glen st,
North Sydney
Wood William, 101 Church st, Par-
ramatta
Wood William, Dudley st, Roseville
Wood William, 430 O.S.H. rd, W'alra
Wood William A., "Doralbe," Eliza-
beth st, Gordon. Tel. Chatswood
786
Wood William H., The Avenue, Strath-
field
Wood William J., Milson rd, Cremorne
Wood W. Randle, consulting optician
and spectacle maker, 28 Victoria
Market buildings, Sydney. Tel.
City 7018
Woodall Misses, dressmakers, 203
George st
Woodall T., 9 Armstrong st, N. Sydney
Woodberry E. A., 10 Rosalind st, N.
Sydney

Woodberry E. A., 72 Junction rd, North
Sydney
Woodbine Joseph, Nelson st, Chatswood
Woodbridge and Co. (James A. Wood-
bridge, principal), auctioneers &
real estate agents, Somerset House,
5 Moore st, Sydney. Tel. 889 City
Woodbridge Charles, off 15 Smith st,
Manly
Woodbridge Chas. W., off 15 Smith st,
Manly
Woodbridge Mrs. D., 220 Glebe Point rd,
Glebe
Woodbridge H., 65 Railway st, P'sham
Woodbridge J., 92 Dowling st, Pad.
Woodbridge James A., 4 Ormond st,
Ashfield
Woodbridge Mrs. M., 4 Ormond st, Ash-
field
Woodbridge Mrs. M., Doneaster ave,
Kensington
Woodbridge Q.M.S., South Head
Woodbridge W. H., Brighton ave,
Croydon Park
Woodburn J. W., 46 Cambridge st,
Stammore
Woodbury A. J., 27 Burfitt st, Lelehl'dt
Woodbury Edwin, auctioneer, 60 Castle-
reagh st
Woodbury Edwin, Gordon st, Burwood
Woodbury J., 135 Chandos st, N. Sydney
Woodbury Keith, 6 McLaren st, North
Sydney
Woodbury W., Boundary rd, Mortdale
Woodcock A. J., Holbrow st, Croydon
Woodcock Arthur, Agar st, Mar'ville
Woodcock C. J., 38 Ancrum st, North
Sydney
Woodcock Charles, 130 Walker st,
Redfern
Woodcock Mrs. F., 204 Edgeware rd,
Newtown
Woodcock Frederick, Edward st, Con'rd
Woodcock G. C., off Waterview st,
Ryde
Woodcock John, Fruit Exchange,
Barker st
Woodcock John, Balacava rd, E'wood
Woodcock John, sen., Elder rd, Rydal-
more
Woodcock John, 67 Watkin st, N'town
Woodcock Joshua, Avoca st, Randwick
Woodcock M., 9 Knight st, Erskineville
Woodcock Percy, Liverpool rd, E'field
Woodcock R. F., Palmerston ave, Glebe
Woodcock Stephen, Church st, Ryde
Woodcock T., 40 Carrington st, L'hardt
Woodcock Thomas, Albert st, Gr'ville
Woodcock W. E., Ashley st, Ch'wood
Woodcock Walter, Marsden st, Erm-
ington
Woodcock William, 135 Wells st,
Newtown
Woodcock William, 7 Milmil st, N.
Sydney
Woodcraft Manufacturing Co., Ltd.—G.
Mithell, manager, 16 Chippin st
Woodcock William, Church st, Ryde
Woodcroft G. C., 4 Little Edward st,
Bahrain
Woodcroft William, Wilga st, Bur-
wood
Wooder Henry, Rocky Point rd,
Kogarah
Wooderson William, 1 Reuss st, Glebe
Woodfield and Finnegan, manufactur-
ing jewellers, 11 Valentine st
Woodfield John, 133 Walker st, R'ern
Woodfield Joseph, 135 Glebe Point rd,
Glebe
Woodfield Mrs. M., 89 Denison rd,
Petersham
Woodfield Russell, Northcote rd, Glebe

Woodfield W., 22 Gower st, Sum. Hill
Woodfin Ernest, Napier st, Long Bay
Woodford and Graham, architect, 35
Pitt st
Woodford A., 40 Carlisle st, L'hardt
Woodford A. E., 20 Union st, Newtown
Woodford Charles, Keith st, Dulwich Hill
Woodford E. P., 44 Gardener's rd,
Daceyville
Woodford E. P., 48 Read st, Waverley
Woodford F. M., dispenser, Sydney
U. F. S. Dispensary and Medical
Institute, Botany rd, Mascot
Woodford Mrs. L. A., 30 Ross st, For-
Lodge
Woodford Mrs. R., 22 Ross st, Forest
Lodge
Woodford S. P., Albert ave, Chatswood
Woodford Thos., Stanley st, Campsie
Woodford W. O., Black st, Mar'ville
Woodforth B. M., Kingsland rd,
Rookwood
Woodforth L. C., 16 Marion st, Leich-
hardt
Woodforth Oscar, 3 Gray's lane, Wat'loo
Woodgate E. W., Lumsden st, N. Sydney
Woodgate Edward R., 470 Bourke st
Woodgate G. J., King st, Randwick
Woodgate Geo., Durham st, Hurstville
Woodgate J., 2 Pritchard st, Mar'ville
Woodgate John, 45 Church st, Par-
ramatta
Woodger A. H., 85 Edgecliffe rd,
Woollahra
Woodger James, 595 King st, Newtown
Woodger R., High st, Marrickville
Woodger R. A., 85 Edgecliffe rd,
Woollahra
Woodhall A. T., Jaques st, Chatswood
Woodham G. and Son, butchers, 19
Erskineville rd, Erskineville
Woodham Alex., 33 Victoria st, L'ahan
Woodham Arthur, 174 Enmore rd,
Enmore
Woodham Edmund, 12 Maney st, Roz.
Woodham Frank, Elswick st, Petersham
Woodham G., 32 Northwood st, C'down
Woodham G. S., Park rd, Marrickville
Woodham H. O., 15 Stafford st, Pad.
Woodham J., 3 Cambridge st, Pad'ton
Woodham J., 68½ Good Hope st,
Paddington
Woodham John, Dunroon st, Hurl-
stone Park
Woodham Reuben, Wardell rd, Dul.
Hill
Woodham William, Elswick st, P'sham
Woodhams A., 364 Ilwarr rd, M'ville
Woodhams H., 200 Glenmore rd, Pad'ton
Woodhams W., 51a Rochford st, Er-
skineville
Woodhead A., slicing machine, 62
Q.V. markets
Woodhead E., Heydon st, Enfield
Woodhead Frederick, furniture dealer,
419 Bourke st
Woodhead G. A., Durham st, H'ville
Woodhead J. A. E., Chiltern rd, Wil-
loughby
Woodhead Mrs. L., 40 Oxford st, Pad.
Woodhead S., Jabez st, Marrickville
Woodhead William, Livingstone st,
Burwood
Woodhill and Co., drapers, Burwood
rd, Burwood
Woodhill and Co., furnisners, 204 Clar-
enee st
Woodhill A., Albert rd, Homebush
Woodhill Alfred, Carrington rd, R'wick
Woodhill D. W., 97 Lawson st, Pad.
Woodhill Mrs. E., 150 Devonshire st
Woodhill Ernest H., Clarence st, Bur-
wood

Woodhill G. E., Arden st, S. Coogee
Woodhill H. S., 97 Rutliven st, R'wick
Woodhill J. H., 67 Rutliven st, R'wick
Woodhill Mrs. Jane, Railway par,
Burwood
Woodhill P. M., Waratnh st, Arncliffe
Woodhouse A., Woodville rd, Gr'ville
Woodhouse Mrs. E., 16 West st, N. Syd.
Woodhouse H., Dudley st, Roseville
Woodhouse H., Tennyson ave, Turra-
murra
Woodhouse H. A., Onslow st, Granville
Woodhouse Rev. J., Home Mission, sec.
Methodist Home Mission, 139
Castlereagh st
Woodhouse J. S., 41 Augustus st,
Leichhardt
Woodhouse James, Letitin st, Oatley
Woodhouse John, 307 Bulwarra rd
Woodhouse Rev. Joseph (Meth), Tryon
rd, Lindfield
Woodhouse M., 110 Chandos st, N. Syd.
Woodhouse Mrs. M., 397 Edgecliffe rd,
Woollahra
Woodhouse W., Connemarra st, West
Kogarah
Woodhouse W. D., 25 Cabramatta rd,
Mosman
Woodhouse Professor W. J., M.A., hon.
curator Nicholson Museum of An-
tiquities (Sydney University), City
rd, Camperdown
Woodhouse Professor W. J. B., 83
O.S.H. rd, Waverley
Woodin Mrs. T. W., registry office,
114a Pitt st
Wooding Alfred E., 109 Foveaux st
Wooding F. J., Tennyson ave, Turram'ra
Wooding H. A., Premier Hat Factory,
Morehead st, Waterloo
Wooding William, 30 Arcadin rd,
Glebe
Woodisse Allan, 15 Norman st
Woodland and Co., agents, 56 Market st
Woodland A. J., Beatrice st, Rookwood
Woodland F. J., 39 Kingston rd,
Camperdown
Woodland James, 24 Merton st, Stan-
more
Woodland John, Burwood rd, Burwood
Woodland John B., Dorking rd, Cabarita
Woodland Mrs. L., 16 Elswick st,
Petersham
Woodland Mrs. M., Archer st, Ch'wood
Woodlands E., Meek's rd, Marrickville
Woodlands E., 6 Fitzgerald st, Wav'ley
Woodlands Miss E., 135 Cathedral st
Woodlands Mrs. M., Sir John Young's
cres
Woodlands S., 23 McKenzie st, Rozelle
Woodloigh Richard, Portman st, Water-
loo
Woodley's Ltd., hollermakers, etc.,
Bay rd, North Sydney
Woodley Arthur, 1 Herbert rd, Pad.
Woodley Arthur E., 7 Alma st, D'ton
Woodley C. J., Clissold par, Campsie
Woodley Charles, Close st, Canterbury
Woodley Charles J., Berna st, C'bury
Woodley Mrs. E., 221 Lane Cove rd,
North Sydney
Woodley Mrs. E., Lyons st, Strathfield
Woodley Eli, 86 Trafalgar st, An'dale
Woodley Ernest, Tunks st, N. Sydney
Woodley F., 65 Cameron st, Pad'ton
Woodley F., 97 Abererombic st, R'ern
Woodley Frederick, 54 Meagher st,
Glebe
Woodley George H., 109 Glebe st,
Glebe
Woodley H. J., Railway par, Eastwood
Woodley Henry, J.P., "St. Elmo,"
Railway par, Hurstville

Woodley Henry, 65 George st, St. Pet.
Woodley Mrs. J., 35 Walker st, North
Sydney
Woodley Walter, Tunks st, N. Sydney
Woodley William, 25 Albany rd, Stan-
more
Woodman Mrs. C., 141 Henderson rd,
Alexandria
Woodman Clive E., Incorporated ac-
countant and auditor, 109 Pitt st
Woodman Eustace V., Belmore rd,
Coogee
Woodman Mrs. Julia, 344 Cleveland st
Woodman Sydney, 29 Bruce st, Stan-
more
Woodman W. A., Gipps st, Concord
Woodroff Herbert, 10 Union st, Tempe
Woodroff Joe, 13 Lackey st, Sum. Hill
Woodroff Mrs. S. A., 31 Alice st,
Newtown
Woodroffe H., 414 Church st, Parramatta
Woodroffe Miss I., 414 Church st,
Parramatta
Woodroffe William, Roseby st, Drum-
moyn
Woodrow A. H., Birrell st, Waverley
Woodrow John D., Albert st, Granville
Woodrow John W., Mary st, Auburn
Woodrow Samuel, 40 West st, N. Syd.
Woodruff John F., 98 Reservoir st
Woodruff A., Meriton st, Gladsville
Woods and Brook, estate agents,
Eastern ave, Kensington
Woods Bros., produce merchants,
Great Northern rd, Gladsville
Woods G. & P., artists, 310-322 Pitt st
Woods and Gibling, dental engineers,
off 515 George st
Woods John and Co., wine and spirit and
general merchants, 386 Sussex st.
Tel. Central 2531
Woods and Latter, typists, 14 Moore st
Woods and Spinks, cartiage bullders,
84 Abererombic st
Woods W. and Son, iceworks, Smith st,
Parramatta
Woods W. E., Ltd., manufacturing
chemists, 38 Collins st
Woods —, teacher of singing, 336a
George st
Woods Mrs. A., 40 Cleveland st, Dar'ton
Woods A. E., tailor, 173 Pitt st
Woods A. E., 100 Jersey rd, Paddington
Woods A. J., Whiting st, Gore Hill
Woods Albert, 39 Caledonia st, Pad.
Woods Albert, Warialda st, W. Kog.
Woods Albert E., Riverview rd, C'bury
Woods Albert E., Riverview rd, C'bury
Woods Albert E., Wardell rd, C'bury
Woods Albert J., Underwood st, Bot'y
Woods Alfred, manager, Sydenham
State Stores, Chapel st, Marrickville
Woods Alfred, Park rd, East Hills
Woods Alfred, The Avenue, Rockdale
Woods Alfred, Railway ave, M'ville
Woods Archie, Eltham st, Gladsville
Woods Arthur, 639 Harris st
Woods Cecil, 37 Ferry rd, Glebe
Woods Charles, 51 Bulwarra lane
Woods Chas., 250 Addison rd, Mar'kville
Woods Chas., 431 Miller st, N. Sydney
Woods Charles, 35 Maddison st, R'ern
Woods Charles, 158 Weston rd, Roz.
Woods Charles W., Gordon ave, Wav'ley
Woods Mrs. Clara, 48 Forsyth st,
Glebe
Woods Mrs. E., Stacey st, Bankstown
Woods Mrs. E., 140 Enmore rd, Mar-
rickville
Woods Mrs. E., Dunmore st, W. Kog'h

Woods Mrs. E., Mowbray rd, Willeby
Woods Mrs. E. E., Lane Cove rd, North Sydney
Woods Ernest, 31 Comber st, Pad'ton
Woods Ernest, 519 Glenmore rd, Pad'ton
Woods Ernest, Walker st, Rhodes
Woods F., 111 Probert st, Camperdown
Woods Mrs. F., 11 Phoebe st, Rozelle
Woods Francis W., Rookwood rd, Bankstown
Woods Frank J., Liberty st, Belmore
Woods Fredk., Edgeware rd, Marrickville
Woods Fredk., Meek st, Lower R'wick
Woods Fredk., Willis st, S. Randwick
Woods G. R., Railway ave, Mar'ville
Woods George, process engravers, 316-322 Pitt st
Woods George, 261 Goulburn st
Woods George, 80 Harris st
Woods George, Wilga st, Burwood
Woods George, Kembla st, Enfield
Woods George, J.P., 31 Thornley st, Leichhardt
Woods George, 344 King st, St. Peters
Woods George A., 45 Hutchinson st, St. Peters
Woods H., hairdresser, 201 Hay st
Woods H., Park rd, East Hills
Woods H., 5 Chuter st, North Sydney
Woods H. J., 241 Darling st, Balmmain
Woods H. W., Gloucester rd, H'ville
Woods Harold E., 3 Angel st, Newtown
Woods Harrie T., accountant, 16 Bond st
Woods Harry, Spencer st, Rose Bay
Woods Henry, Forest rd, Hurstville
Woods Henry P., Reynold's st, Nent. Bay
Woods Mrs. I., Malcombe st, Granville
Woods Mrs. I., 14a Alexander st, P'ton
Woods I. N., Station st, Harris Park
Woods Isaac, Albany st, St. Leonards
Woods Mrs. J., 171 Military rd, M'man
Woods J. H., 7 Hale rd, Mosman
Woods Mrs. J. S., Wardell rd, Dulwich Hill
Woods J. T., 68 Gerard st, Nent. Bay
Woods Jack, Good st, Granville
Woods James, sec. Sydney Wharf Labourers' Union, Erskine st
Woods James, Macquarie st, Parramatta
Woods James, Henry st, St. Peters
Woods James, off Unwin's Bridge rd, Undercliffe
Woods Mrs. Jane, Raymond rd, Nent. Bay
Woods Mrs. Jane, Pittwater rd, North Ryde
Woods Jeremiah, The Albion hotel, 124-126 George st west
Woods John, artesian well-boring contractor, 118 Pitt st
Woods John, J.P., "Killeen," Rosalind st, North Sydney, telephone 1238 North Sydney
Woods John, 13 Little Mount st
Woods John, Northcote rd, Bankstown
Woods John, Parramatta rd, Burwood
Woods John, 14 Lyons rd, Camp'down
Woods John, 21 Garden ave, Glebe
Woods John, Daryl st, Sans Souci
Woods Mrs. John, Chapel st, Kogarah
Woods John, Webber's rd, W. Kogarah
Woods John J., Parramatta rd, B'wood
Woods Joseph, Queen st, Ashfield
Woods Joseph, 21a Elliott st, B'main
Woods Joseph, 57 Donison st, Waverley
Woods Joseph H., 22 Birrell st, Wav.
Woods K., 24 Dalton rd, Mosman
Woods L., 26 Dowling st, Paddington
Woods Mrs. M., 30 Grosvenor cres, Summer Hill

Woods Mrs. Maggie, 2 Cooper st
Woods Mrs. Marie, 201 Darling st, Balmmain
Woods Mrs. Martha, Stewart st, Randwick
Woods Mrs. Mary, Rocky Point rd, Kogarah
Woods Mrs. Mary A., 494 Elizabeth st
Woods Michael, Westminster hotel, George st west
Woods Mrs., Macpherson st, Mosman
Woods Mrs., 22 Saker st, Woollahra
Woods Oliver F., 24 Emmett st, N. Sydney
Woods Owen V., 29 Charles st, Forest Lodge
Woods P. W., 3 Chapel st
Woods Percy, estate agent, 144 Alfred st, North Sydney, and Military rd, Mosman
Woods Percy, 108 Glover st, Mosman
Woods Pierce P., 124 Darling st, Balmmain
Woods Mrs. R., Great Northern rd, Gladsville
Woods R., Campbelltown rd, Liverpool
Woods Richard, 45 Union st, Newtown
Woods Robert, St. Ignatius rd, Lindfield
Woods Robert, Spofforth st, Neutral Bay
Woods Robert, 2 Federation rd, N'town
Woods Rowland D., Wilga st, Burwood
Woods Roydon H., Darley st, Penshurst
Woods S. A., 47 Corunna rd, Stanmore
Woods Sam., Willoughby rd, N. Syd.
Woods Sidney, Clissold par, Campsie
Woods Stephen, 19 Burlington st
Woods Stephen, 9 Henrietta st
Woods Stephen, High st, Marrickville
Woods T. A., Riverview rd, C'terbury
Woods Theodore, Wilga st, Burwood
Woods Thomas, 2 Steel st
Woods Thomas, Northern ave, B'kstown
Woods Thos., 20 National st, L'hardt
Woods Thomas, 40 Fitzroy st, Newtown
Woods Thomas, Macquarie st, P'matta
Woods Thomas, 10 Thurlow st, R'fern
Woods Thomas J., police station, Wentworth st, Harris Park
Woods W., 6 Unwin's Bridge rd, St. Peters
Woods W., off Unwin's Bridge rd, Undercliffe
Woods W. G., Lawrence st, Alex'dria
Woods W. J., Willis st, S. Randwick
Woods W. M., 183 Trafalgar st, An'dale
WOODS W. RANDLE, Consulting Optician and Spectacle Maker, 28 VICTORIA MARKET BUILDINGS, George st, Sydney. Tel. 7618 City
Woods W. T., saddler, 393½ Pitt st
Woods William, 51 Wyndham st, Alexandria
Woods William, Moore st, Bexley
Woods William, 81 George st, East Burwood
Woods William, Campbell st, Five Dock
Woods William, Penshurst st, Penshurst
Woods William E., 3 Leichhardt st
Woods William G., Ethel st, Randwick
Woods William J., 118 View st, Annandale
Woodsland A. D., Minnesota ave, Five Dock
Woodworth G., The Avenue, Strathfield
Woodthorpe C., 95 St. John's rd, Forest Lodge
Woodward, Gibbins and Comino, oyster merchants, 150 Sussex st
Woodward A., Kensington rd, Ken'ton
Woodward Miss A., 46 Waters rd, Neutral Bay

Woodward A., 25 Elizabeth st, R'fern
Woodward Albert, Warren rd, Mar'ville
Woodward Alfred, Croydon ave, E'field
Woodward Andrew, The Avenue, Hurstville
Woodward Mrs. Ann, 34 Phillip st, Balmmain
Woodward Arthur, Albert st, Hornsby
Woodward Bentley, dentist, 90a Devonshire st
Woodward C., St. George's cres, Drum-moyne
Woodward C. E., agent Niagara Motors, 150 Sussex st
Woodward Charles, 14 Thomas st, Redfern
Woodward Colin, Piper st, Leichhardt
Woodward Mrs. E., 58 Cavendish st, Stanmore
Woodward Ernest A., physician and surgeon, Firth st, Arncliffe
Woodward Mrs. F., 4 Hennessy st, Croydon
Woodward Frank, Wellington st, Bondi
Woodward Fred., Hoxton Park rd, Liverpool
Woodward G., Kemp st north, Granville
Woodward George, 49 Phillip st, Balmmain
Woodward George, Rawson rd, Bankst'n
Woodward Henry, grocer, 173a Kent st
Woodward Henry, Hunter st, Hornsby
Woodward Henry, 44 Barden st, Tempe
Woodward Horace, Jackman st, Wav'y
Woodward J. A., 2 Bartlett st, Sum. Hill
Woodward J. G., manager the Denver Chemical Manufacturing Co., 210 George st
Woodward John, 66 Cleveland st
Woodward John, Realm st, Arncliffe
Woodward John, 14 Jacques st, B'main
Woodward John, 358 Unwin's Bridge rd, St. Peters
Woodward John, Bell st, Yauluse
Woodward Jonathan, John st, Hunter's Hill
Woodward Mrs. L. G., 49 Andreas st, Petersham
Woodward Mrs., Earl st, Roseville
Woodward Miss S. A., Belmont st, Merrylands
Woodward Mrs. S. E., 35 Stewart st, Paddington
Woodward S. E. R., 7 Spicer lane, Woollahra
Woodward T., Hoxton Park rd, L'pool
Woodward Thomas, Stanley st, Burwood
Woodward Thomas, 70 Erskineville rd, Erskineville
Woodward Tom, wool shed, Illawarra rd, Moorebank
Woodward Thomas W., Eaton st, Willoughby
Woodward W., Liverpool rd, Bankst'n
Woodward W., 21 Lincoln st, S'more
Woodward W. D., Carlotta st, Green-wich
Woodward W. J., Liverpool rd, Bankstown
Woodward W. J., 31 Pitt st, Waterloo
Woodward W. N., Evaline st, Campsie
Woodward W. S., Botany rd, Mascot
Woodward William A., 7½ Burt st, Rozelle
Woodward J. T., James st, Hornsby
Woodworth Mrs. C. and Miss A. Coady, laundry, 87 King st, Newtown
Woodwright and Co., cycle depot, 73 Cleveland st, Redfern
Woodyatt Alfred, Mercury st, P'hurst
Woodyatt Frank, 16 Rose st, Dar'ton

Woodyatt G. R., 15 Rose st, Dar'ton
Woodyatt William, Mercury st, P'hurst
Wool John, 25 Hoplewell st, Pad'ton
Wool R., supt. Power House, Pyrmont st
Wool Robert, 10 Flinders st
Woolf H. A., Lockemith, 14 Dalley st
Woolf Harry, Regent st, Kogarah
Woolf Miss M., 21 Victoria st, A'field
Woolf T., Belmore rd, Dalmorton
Woolbrokers' Association—John Leach, secretary, 11 Macquarie place
Wool Classers' Association of N.S.W., 14 Moore st
Wool Exchange Saleroom—John Leach, secretary, 11 Macquarie place
Wool Scour By-Products Ltd., Mutual Life of N.Y. buildings, Martin place
Woolcott Henry L., Thompson st, Drum-moyne
Woolard Frank, Gladstone st, L'hardt
Woolcock Edwin, Australia st, Camper-down
Woolcock Mrs. Jane, 24 Mitchell st, Glebe
Woolcock Mrs. M., 78 Northumberland ave, Stanmore
Woolcock W., 209 Young st, An'dale
Woolcott Clarie, Shaw st, Petersham
Woolcott E. P., Sydney Estate Agency, real estate and financial agent, 14 Castlereagh st
Woolcott Edmund P., 10 Cliff st, Manly
Woolcott L. S., solicitor and com. for affidavits for N.S.W., 88 Pitt st; p.r., Grafton st, Woollahra
Woolcott Mrs. R. M., milliner, 7 Sydney Arcade
Woolcott S., 36 Shepherd st, Dar'ton
Woolcott V. B., Customs agent, 1 Arbitration st
Woolcott W. C., estate and general agent, 111a Pitt st
Woolcott W. S., 54 Carshalton st, A'field
Woolridge Charles, 45 King st, St. Peters
Woolridge F., 8 Bonssole rd, Daceyville
Woolridge G. F. M.A., principal Wych-bury Preparatory School, Parra-matta rd, Burwood
Woolridge G. F. M.A., assistant master King's School, Villiers st, Parram'ta
Woolridge George E., Kent st, Rockdale
Woolridge V., 7 Knight st, Erskineville
Woolridge William, 16 Union st
Woolley Basil G., Young st, Croydon
Woolley Charles, 9 Water st, Camperdown
Woolley Charles, 71 Northumberland ave, Stanmore
Woolley Isaac, 13 Mount st
Woolf Frank, 51 Carshalton st, A'field
Woolf Henry, 23 Roslyn Gardens
Woolf John, 17 McElhone place
Woolf M., general dealer, 112-116 Bathurst st
Woolf Mrs. Mary, Clifton rd, Randwick
Woolf Mrs. May, 43 Bayswater rd
Woolf P., tailor, 256 Pitt st
Woolf Phillip, Cowper st, Waverley
Woolf S. M.D., physician and surgeon, 179 Elizabeth st
Woolfe Mrs. A., Carr st Coogee
Woolfe Albert, 42 William st, Redfern
Woolfe C., 39 Malcolm st, Erskineville
Woolfe Francis, 28 Henry st, Waverley
Woolfe Henry, butcher, 650 George st
Woolfe Henry, Abattoirs, Glebe Island
Woolfe R., Sir Thomas Mitchell rd, Bondi
Woolf Walter C., Provincial st, Auburn
Woolford A. B., 85 Station st, Petersham
Woolford J. P., baker, 516 New Canter-bury rd, Dulwich Hill

Woolford Mrs. Sarah, 27 Collins st
Woolford Thomas, 275 Marrickville rd, Marrickville
Woolfrey William, Albion st, Parramatta
Woolson R. and Co., upholsterers, 81 Walker st, North Sydney
Woolf Mrs. May L., 16 Campbell st, Balmmain
Woolacot F., 36 Arthur st, Leichhardt
Woollahra Council Chambers—Charles A. Vivian, J.P., town clerk, Ocean st, Woollahra
Woollahra Post and Telegraph Office—Richard B. Humphreys, postmaster, 99 Queen st, Woollahra
Woollahra Public School—J. B. Byrne, headmaster, Forth st, Woollahra
Woollahra School of Arts and Institute, J. Collins, hon. sec., 80 Queen st, Woollahra
Woollahra Shoe Co., 32 Ocean st, Woollahra
Woollams E., 8 Stapleton ave, N. Sydney
Woollams Chas., 100 Ernest st, N. Syd'y
Woollard George, 67 Francis st, Manly
Woollard Allington, Stack st, Balmmain
Woollard Aubrey, Langley ave, Waverley
Woollard Mrs. C., 103 Church st, N'town
Woollard Mrs. M., Alexandra st, Hunter's Hill
Wollard W., 56 Perry st, Marrickville
Woolcott H., Wallace st, Willoughby
Wooler Alfred, 475 Liverpool st
Wooler Frank A., 92 Manning rd, W'alra
Wooler W., 15 Colingridge st, Darlington
Wooler John, 23 Myrtle st
Wooler William G., 131a Wells st, Newtown
Woolerton W., Dunlos st, Longueville
Woollet Oswald, MacArthur par, Dul-wich Hill
Woollett Frederick, 23 Cardigan st, Glebe
Woollett George, Tanner ave, Carlton
Woollett Arthur, 47 Talford st, Glebe
Woollett George, 50 Raymond rd, Nent-rall Bay
Woolley A., 54 Garner's ave, Marrickville
Woolley Arthur, Macpherson st, Wav'ley
Woolley C., 247 Parramatta rd, An'dale
Woolley C. F., 204 Fraser st, Dulwich H.
Woolley Mrs. D., 148 N.S.H. rd, Double Bay
Woolley E., 65 Rochford st, Erskineville
Woolley Edward T., 270 Livingstone rd, Marrickville
Woolley Elizabeth, Webber's rd, West Kogarah
Woolley Fredk., Canterbury rd, Lakemba
Woolley G., 14 Marshall st, Marrickville
Woolley Miss H. D., Railway st, Chats-wood
Woolley Isaac, 27 Briggs st, Camp'down
Woolley Mrs. J. B., Railway st, Chats'w'd
Woolley John, Lancelot st, Five Dock
Woolley John R., Beaconsfield st, Bexley
Woolley Joseph, 105 Shumans st, E'more
Woolley Leslie, 28 Bourke st, Waverley
Woolley R., 133 Rochford st, Ersk'ville
Woolley R. J., 671 Darling st, Rozelle
Woolley Reuben, 57 Cowper st, Glebe
Woolley Robert, Farr st, Rockdale
Woolley Robert J., 7 Day st, D'moyne
Woolley S. P., Illawarra rd, Marrickville
Woolley Thomas, Woodland st, South Ashfield
Woolley W. H., 23 Septimus st, Ersk'ville
Woolley William, Paul st, Auburn
Woolloomooloo Day Nursery, Brougham st
Woolloomooloo Police Station, Riley st
Woolloomooloo Public School—J. J. Hyndes, headmaster, Yarrong st
Woolmer Roland, Carnarvon st, Carlton
Woolmer Mrs. S., Blaxcell st, Granville

Woolmer Walter, Union st, W. Kogarah
Woolmer William, 30 Flinders rd
Woolmer James, Elgor ter, Glebe
Woolnough and Co., furniture manufac-turers, 59 Goulburn st
Woolnough H. P. and Co., auctioneers, Regent st, Kogarah
Woolnough Annie, Rocky Point rd, Sans Souci
Woolnough C., Rocky Point rd, Sans Souci
Woolnough Charles, 4 Milton st, Ashfield
Woolnough H., Hercules st, Chatswood
Woolnough H. B., 148 Addison rd, Manly
Woolnough Rev. J., general secretary Methodist Home Mission Offices, 136 Castlereagh st
Woolnough Miss M., Mitchell st, A'cliffe
Woolnough Mrs., 42 Oxford ss, W'alra
Woolnough R. E., physician, Burwood rd, Belmore
Woolnough T., Rocky Point rd, Sans Souci
Woolridge Mrs. W., 43 Amy st, Ers'ville
Woolridge W., 118 Military rd, Mosman
Woolrych Miss F., Neville st, M'ckville
Woolson F. E., 100 Military rd, Nent. B.
Woolston Miss L., Artarnup rd, Wil-loughby
Woolston Mrs. Margaret, 8 Hughes st
Woolston T. M., 222 Norton st, L'hardt
Woolston W. A., Day st, Drum-moyne
Woolven Claude, 14 Elizabeth st, Wat'loo
Woolven George, 14 Elizabeth st, Wat'loo
Woolwich Dockyard—James Young, foreman, Woolwich
Woolwich Police Station—D. H. Bolton, constable, Elgin st, Woolwich
Woolwich Post and Telegraph Office, Money Order and Savings Bank—William McKune, postmaster, Wool-wich rd, Woolwich
Woolwich Public School—Hy. Thomas, headmaster, Woolwich rd, W'wich
Woon Henry J., 77 New Canterbury rd., Petersham
Woon T. J., Mooney st, Belmore
Woon T. J., 542 Parramatta rd, P'sham
Woon B. L., 14 Victoria st, Erskineville
Woore J. C., J.P., 258 Walker st, N. Syd.
Wooster J. F., J.P., proprietor Epping Timber Co., Rays rd, Epping
Wooster Jonathan, importer, 288 Pitt st; p.r., Wigram st, Parramatta
Wooten E., 14 Woodstock st, Bondi
Wooten Harvey F., 28 Liverpool rd, Ashfield
Wooten Mrs. K., 60 Moncur st, W'alra
Wooten Mrs. P., 414 Moore Park rd
Wooten P. E., bicycle manufacturer, 361 Pitt st
Wooten Sydney A., Floss st, Hurststone Park
Wooten Thomas B., 14 Queen st, Ash'd
Wooten W. F., 68 Bellevue st, N. Syd'y
Wooten William F., Earl st, Mosman
Wooten Alfred, 9 Spicer st, Woollahra
Wooten Arthur, Norfolk st, Epping
Wooten George, Tintern rd, Ashfield
Wooten Harry, 33 Botany rd, Botany
Wooten Mrs. Jane, Dine st, Randwick
Wooten Mrs. R., 172 Henderson rd, Alexandria
Wooton T., 37 Willoughby rd, N. Sydney
Wooton Thomas, 45 Cambridge st, Roz.
Worboys Mrs. A., 58 Monble st, Sun. H.
Worboys C. M., 40 Burlington st, North Sydney
Worboys George W., 75 Rathven st, Randwick
Worboys James, 33 Bellevue st
Worboys Walter, 35 Pearce st, Double B.
Worboys Walter J., Redford st, L'hardt
Worby Reuben, Regent st, Kogarah

JOHN SANDS Ltd.

Lithographic and Art Letterpress
PRINTERS,

Manufacturing **STATIONERS,**
ENGRAVERS,

Tin Show Plate and Canister Printers

374 GEORGE ST., SYDNEY.

Factory: Druitt St., Sydney.

NEW PALACE EMPORIUM, BRICKFIELD HILL, SYDNEY.

Wor

ALPHABETICAL.

Wri

1755

Worchurst W., 101 Douglas st, S'more
Worden Richard, 47 Francis st, Manly
Wordon Mrs. B., 84 Ebley st, Waverley
Wordsworth F., 109 Church st, Newtown
Wordsworth J. P., Hanover st, Rookwood
Wordsworth Mrs. T., 56 Henderson rd, Alexandria
Worger Herbert, restaurant, 273 Elizabeth st
Work J. L., dentist, 62 Enmore rd, Enmore
WORKER (The) Newspaper—H. Lamond, manager, 129 Bathurst st
Workingman's Land Co., Wynyard st
Workman E. H., Chisholm st, Greenwich
Workman G., Gibson ave, East Hills
Workman Isaac T., George st, Can'tbury
Workman M., Carrington ave, Strathfield
Workman Walter, 61 Glover st, Mosman
Workman William, 395 King st, N'town
Workman William O., Balgownie rd, Manly
Workmen's Home—George Stagg, manager, 187a Castlereagh st
Worland Mrs. Bridget, 85 Globe st, Glebe
Worland Mrs. G. A., 297 Bourke st
Worlds Biograph Ltd., 117 Bathurst st
WORLD MARINE INSURANCE CO. LIMITED, OF LONDON—Edward Chapman and Co., Agents, Bond st
World's News (The)—Watkin Wynne, manager, 147-149 King st
World Printing House (The)—Robert Dey, Son and Co., 275 Clarence st
World Tourist and Passenger Traffic—Burns, Philp and Co., Ltd., agents, 9 Bridge st
Worley John, 27 St. John's rd, Glebe
Worling W., 19 Woodstock st, Bondi
Worlock George, 118 George st, Waterloo
Wormal H., Laycock st, Neutral Bay

WORMALD BROS. LTD

Fire Appliance Manufacturers and Australasian Representatives **GRINELL AUTOMATIC SPRINKLERS.** City Office, Royal Insurance Buildings, 16 Spring st. Tel. 239 Central. Park Works, Young st, Waterloo. Tel. 713 Redfern. And at 31 Queen st, Melbourne.

Wormald A. E., 196 Denison st, Camp'd'n
Wormald Cuthbert, 92 Ebley st, Wav'ley
Wormald F. W., Powell st, Killara
Wormald G. P., 14 Linthorpe st, N'town
Wormald George, Holt st, Double Bay
Wormald H. E., 43 Bellvue st, N. Sydney
Wormald H. J. O., Everton rd, St'field
Wormald H. P. (Wormald Bros., Ltd.), "Weewanelia," Bennett st, Neutral Bay. Tel. 884 North Sydney
Wormald J., 124 Alexander st, N. Sydney
Wormald J., 125 Alexander st, N. Sydney
Wormald J. D., (Wormald Bros., Ltd.), p.r., "Belmore," Belmore rd, Coogee. Tel. 55 Randwick
Wormald J. S., Palmer st, North Sydney
Wormald Mrs. M. A., 102 Falcon st, North Sydney
Wormald T., 22 Junction st, N. Sydney
Wormald William T., 8 Marrickville rd, Sydenham
Wormal Mrs. H. F., 535 King st, N'town
Wormal W., 14 Nicholson st, Balmain
Wormleaton A., 135 Eveleigh st, Redfern
Wormleaton E. G., 25 Queen st, N'town
Wormleaton J. W., Myall st, Merrylands
Wormleaton Thomas, 91 Frederick st, St. Peters

Wormley Alfred H., 29 Gerber st, An'dria
Wormley Edward, Gibbons st, Auburn
Wormsley V. O., 84 Govrie st, Newtown
Worner Adrian, Ceclia st, Belmore
Worner Harold, Alfred st, Waverley
Woronora General Cemetery, 18 Bridge st
Worpell Henry, 92 Pitt st
Wornd Albert, Matthew st, Hunter's H.
Worrall Bros., flour millers, 388 Sussex st
Worrall Ernest, Wanstead ave, Undercliffe
Worrall G., 76 Boundary st, Waverley
Worrall J., Penshurst st, Willoughby
Worrall J. F., manager Waterloo Glass Bottle Works, Ltd., Crescent st, Waterloo
Worrall J. F., Eastern ave, Kensington
Worrall John, Moradith st, Homebush
Worrall John T., Ross rd, Punchbowl
Worrall Leonard, 12 Mount st
Worrall Ralph, M.D., surgeon, 183 Macquarie st; p.r., Birtley place, Elizabeth Bay
Worrall Robert, McKern st, Campsie
Worrall T. H., 65 Windsor rd, Petersham
Worrall William A., 3 Gerard st, Neut. B.
Worrell C. G., 307 New Canterbury rd, Dulwich Hill
Worrell E., 6a Layton st, Camperdown
Worrell G., Spring Garden st, Granville
Worrell James F., Burwood rd, Belmore
Worrig James, Reynolds st, Neut. Bay
Worrill Mrs. L., 39 Campbell st, Glebe
Worsfold A., Rocky Point rd, Kogarah
Worsfold Alex., King st, St. Peters
Worsley A., 186 Denison st, Camperdown
Worsley Mrs. F., 181 Addison rd, M'ville
Worsley G., 76 Kingsclear rd, Alexandria
Worsley J., 403 Parramatta rd, L'hardt
Worsley Mrs. J., Hawkhurst st, M'ville
Worsley James, 5 James st, Balmain
Worsley S. J., Brighton st, Enfield
Worsley Mrs. Sarah, Ada st, Parramatta
Worsley Thomas, 20 Gipps st, D'moyne
Worsley W. J. J., 112 Australia st, C'down
Worsley William H., York st, Belmore
Wort William H., 62 Phillip st, Enmore
Worth A. B., masseur, 120 The Strand
Worth A. B., 132 Upper Spit rd, Mosman
Worth Charles T., 4 Ebley st, Waverley
Worth Daniel, 234 Albany rd, Stanmore
Worth Mrs. E., 35 John st, Woolahra
Worth Elijah, Atchison st, St. Leonards
Worth G. P., 126 Grafton st, Woolahra
Worth Mrs. H. V., 60 Rutliven st, R'wick
Worth James H., 29 High st, N. Sydney
Worth Thos., 68 McDougall st, N. Sydney
Worth William, Wallace st, Willoughby
Worthing Mrs. Essie, 8 Wilton st
Worthington Pump Company, Ltd., hydraulic engineers, 32 Clarence st
Worthington W. and H., boot shop, Penshurst st, Willoughby
Worthington Albert, Botany rd, Botany
Worthington Arthur H., Elfrida st, Mosman
Worthington Edward, J.P., Allen's rd, North Ryde
Worthington F. W., Alleyne st, W'ghby
Worthington G., 16 Cooper st, Redfern
Worthington H. R., Albion st, Waverley
Worthington J., 67 Frederick st, St. Pet.
Worthington John, 18 Creek st, Forest Lodge
Worthington John, Bray's rd, Mortlake
Worthington Mrs. K., Tambourine Bay rd, Lane Cove
Worthington Mrs. G. Musgrave st, Mosman
Worthington T., 42 Regent st, Pad'ton
Worthington W., 57 Gibbons st, Redfern
Worthington William, King st, Mascot
Wortley Miss Ada, 170 King st, St. Peters

Wortley F. J., Lucas rd, Burwood
Wortley H. C., Beamish st, Campsie
Wortley Isaac, 33 Yelverton st, St. Peters
Wortley J. T., Burwood rd, Burwood
Wortley Joseph T., Lucas rd, Burwood
Wortley Walter, Canal rd, St. Peters
Worwick John, 57 Edward st, Redfern
Worwood I. J., J.P., second-hand shop, 88 George st west
Wotherspoon John, Bay st, Rockdale
Wotton Mrs. E., 8 Lodge st, For Lodge
Wotton Frederick, 2 Cuthbert st, Wav'y
Wotton G. J., 55 Wellington st, Newtown
Wotton Henry, 34 Searl st, Petersham
Wotton James, West st, Hurstville
Wotton John, George st, Concord
Wotton W. J., 6 Myrtle st, Leichhardt
Wrack W. C., Victoria st, Alexandria
Wragge Fredk., West Botany rd, Arncliffe
Wragge Mrs. M., 42 Mary st, Leichhardt
Wraith Walter, Kelsey st, Arncliffe
Wram Harry W., 4 Caroline st, Balmain
Wran Thomas, 17 Ennis st, Balmain
Wray A. G., assistant engineer for existing tramways, 61 Hunter st; p.r., Sutherland rd, Beecroft
Wray Alfred, Alexander par, Rockdale
Wray Mrs. Annie, Wellbank rd, Concord
Wray Frauds W., Queen's rd, Brighton-le-Sands
Wray G. W., Gordon st, Burwood
Wray Joseph, Charles st, Marrickville
Wray Joseph, Essex st, Marrickville
Wray Joseph, Park ave, Mosman
Wray Capt. K. M. W., Hampden st, Ashfield
Wray Mrs. Mary, 5 Craigend st
Wray Rennie, 15 Gerard st, Neutral Bay
Wray Samuel, 129 Marriott st, Redfern
Wray Samuel, 88 Roschill st, Redfern
Wray Thomas S., Queen st, Concord
Wray Mrs. Walter, 15 Ridge st, N. Syd'y
Wray William, 48 John st, Petersham
Wren Bernard, 19 Kepos st, Redfern
Wren Christopher, bulider, 235 Trafalgar st, Annandale
Wren Christopher, 322 Victoria st
Wren Frederick, 79 Albion st, Annandale
Wren Hugh P., Minter st, Canterbury
Wren Mrs. J., Minter st, Canterbury
Wren James, 41 Albion st
Wren James, Old Canterbury rd, P'sham
Wren James C., Wardell rd, Dulwich Hill
Wren Joseph, Foro st, Canterbury
Wren Joseph, George st, Canterbury
Wren Louis, 1 Morehead st, Redfern
Wren Michael, J.P., *Camelia Grove hotel*, 146 Henderson rd, Alexandria
Wren Michael, J.P., Martin rd, Centennial Park
Wren Mrs. E., 78 Wetherill st, Leichhardt
Wren Thomas, 77 Shepherd st
Wren Thomas, 85 Kepos st, Redfern
Wren Thomas, 28 Young st, Redfern
Wren Timothy, Queen st, Concord
Wren William G., 11 Chuter st, N. Sydney
Wren William L., Burwood rd, Belmore
Wrench Charles, Gladstone st, M'ekville
Wrench F., Probate st, Naremburn
Wrench George, Lancelot st, Five Dook
Wrench Joel, Stanley st, Peakhurst
Wrenford Basil B., Denling st, Drum'oyne
Wrenshaw Edw. B., 4 James st, W'lahra
Wrost Morris, Frampton st, Marrickville
Wride G., advertising agent, Castlereagh House, 26 Castlereagh st; p.r., "Woolgown," Dudley st, Randwick
Wride George, *Coogee Day hotel*, Arden st, South Coogee
Wright Bros., butchers, O.S.H. rd, Wav'y
Wright Bros., boot manufacturers, 869 George st
Wright and Bruce, Ltd., wool scourers, brokers and commission agents, 20 Loftus st and Botany rd, Botany

WOOD, COFFILL AND COMPANY LTD. LIVERY DEPT., 472-84 HARRIS ST. 'PHONE 166 GLEBE

Wright E. and Son, wireworkers and wire cloth weavers, 28 Druiett st. Tel. City 1531.
Wright's "Eureka" gas stoves, 82 Pitt st. Tel. City 2550.

Wright H. G. Ltd., clothing manufacturers, Richard st, Newtown

WRIGHT, HEATON AND CO. LTD., Contracting and General Carriers, Produce and General Merchants, Forwarding, Shipping and Customs Agents—F. W. Browne (J.P., Victoria), Managing Director. Head Office, 72 Pitt st

Wright and Lowe, butchers, Parramatta rd, Concord

Wright and Lyte, Misses, costumieres, 410 Military rd, Mosman

Wright and Sale, die sinkers, off 143 Castlereagh st

Wright and Sturrock, builders, 213-217 Palmerst

Wright W. J. and Fox, costume manufacturers, 408 Kent st

Wright William and Sons, produce and fuel merchants, 66 King st, N'town

Wright's Limited, manufacturers in wrought metals, 186 George st

Wright Miss A., 10 Orplington st, Ash'd

Wright Mrs. A., 20 Campbell st, N. Syd.

Wright Mrs. A., 65 Muncaster, Woollahra

Wright A. D., Norfolk st, Liverpool

Wright A. E., Nicholson st, N. Sydney

Wright A. Frank, Liverpool hotel, 172-174 Liverpool st

Wright A. G., 12 Gottenham st, Glebe

Wright A. G., Mandalong rd, Mosman

Wright A. H., Harcourt Est., Campsie

Wright A. H., 7 Addison rd, Manly

Wright A. H., manager for H. G. Wright, Ltd., Richard st, Newtown

Wright A. J., 48 Cowper st, Glebe

Wright Mrs. A. M., dressmaker, 1 Darlinghurst rd

Wright Mrs. Agnes, 60 Telopea st, R'fern

Wright Albert, 28 Burton st, Glebe

Wright Albert, 117 Pitt st, Waterloo

Wright Albert E., Belmont st, Alexandria

Wright Albert E., 6 Doris st, N. Sydney

Wright Albert M., Tweedmouth ave, Waterloo

Wright Alex., Sinclair st, Wollstonecraft

Wright Alfred, Mowbray rd, west, Chatswood

Wright Alfred, Robertson st, Greenwich

Wright Alfred, Renwick av, Marrickville

Wright Alfred, 63 Bullanaming st, R'fern

Wright Amos, 79 Hill st, Leichhardt

Wright Andrew, 54 Gottenham st, Glebe

Wright Arch., Railway cres., Sherwood

Wright C. H. P., 31 Marshall st, M'ckville

Wright C. S., 83 Quarry st

Wright C. T., 127 Raglan st, Mosman

Wright C. W., Paramatta rd, Burwood

Wright Carthow, Renwick st, M'ckville

Wright Cecil, Fitzroy st, Marrickville

Wright Charles, 20 George st, Manly

Wright Chas., Chalder st, Marrickville

Wright Charles, Wigram st, Paramatta

Wright Charles, 13 Gibbons st, Redfern

Wright Charles, 190 Morehead st, R'fern

Wright Charles, John st, Rookwood

Wright Charles, 17 Lawson st, Rozelle

Wright Olive, 44 Linthorpe st, Newtown

Wright Mrs. D., Paramatta rd, H'bush

Wright Mrs. D., 283 Abercrombie st, Redfern

Wright Daniel, Fernhill st, Hurstons Pk

Wright David, 16 St. David's rd, Hab'ld

Wright David, Barton's ave, Haberfield

Wright David, 104 Alexander st, N. Syd.

Wright David, Regent st, Rookwood

Wright David McKee, editor Fairplay Newspaper Co., Ltd., 335a George st

Wright Miss E., private hospital, 73 Darlinghurst rd

Wright Mrs. E., 199 Rochford st, E'ville

Wright Mrs. E., 135 Abercrombie st, Redfern

Wright E. G., 267 Glenmore rd, Pad'ton

Wright E. H., 40 Holt's ave, Mosman

Wright Edward, 22 Kensington st

Wright Edward, 284 Johnston st, A'dale

Wright Edward, 50 Glebe st, Glebe

Wright Edward, Pacific st, Vaucluse

Wright Edward, Connemarra st, W. Kog.

Wright Edward H., Phillip st, Wav'ley

Wright Edwin W., Connemarra st, Bex'ly

Wright Eric, 19 Marlborough st, Drum-moyne

Wright Ernest, 44 Bulwarra rd

Wright Ernest, 20 Rowntree st, R'main

Wright Ernest, Meek's rd, Marrickville

Wright Ernest, 11 Milml st, North Sydney

Wright Ernest, Wentworth st, Randwick

Wright Ernest A., 50 Brown st, C'down

Wright George E., 30 Kent st, Newtown

Wright George F., Evaline st, Campsie

Wright George R., 10 View st, Woollahra

Wright George W., 13 Cleveland st, Redfern

Wright H., 11 Stafford st, Stanmore

Wright H. A., 100 Juliett st, M'ckville

Wright H. B., J.P., Dover rd, Rose Bay

Wright Mrs. H. G. A., 15 York st

Wright H. J., Wonga st, Canterbury

Wright H. J., Homebush cres, Homebush

Wright H. J., Bruce st, West Kogarah

Wright H. W., 66 Raglan st, Mosman

Wright Harold, Alnsworth st, Leichhardt

Wright Harold, 42 Warringa rd, N. Syd'y

Wright Harold, Newry st, Penhurst

Wright Harry, 55 Marrickville rd, M'ville

Wright Harry, 65 Salisbury rd, Stanmore

Wright Harry H., May st, Marrickville

Wright Henry, medical practitioner, Illawarra rd, Marrickville

Wright Henry, Powell st, Bankstown

Wright Henry, Anglesea st, Bondi

Wright Henry, 70 Darlington rd, Dar-lington

Wright Henry, Penhurst st, Penhurst

Wright Henry, 28 Clarendon rd, St'more

Wright Henry, 40 Edmund st, Waverley

Wright Herbert, Tantallon ave, Arncliffe

Wright Herbert, Botany rd, Botany

Wright Herbert, Houston rd, Kensington

Wright Herbert G., Albert cres, Croydon

Wright Herbert H., Dennis st, Lakeinba

Wright Hugh, F.R.A.S., J.P., librarian, Mitchell Library, Macquarie st; p.r. "Boombilla," Ourimbah rd, Mosman

Wright Isaac, Hudson st, Hurstville

Wright J., 16 Yule st, Petersham

Wright Mrs. J., 110 Birrell st, Waverley

Wright J. A., florist, 374 George st

Wright J. A., 48 Addison rd, Marrickville

Wright J. B., 30 Coddington st, Darl'ton

Wright J. B., J.P., manager Prescott Limited, 365-375 Sussex st; p.r. "Springfield," Upper Wycombe rd, Neutral Bay

Wright J. G., manufacturers' agent, 18 Barrack st

Wright J. P., Jun., 22 Bower st, Manly

Wright J. W., Benaroon rd, Belmore

Wright John, Robert st, Strathfield

Wright John, 22 Nicholson st, Tempe

Wright John, 93 Wellington st, Waterloo

Wright John, Sinclair st, Wollstonecraft

Wright John A., Simpson st, Bondi

Wright Hls Grace John Charles, M.A., D.D., the Archbishop of Sydney, and Primate, "Bishopscourt," Darling Point

Wright John E., 58 Wyndham st, Alex-andria

Wright John E., 63 Pitt st, Waterloo

Wright John G., York rd, Randwick

Wright John H., Battery st, Little Coogee

Wright John H., 164 Alice st, Newtown

Wright John H., Darley st, Sans Souci

Wright John J., Augusta st, Homebush

Wright John P. (Exors. of), 684 Pitt st

Wright John T., Montague rd, Neut. Bay

Wright John T., Young st, Concord

Wright John T., 18 Queen st, Glebe

Wright John W., 65 Undercliffe st, Neutral Bay

Wright Joseph, 18 Playfair st

Wright Joseph, 118 Mullens st, Balmmain

Wright Joseph, 82 Burden st, Erskineville

Wright Joseph, Premier st, Marrickville

Wright Joseph, 64 Duxford st, Pad'ton

Wright Joseph, Penhurst st, Penhurst

Wright Joseph, 15 Louis st, Redfern

Wright Joseph, Willis st, South Randw'k

Wright Joseph P., 7 Herbert st, N'town

Wright Joshua, 32 Yelverton st, St. Pet.

Wright K., Park st, Sans Souci

Wright Miss L., teacher of dancing, 283 George st

Wright L. C., Bellevue Hill, Rose Bay

Wright Leonard, Baxter rd, Mascot

Wright Lewis, 25 Trafalgar st, Enmore

Wright Miss M., tea rooms, 67 King st

Wright M., Oxford st, Epping

Wright Mrs. M., Doncaster ave, Kens'ton

Wright Mrs. M., 107 Marrickville rd., Marrickville

Wright Mrs. M. A., Khartoum ave, Gordon

Wright Mrs. M. A., 118 Blue's Point rd, North Sydney

Wright Malcolm S., Point rd, Woolwich

Wright Margaret, Cove st, Vaucluse

Wright John, Robert st, Strathfield

Wright John, 22 Nicholson st, Tempe

Wright John, 93 Wellington st, Waterloo

Wright John, Sinclair st, Wollstonecraft

Wright John A., Simpson st, Bondi

Wright Hls Grace John Charles, M.A., D.D., the Archbishop of Sydney, and Primate, "Bishopscourt," Darling Point

Wright John E., 58 Wyndham st, Alex-andria

Wright John E., 63 Pitt st, Waterloo

Wright John G., York rd, Randwick

Wright John H., Battery st, Little Coogee

Wright John H., 164 Alice st, Newtown

Wright John H., Darley st, Sans Souci

Wright John J., Augusta st, Homebush

Wright John P. (Exors. of), 684 Pitt st

Wright John T., Montague rd, Neut. Bay

Wright John T., Young st, Concord

Wright John T., 18 Queen st, Glebe

Wright John W., 65 Undercliffe st, Neutral Bay

Wright Joseph, 18 Playfair st

Wright Joseph, 118 Mullens st, Balmmain

Wright Joseph, 82 Burden st, Erskineville

Wright Joseph, Premier st, Marrickville

Wright Joseph, 64 Duxford st, Pad'ton

Wright Joseph, Penhurst st, Penhurst

Wright Joseph, 15 Louis st, Redfern

Wright Joseph, Willis st, South Randw'k

Wright Joseph P., 7 Herbert st, N'town

Wright Joshua, 32 Yelverton st, St. Pet.

Wright K., Park st, Sans Souci

Wright Miss L., teacher of dancing, 283 George st

Wright L. C., Bellevue Hill, Rose Bay

Wright Leonard, Baxter rd, Mascot

Wright Lewis, 25 Trafalgar st, Enmore

Wright Miss M., tea rooms, 67 King st

Wright M., Oxford st, Epping

Wright Mrs. M., Doncaster ave, Kens'ton

Wright Mrs. M., 107 Marrickville rd., Marrickville

Wright Mrs. M. A., Khartoum ave, Gordon

Wright Mrs. M. A., 118 Blue's Point rd, North Sydney

Wright Malcolm S., Point rd, Woolwich

Wright Margaret, Cove st, Vaucluse

Wright Mrs. S., 3 Morrell st, Woollahra

Wright Samuel, waggonbuilder, 571-575 Harris st

Wright Samuel, 42 Pasley st, Balmmain

Wright Samuel, Jubilee st, Botany

Wright Samuel, Charles st, Canterbury

Wright Samuel, Abbott st, Granville

Wright Samuel, Vincent st, Marrickville

Wright Samuel, Second ave, Rookwood

Wright Mrs. Sarah, 41 Derwent st, Glebe

Wright Sarah H., West End hotel, 12 Bathurst st

Wright Sidney, 50 Alexander st, Alex'dria

Wright Sydney, 12 Juliett st, Mar'ville

Wright T. H., 41 Salisbury rd, Stanmore

Wright Thomas, Vicotia st, Alexandria

Wright Thomas, 113 Short st, Balmmain

Wright Thomas, 6 Marion st, Haberfield

Wright Thomas, Garnet st, Hurstons Pk

Wright Thomas, 40 Dulwich st, Dul. Hill

Wright Thomas, Bellevue st, Kogarah

Wright Thomas, Greenwich rd, Lane Cove

Wright Thomas, 18 Gamers ave, M'ville

Wright Thomas, Illawarra rd, Mar'ville

Wright Thos., Lockwood st, Merrylands

Wright Thos., 18 Darley st, Newtown

Wright Thomas, 85 Palace st, Petersham

Wright Thomas, Rockdale st, Rockdale

Wright Thomas, 34 Railway rd, St. Pet.

Wright Thomas, Elizabeth st, W. Kog'h

Wright Thomas G., 72 Birkley rd, Manly

Wright Thomas H., Elizabeth st, Wat'loo

Wright Thomas J., Victoria st, Wav'ley

Wright Thomas W., 173 Botany rd, Bot'y

Wright Thomas W., 3 Bogan st, Sum. Hill

Wright Valentine, Lamrock ave, Kens'ton

Wright Miss W., typist, 60 Castlereagh st

Wright W., 3 Marsden st, Campdown

Wright W., 114 Swanson st, Erskineville

Wright W., 62 Bradley's Head rd, Mos-man

Wright W., Alice st, Turramurra

1758

Wya

ALPHABETICAL.

Yab

- Wyatt Daniel, 144 New Canterbury rd, Petersham
 Wyatt Mrs. E. D., 105 Blue's Point rd, North Sydney
 Wyatt George, Little Church st, Ryde
 Wyatt Mrs. H., Bernard st, Rookwood
 Wyatt Henry, haldresser, 12 Kent st
 Wyatt Henry, 49 Harrington st
 Wyatt Horace J., 57 Relby st, Newtown
 Wyatt J. P., importer, 82 Liverpool st
 Wyatt J. P., Eglinton st, Rookwood
 Wyatt J. H., 15 Victoria st, Alexandria
 Wyatt James H., Canary rd, Canterbury
 Wyatt James, 9 Gerard st, Neut. Bay
 Wyatt James P., Brightmore st, Neutral Bay
 Wyatt John, Bream st, Coogee
 Wyatt John, 30 Parraween st, Neut. Bay
 Wyatt Mrs. M., 60 Pitt st, N. Sydney
 Wyatt Mrs. Mary, 281 Crown st
 Wyatt Montague, principal of public school, Rocky Pt. rd, Sandringham
 Wyatt N., 1 Argyle place
 Wyatt N. E., Vaughan st, Rookwood
 Wyatt Robert, 13 Spring st, Balmaln
 Wyatt Samuel G., 25 Little Bloomfield st
 Wyatt Sidney, 32 Mitchell st, N. Sydney
 Wyatt W., 87 New Canterbury rd, Petersham
 Wyatt W. E., Gordon st, Lewisham
 Wyatt William, J.P., Anderson st, Marrickville
 Wyatt William, Fairview st, Concord
 Wyatt William, 24 Trammere st, D'moyne
 Wyber James H., 112 Norton st, L'hardt
 Wyborn G., 89 Elizabeth st, Paddington
 Wyborn Walter, Arden st, Waverley
 Wyborn Wm. L., Hutcheson st, Rozelle
 Wybrow and Co., boot and shoe manufacturers,
 Wybrow A. E., 76 Addison rd, M'ckville
 Wybrow William E., Colar st, W'lgby
 Wyburd Alfred E., 11 Liverpool st, Paddington
 Wyburn Mrs. M. L., 27 Glips st, Pad'ton
 Wyburn A., Portland st, Enfield
 Wyburn Bethel, 100 Mill Hill rd, Wav'ley
 Wyche Frederick, Rae st, Randwick
 Wyche Miss L., postmistress, 53 Lamb st, Leichhardt
 Wyche Mrs. M. A., 55 Lamb st, Leichhardt
 Wyche Samuel, 321 Cleveland st, Redfern
 Wychebury Preparatory School—G. F. Wooldridge, M.A., principal, Parramatta rd, Burwood
 Wyche Peter, 200 Hereford st, F. Lodge
 Wyche Edward, 75 Windsor st, Paddington
 Wyeth Chas., 319 Cleveland st, Redfern
 Wyeth James, 67 Bank st, N. Sydney
 Wyke Mrs. E., 39 Glerstein st, Waverley
 Wyke Mrs. M. S., 91 Denison rd, P'sham
 Wyke W. A., 61 Silver st, Marrickville
 Wykes Henry, Queenscliff, Manly
 Wykes John, 245 Elizabeth st
 Wykes John, 27 Willoughby st, N. Syd.
 Wyld Albert, 64 Alexander st, Manly
 Wyld Alfred, brush manufacturer, 2 Buckland st
 Wyld Ernest H., Queen st, Arncliffe
 Wyld Francis, Silver st, Marrickville
 Wyld G. H., 33 Margaret st, Manly
 Wyld H. J., 8 Bradley's Head rd, Mosm'n
 Wyld L. E., Beamish st, Campsie
 Wyde Horace, Perry st, Campsie
 Wyde-Browne J. H. (The Johnston Tyre and Colonial Rubber Co., Ltd.), 7 Barrack st, p.r., "Tulagi," Centennial ave, Chatswood. Phone 225 Chatswood
 Wyles Frederick, 8 Dongan st, Ashfield
 Wiley Mrs. C., 11 Abercrombie st
 Wiley Alexander, 20 Queen st, Glebe
 Wiley Charles, Victoria st, Ashfield
 Wiley D., Pent's Ferry rd, Hornsby
 Wylie G. C., Salisbury rd, Stanmore
 Wylie George, 77 O'Connell st, Newtown
 Wylie H. A., baths, Beach st, Coogee
 Wylie Henry A., Carr st, Coogee
 Wylie Herbert, Chatham st, Botany
 Wylie J. W., Northumberland rd, Aub'r'n
 Wylie James, 1 Park ave, North Sydney
 Wylie James, 101 Ebloy st, Waverley
 Wylie James G., Norfolk st, Epping
 Wylie John, 5 Wyndham st, Alexandria
 Wylie John A., Grosvenor st, Woollahra
 Wylie John P., MacArthur par, Dul. Hill
 Wylie John R., 27 Gibbs st, Newtown
 Wylie John W., Birrell st, Waverley
 Wylie Mrs. M., Morgan st, Marrickville
 Wylie P. J., Brunswick ave, Strathfield
 Wylie Percy T., Myrtle st, Leichhardt
 Wylie R. L., Renwick st, Marrickville
 Wylie Robert L., Hampden st, Ashfield
 Wylie Thomas, 38 Hopewell st, Pad'ton
 Wylie Thomas A., 61 Liberty st, Stanmore
 Wylie William, confectioner, 143 King st
 Wylie William, Victoria st, Alexandria
 Wylie William, 30 Cook rd, Marrickville
 Wylie William, 36 Calder rd, Redfern
 Wylie William, 162 Pitt st, Redfern
 Wylie William H., 28 John st, Ashfield
 Wylie William R., West st, Lewisham
 Wylie A. M. C. C., 50 Edgeware rd, Enmore
 Wylie Mrs. Ada, 124 Riley st
 Wylie Alex., 14 Wilford st, Newtown
 Wylie Alex. M., Boyce rd, South Randwick
 Wylie Mrs. E., Leicester ave, Concord
 Wylie Alfred, Roberts st, Camperdown
 Wylie Harry B., 20 Pellam st, Enmore
 Wylie Robert, 63 Ocean st, Bondi
 Wylie Thomas, 174 Walker st, N. Sydney
 Wylie Alex. Peel, secretary Employers' Federation of N.S.W., 26 Hunter st; p.r., Hampden rd, Pennant Hills
 Wylie Reginald, 54 Waters rd, Neut. Bay
 Wylie Robert F., manager and secretary Sydney Cricket Ground, Trustees' office, 24 Moore st
 Wylie Robert F., 128 Addison rd, Manly
 Wyman Mrs. Amelia, Wentworth rd, Burwood
 Wyman B. E., Cambridge st, Gladsville
 Wyman Charles, Shipley ave, Concord
 Wyman Mrs. Maria, 13 Scott st
 Wyman Walter J., 293 Forbes st, Wymark
 Wymer Frederick, 33 Booth st, Balmaln
 Wymer Alfred, Edward st, Bondi
 Wymer G., Livingstone rd, Marrickville
 Wymer Mrs. S. A., 493 Illawarra rd, Marrickville
 Wymess John, 58 Princes st
 Wynd Mrs. H., 104 Constitution rd, Petersham
 Wyndham Mrs. E., 87 Blue's Point rd, North Sydney
 Wyndham Mrs. E., Perouse rd, Randwick
 Wyndham Mrs. Guy, 19 Lennon st, Mosman
 Wyndham Harold E., 26 Parkview rd, Manly
 Wyndham Harry, 56 Ferris st, Aug'dale
 Wyndham Harry, 84 Botany st, Wat'loo
 Wyndham Miss L. L., off 437 Alfred st, North Sydney
 Wyndham R., Shaftesbury rd, Eastwood
 Wyndham S. C., Barona st, Kensington
 Wyndham Mrs. T. B., 36 Gilpin st, Camperdown
 Wyndham Mrs. E., 40 Fotheringham st, Marrickville
 Wynd Thomas, 81 Darling st, Balmaln
 Wyness Mrs. A., 104a Edgecliffe rd, Woollahra
 Wynn Mrs. A. E., Essex st, Kilgara
 Wynn Alfred, 48 Kent st
 Wynn Edward, 68 Junction st, N. Syd'y
 Wynn Edward, 14 Glerstein st, Waverley
 Wynn G. P., Greenwell rd, Lane Cove
 Wynn Rev. J. T., Garfield st, Carlton
 Wynn Leslie, 63 Station st, Tempe
 Wynn Michael, 108 Denison st, Cam'down
 Wynn S. G., John st, Waverley
 Wynn Watkin W., 100 Alice st, Newtown
 Wynn William, Cecilia st, Burwood
 Wynn William, 59 Pitt st, North Sydney
 Wynn William H., 11 Globe st, Glebe
 Wynn-Martin C. C., medical practitioner, 196 Glenmore rd, Paddington
 Wynne Bros., motor experts, 278 Oxford st, Woollahra
 Wynne Augustine, Rainham st, R'wick
 Wynne Mrs. B., 44 Mary st, Waterloo
 Wynne Rev. Brother, principal St. Mary's Parochial School, Cathedral street
 Wynne Charles D., Addison rd, Kens'ton
 Wynne George Watkin, Gladstone par, Lindfield
 Wynne Mrs. H., Church st, Randwick
 Wynne Mrs. Hope, music teacher, 335 George st
 Wynne Hubert, 82 Pitt st, Waterloo
 Wynne John F., J.P., 47 Green's rd, Paddington
 Wynne Miss M., 9 Wndgong st, Mosman
 Wynne Mrs. Mary, 51 Hereford st, Glebe
 Wynne N., 114 Hunter st
 Wynne Patrick J., Maud st, Balmaln
 Wynne Richard, Nelson st, Annandale
 Wynne Richard B., Hardy st, Ashfield
 Wynne Richard H., Shepherd st, Ashfield
 Wynne Watkin, J.P., manager DAILY TELEGRAPH Newspaper Co., Ltd., and THE WORLD'S NEWS, 147 King st; p.r., "Chowringhee," Bon Accord ave, Waverley
 Wynne William H., Vaughan st, R'kwood
 Wynter Edgar C., King Edward st, Rockdale
 Wynter H. C., Nelson st, Penshurst
 Wynter Herbert, Ocean st, Penshurst
 Wynter Mrs. P. E., Mandolong rd, Mosman
 Wynter W. C., Ocean st, Penshurst
 Wynward School, 189 Palmer st
 Wynyard George H., 39 Park ave, Drum'moyne
 Wyong Park Racing Club, 60 Castlereagh street
 Wyper William W., managing director Thomas A. Edison, Ltd., 364-372 Kent st; p.r., "Nevada," Muston st, Mosman
 Wyros John R., 69 William st, N. Sydney
 Wyro Thomas, Wardell rd, Dulwich Hill
 Wyso Mrs. A. M., Bishop's ave, Randw'k
 Wyssenbach Paul, 216 Bourke st
 Wythes G. H., William st, Hornsby
 XENE G., 11 Milford st
 Xylite-Massero Ltd. (Sydney Paving and Flooring Co.), 228 Clarence st and Cowper st, Glebe
 Y. WATER EXTENDED, LTD., Australasia Chambers, Martin place
 Yabsley A. J. R., solicitor, 60 Castlereagh st; p.r., 46 Victoria st, A'held
 Yabsley Arthur, 48 Foster st, Leichhardt
 Yabsley Arthur, The Avenue, Strathfield
 Yabsley Arthur H., ease and timber merchant, Mew st, Pyrmont
 Yabsley B., Petersham rd, Marrickville
 Yabsley C. R., 74 Swanson st, Erskville
 Yabsley George, 7 Evans st, Rozelle
 Yabsley Henry, 38 Commodore st, Newtown
 Yabsley Henry, Argyle st, Parramatta
 Yabsley John, 31 Moodle st, Rozelle
 Yabsley L., O'Connell st, Parramatta

Yab

ALPHABETICAL.

Yeo

1759

- Yabsley Percy, 8 Danieist, Leichhardt
 Yaffe Isaac, 76 Commonwealth st
 Yager Charles, 1 Mitchell rd, Alexandria
 Yager Henry, 5 Surrey st, Waterloo
 Yahi Clement, Pennant st, Parramatta
 Yahi John F., Ross st, Parramatta
 Yaldon Mrs. Catherine, Wharf rd, Concord
 Yaldwyn William B., 1 Simms st
 Yale J. H., Kensington rd, Kensington
 Yama K., 74 Cowper st, Waverley
 Yama Thomas, 12 Wale st
 Yambulla Gold Mines, Ltd., 14 Loftus st
 Yangezo Insurance Association, Ltd.—H. S. P. Storey, chief agent for Australia, 56 Pitt st
 Yannah Vincent, 18 Larkins st, C'down
 Yanz Frank, Bridge st, Homebush
 Yanz John, Cleveland st, Wahroonga
 Yanz Louis, Palmerston rd, Hornsby
 Yapp Charles, Junction st, Sherwood
 Yard Chariton T., Coussett st, Dul. Hill
 Yard Fredk. E., Albert st, Leichhardt
 Yard Henry, Wazler st, Arncliffe
 Yard Henry, 3 Albion st, Paddington
 Yard Mrs. Marie, Warren rd, Mar'ville
 Yard R. P., 11 Jersey rd, Woollahra
 Yard W. G., 83 Stafford st, Paddington
 Yard W. G., Wellington st, Mascot
 Yardley H., 57 Annandale st, Annandale
 Yardley R., Herring st, Eastwood
 Yardley R., Nicholson st, St. Leonards
 Yarnold A. H., M.A., principal Church of England Preparatory School, Shadforth st, Mosman; p.r., Ellamatta ave, Mosman
 Yarnold Rev. Alfred (C. of E.), 60 Alt st, Ashfield
 Yarnold Miss I. M., B.A., St. Hilda's Grammar School, 28 Bradley's Head rd, Mosman
 Yarnon Mrs. S., 57 Milton st, Ashfield
 Yarrington A. J., 80 Percival rd, S'more
 Yarrington Rev. C. T. L., M.A., B.D. (C. of E.), Raglan st, Mosman
 Yarrington F. T., 66 Raymond rd, Neut. Bay
 Yarrington Mrs., 45 Queen st, Woollahra
 Yarrington Rev. S. D., sec. Mission Zone Fund, St. Andrew's, George st
 Yarrington S. H., Halfway ave, M'ckville
 Yarrington Rev. W. H., M.A., L.L.B. (C. of E.), 2 Milton ave, Mosman
 Yarroll D., 455 Oxford st, Paddington
 Yarroll Samuel, Water st, Rookwood
 Yarroll W., 36 Maria st, Marrickville
 Yarrow and Co., grocers, 337 Parramatta rd, Leichhardt
 Yarrow F. J., 337 Parramatta rd, L'hardt
 Yarwood, Vane and Co., public accountants (Yarwood, Frank Nelson, J.P., F.C.P.A., Vane, Herbert Dunstan, F.C.P.A.); 16 O'Connell st
 Yarwood Ernest L., Culloden rd, E'wood
 Yarwood Frank Nelson, J.P., F.C.P.A., 16 O'Connell st; p.r., "Walmes," Walmes ave, Woollahra
 Yatabe Y., Vice-Consul, Japanese Consulate-General, 164 Pitt st
 Yateman E., Wentworth st, Granville
 Yateman George, Factory st, Granville
 Yates Arthur and Co., Ltd., seed merchants & growers, 184 to 188 Sussex street
 Yates, Mann and Hayes, printers, 80 Erskine st
 Yates Mrs. A., 1 Fisher st, Petersham
 Yates Rev. A. A. (C. of E.), Richmond ave, Neut. Bay
 Yates A. B., 328 Norton st, Leichhardt
 Yates A. E., Sydenham rd, Marrickville
 Yates Amos, Merrioburn ave, Artarmon
 Yates Arthur, Shaftesbury rd, Burwood
 Yates Arthur H., 1 Wood st, Forest Lodge
 Yates Arthur W. H., Durham st, H'sville
 Yates Mrs. B., Unwin's Bridge rd, Tempo
 Yates Mrs. B., High st, Willoughby
 Yates C. M., 54 Denison st, Rozelle
 Yates C. W., 40 Durham st, S. Annandale
 Yates Clement O., Lindsay st, Campsie
 Yates Daniel, Pennant st, Parramatta
 Yates Mrs. E., 21 Ben Boyd rd, Neut. Bay
 Yates Mrs. E., Wentworth st, Parram'tta
 Yates E. J., Edinburgh rd, Marrickville
 Yates E. R., Stanley ave, Mosman
 Yates Edward, Vernon st, Strathfield
 Yates Edwin H., 140 Bridge rd, Glebe
 Yates Ernest E., Sydney st, Willoughby
 Yates Frank, Croydon st, Lakemba
 Yates Fredk., 204 Louisa rd, Balmaln
 Yates George, 62 Neville st, Marrickville
 Yates Geo., 30 Castlereagh st, Redfern
 Yates George A., 78 Brougham st
 Yates H. S., New York st, Granville
 Yates J., 29 Hale rd, Mosman
 Yates J., Annette st, Oakley
 Yates J. A., Harris st, Parramatta
 Yates James, 2 L'Avenue Park, N'town
 Yates James, leather dresser, 2 Newman st, Newtown
 Yates James; 90 Crown st
 Yates James, 5 Comer st, Paddington
 Yates James, 21 Wentworth st, Pad'ton
 Yates James H., 33 Norton st, Ashfield
 Yates James J., Botany rd, Botany
 Yates John, 66 Holtermann st, N. Sydney
 Yates John, 182 Morehead st, Redfern
 Yates John C., 2 St. Minver ave, North Sydney
 Yates John T., Brighton st, Enfield
 Yates Joseph, 7 Liverpool st, Paddington
 Yates Joseph, 31 Morehead st, Redfern
 Yates Mrs. M. A., Phillip st, Parramatta
 Yates M. A., Lugar st, Waverley
 Yates Richard T., St. Paul's st, Randwick
 Yates S., 60 Underwood st, Paddington
 Yates Sidney, 84 Buckingham st
 Yates Sydney, Whaling rd, N. Sydney
 Yates T. H., Willis st, South Randwick
 Yates Thomas, 158 Gloucester st
 Yates Thomas, 79 Young st, Annandale
 Yates Tom, Lauff st, Rockdale
 Yates W., 7 Liverpool st, Paddington
 Yates W. C., 109 Military rd, Mosman
 Yates W. F., 38 Church st, Parramatta
 Yates Walter, 13 Lawson st
 Yates William, 177 Wigram rd, Glebe
 Yates William, Harris st, Parramatta
 Yates William, Hassell st, Parramatta
 Yates William, 60 Weston rd, Rozelle
 Yates William H., J.P., 15 Bennett st, Bondi
 Yatman Mrs. Emma, Queen st, Granville
 Yatman John W., Smith st, Mascot
 Yaw Miss M., 75 Abercrombie st, R'fern
 Yeager Mrs. W. T., 17 York st
 Yealand Mrs. A. K., 2 Wood's ave, Woollahra
 Yealand Mrs. J., 48 Commodore st, Newtown
 Yeaman A. R., 50 Henderson rd, Alexandria
 Yeaman F. A., Harold st, Newtown
 Yeaman Francis, 5 Harold st, Newtown
 Yeaman John, Juliett st, Marrickville
 Yeand Mrs. S., Gore st, Arncliffe
 YEAR BOOK OF AUSTRALIA AND PUBLISHING CO. LTD.—Walter Cambridge, Editor, 22 Goulburn st. (See Advt.)
 Yearsley C. L., Greater J. D. Williams Co, 612 George st
 Yearwood C. O., 96 Paddington st, Paddington
 Yeates Rev. A. A., organising secretary, Chapter House Home Mission Soc., St. Andrew's, George st
 Yeates A. E., Maroubra Bay rd, Randw'k
 Yeates Mrs. E., 64 Flood st, Leichhardt
 Yeates H. M., 116 Union st, Erskineville
 Yeatman J., Llewellyn st, Marrickville
 Yeats W. J., Victoria rd, Marrickville
 Yebsley Mrs. E., South ave, Leichhardt
 Yedwoph E., tailor, 105 Regent st, R'fern
 Yedwoph Emanuel, 133 Pitt st, Redfern
 Yeo George, Carrington st, Concord
 Yeo David, Valda ave, Arncliffe
 Yeo Kee and Co., merchants, 165-169 Gloucester st
 Yeo F. H., Henley rd, Flemington
 Yeond A. E., 301 Military rd, Mosman
 Yeond A. E., newsagent, Spit rd, Mosman
 Yeoud Charles H., Warwick Castle hotel, 293 Darling st, Balmaln
 Yeond H. H., "Stanley," Albert rd, Strathfield. Tel. Homebush 432
 Yeond James, 19 Tavistock st, D'moyne
 Yeond James B., 35 Arthur st, Balmaln
 Yeond Richard, Mason st, Merrylands
 Yeond Mrs. S., 229 New Canterbury rd, Dulwich Hill
 Yeomanon Miss M., matron Balmaln and District Hospital, Booth st, Balmaln
 Yeogh Robert, Hayes rd, Neut. Bay
 Yeldham Bros., produce merchants, 73 Elizabeth st, Redfern
 Yeldham A. E., 22 Norfolk st, Pad'ton
 Yeldham A. E., Morton st, Wollstonecraft
 Yeldham John, Macpherson st, Mosman
 Yeldham William, Arden st, N'th Coogee
 Yeldon Arthur, Gordon st, Burwood
 Yelds James, 30 St. Mary's st, Casper'd'n
 Yell F., St. Lawrence st, Greenwick
 Yelland Chas., Innesdale rd, Arncliffe
 Yelland James, grocer, 22 Union st
 Yelland John M., J.P., 2 Upper Bay View st, McMahon's Point
 Yemetli Joseph, Botany rd, Botany
 Yen Charles J., 493 Dowling st
 Yencken E. L. and Co. Proprietary, Ltd., indent merchants, 16 Carrington st
 Yenda Estates Ltd.—W. Farleton, secretary, 107 Pitt st
 Yeo J. L. and Co., hardware merchants, 5 Macquarie place
 Yeo Arthur, Hampstead rd, Petersham
 Yeo Arthur, Herbert st, Summer Hill
 Yeo Bert, Cantor st, Croydon
 Yeo Charles, Hercules st, Dulwich Hill
 Yeo Mrs. Edith, Arthur st, Carlton
 Yeo Edward J., 21 Trafalgar st, An'dale
 Yeo Fredk., Sydenham rd, Marrickville
 Yeo George, 13 Orplington st, Ashfield
 Yeo John, 136 Military rd, Mosman
 Yeo John, J.P., 14 Old Canterbury rd, Summer Hill
 Yeo Miss Lucy, 14 Old Canterbury rd, Summer Hill
 Yeo M., butcher, Herbert st, Summer Hill
 Yeo M., 16 Old Canterbury rd, Sun. Hill
 Yeo Richard, Herbert st, Summer Hill
 Yeo Richard F., 6 Ford st, Balmaln
 Yeo Miss Ruby, 26a Alfred st, N. Sydney
 Yeoman and Low, painters, 45 Junction st, North Sydney
 Yeoman Mrs. C., Australia st, C'down
 Yeoman Mrs. F. M., 317 Alfred st, North Sydney
 Yeoman Samuel, 72 Botany st, Redfern
 Yeomans Allan, 32 Ivy st, Darlington
 Yeomans Allan, grazier, "Rocklands," 395 Edgecliffe rd, Woollahra
 Yeomans E. M., 190 King st, Newtown
 Yeomans Errol, 16 Paul's rd, Waterloo
 Yeomans Mrs. Frances, 77 Ocean st, Woollahra
 Yeomans R., solicitor, 14 Castlereagh st; p.r., "Tudor," Ocean st, Woollahra
 Yeomans Reginald J., 472 Miller st, North Sydney

Yeomans R. J., solicitor, 14 Castlereagh st.; p.r., "Tudor," Ocean st, Woollahra
 Yeomans W., 22 Durham st, South Annandale
 Yerbury Mrs. E., 181 Regent st, Redfern
 Yerbury George W., 183 Regent st, Redfern
 Yerbury James, Brussel st, Mascot
 Yerbury Sydney, Sutherland st, Mascot
 Yetman William H., Edward st, Bondi
 Yewen A. G., Journalist, 12 Spring st
 Yook Charles, Kent rd, Mascot
 Yook Mrs. Rose, 230 Grafton st east, Woollahra
 Yook W. L., 100 Oxford st, Paddington
 Yopp Hugh, Flavelle st, Concord
 York Buildings Ltd.—Frederick J. Smith, secretary, 7 Moore st
 York Henry H. and Co., manufacturers' agents, 18 Bridge st
 York and Kerr, Ltd., carriers, Arbitration st, and 70a Hereford st, Glebe
 York st Mantle Manufacturing Co. (The), 344 Kent st
 York Mrs. Amy, Boulevard, Strathfield
 York Mrs. Annie, 57 London st, E'more
 York C. H., Baldry st, Chatswood
 York Charles, Grey st, Carlton
 York Charles, Lane Cove rd, N. Sydney
 York Mrs. E., Coronation ave, Marvillo
 York Mrs. E. A., musical instrument maker, 62 George st west
 York Edward G., off Clyde st, Granville
 York Frank, 63 Macaulay st, Leichhardt
 York George, Stanley st, Burwood
 York George H., 8 Bridge st, Erskineville
 York Mrs. H. T., 143 Bourke st
 York Mrs. Henrietta, Rae st, Randwick
 York Henry, 79 Hereford st, Glebe
 York Henry T., 9 Reynolds st, Balmaln
 York James, Ocean st, Kogarah
 York James A., Gloucester rd, Hurstville
 York John T., 80 Eveleigh st, Redfern
 York Joseph, 159 Windsor st, Paddingt'n
 York Joseph, 20 Wallis st, Woollahra
 York Mrs. Mary, 56 Birrell st, Waverley
 York R. H., J.P., secretary N.S.W. Typographical Association, Trades Hall, Goulburn st; "Birmalee," Wentworth st, Randwick
 York S. W., Herbert st, Rockdale
 York Samuel, Botany st, Hurstville
 York T., 153 Rochford st, Erskineville
 York T. R., 55 Hopetoun st, Campdown
 York W. A., Rays rd, Epping
 York William, Belmont st, Alexandria
 York William, Mort st, Balmaln
 York William, 23 Stewart st, Glebe
 York William, 32 Edward st, Redfern
 Yorke Mrs. Alice, 137 King st, Newtown
 Yorke Edward, William st, Granville
 Yorke Ernest R., Forsythe st, Ryde
 Yorke John R., Cooper st, Paddington

YORKSHIRE INSURANCE CO. LTD., 22 Bond st, City. Tel. 470 Central.—M. T. Sadler, J.P., Manager; p.r., "Glyndwr," Carabella st, Kirribilli Point. Tel. 932 North Sydney.

Yost Typewriter, 114 Pitt st
 You Fon Willie, Great Northern rd, Gladesville

YOUDALE JOHN B., Insurance Agent, City Agent for Australian Mutual Provident Society, 70 Pitt st; p.r., "Coniston," Ormond st, Ashfield. Tel. 2179.

Youdale Miss, 38 Belmont rd, Mosman
 Youdan Thomas, Caledonian st, Bexley
 Youell Joseph E., 55 Boundary st
 Youl Mrs. C., hon. sec. Women's Patriotic Club, Ltd., 15 Bligh st

Youl Ceell J., 113 Ridge st, N. Sydney
 Youll John, headmaster public school, Botany rd, Botany
 Youll John, Durham st, Dulwich Hill
 Youll William, Anderson st, Chatewood
 Young A. H. and E., sugar mills, and manufacturers of Molassuite Horse and Cattle Food—W. J. McGown, representative, E. S. and A. Bank building, 72b King st
 Young and Archer, coachbuilders, Great Northern rd, Gladesville

YOUNG AUSTRALIA Newspaper—Miss Fotheringham, editress, 76 Pitt st
YOUNG AUSTRALIA Publishing Co., 178 Castlereagh st

Young Bros., picture framers, 37 Elizabeth st
 Young Co-operative Roller Flour Mill Co., Ltd.—H. Sivel, Sydney manager, Post Office chambers, 114a Pitt st

Young's Customs and Baggage Agency, 5 Macquarie place
 Young and Denovan, ham and beef shop, 175 Victoria st

Young People's Scripture Union, 81 The Strand
 Young Sidney H. and Co., hairdressers and tobacconists, 36 Castlereagh st

Young Men's Christian Association—William Gillanders, B.A., general secretary, 323-325 Pitt st

Y.M.C.A. Employment Bureau, 161 Castlereagh st

Young Women's Christian Association—Central Institute, governesses' agency, servants' registry, rest and luncheon rooms for business girls. Strangers welcomed and directed to safe and comfortable lodgings—Miss Mary B. Hill, general secretary, 163 Castlereagh st

Young Women's Christian Association Botany rd, Alexandria

Young Women's Christian Association, institute and boardinghouse, Liverpool rd, Ashfield

Young Women's Christian Association, O'Connell st, Parramatta

Young A., R.D.S., dentist, 27 Myahgan rd, Mosman

Young Mrs. A., postmistress, Avenue rd, Mosman

Young Mrs. A., 15 Bright st, Marrickville
 Young A., Wolseley rd, Mosman
 Young Mrs. A. C., 112 Raglan st, Mosman
 Young Mrs. A. C., 68 Leichhardt st, Waverley

Young Mrs. A. V., Mills st, Carlton
 Young Albert, Manchester st, Merrylands
 Young Albert G., 3 Brent st, Rozelle
 Young Alexander, 55 Sophia st

Young Alex, Edgar st, Auburn
 Young Alex, 120 Victoria rd, Marvillo
 Young Alfred, White st, Leichhardt
 Young Alfred, 198 Victoria rd, Marvillo

Young Alfred, 3 Bray st, North Sydney
 Young Alfred C., Illawarra rd, Marvillo
 Young Alfred E., Cross st, Burwood
 Young Alld. G., solicitor, 14 Castlereagh st

Young Alfred G., May st, Marrickville
 Young Alfred K., Crinan st, Hurstville Park

Young Mrs. Alice, Hermann st, Kogarah
 Young Allan, Great Northern rd, Ryde
 Young Allen B., Want st, Burwood
 Young Andrew H., Bowden st, Meadowbank

Young Andrew L., 5 Ewerton st, B'maln
 Young Mrs. Annie, 43 Liverpool rd, Ashfield
 Young Mrs. Annie E., Nelch par, Burw'd

Young Mrs. Annie S., 6 Milton ave, Mosman

Young Arnold, 54a Gloucester st
 Young Arthur, 122 Commonwealth st
 Young Arthur, 48 Reservoir st
 Young Arthur, 85 Kingsclear rd, Alexandria

Young Arthur, 16 Norton st, Glebe
 Young Arthur, 37 Albion st, Paddington
 Young Arthur, 21 Botany st, Waterloo
 Young Arthur A., Edward st, Bondi
 Young Arthur C., Davies st, Merrylands
 Young Arthur E., Wellington st, Bondi
 Young Arthur E., Liberty st, Belmore
 Young Arthur G., 5 Macquarie place
 Young Arthur L., J.P., Albert st, Belmore
 Young Athole M., Derby st, Kogarah
 Young Augustus E., Morwick st, Strathfield

Young Augustus E., High st, Concord
 Young Mrs. B., 541 Illawarra rd, Marrickville

Young Miss B., Church st, Ryde
 Young Benj., 12 Shindforth st, Pad'ton
 Young Bert, 28 Lower Fort st

Young Mrs. C., 82a Carlton cres, Sun. H.
 Young Mrs. C., 148 Grafton st, Woollahra
 Young C. F., 68 Balmaln rd, Leichhardt
 Young C. F., Malakoff st, Marrickville

Young C. H., 249 Parramatta rd, An'dale
 Young C. R., manager Govt. Savings Bank of N.S.W. (branch), Belmore st, Arncliffe

Young Carl, 22 Waterloo st
 Young Charles, 29 Wilson st
 Young Charles, 16 Cameron st, Balmaln

Young Charles, William st, Mascot
 Young Charles, Rainbow st, Randwick
 Young Charles, Wentworth st, Randwick

Young Charles, 21 Cooper st, Waterloo
 Young Charles, Portman st, Waterloo
 Young Charles, 33 Brisbane st, Waverley

Young Charles E. L., Church st, Ryde
 Young Charles G., Dick st, Honley
 Young Charles G., 30 Myrtle st, Stanmore

Young Charles J., 69 High st, N. Sydney
 Young Charles M., J.P., Wyuna rd, Rose Bay

Young Christopher, 22 Pine st, Manly
 Young Christopher R., Avoca st, R'wick
 Young D. K., Junction st, Kogarah

Young David, 287 Nelson st, Annandale
 Young David, North rd, Eastwood
 Young David, 80 Mount st, N. Sydney

Young David, Bestic st, Rockdale
 Young David C., Bay rd, North Sydney
 Young Mrs. E., Merrenburn ave, Artarmon

Young Mrs. E., Bruce st, Kensington
 Young Miss E., school, Illawarra rd, Marrickville
 Young Mrs. E., 17 Montague st, Balmaln

Young Mrs. E., Stanton rd., Haberfield
 Young Miss E., school, 60 Rosehill st, Redfern
 Young Mrs. E., 107 Mill Hill rd, Waverly

Young E. G., 87 Adelaide par, Woollahra
 Young E. H., sec. Boot Repairs' Union 305 Pitt st

Young E. J., Dep. Postmaster-General, G.P.O., George st
 Young Mrs. E. S., 11 Toxteth rd, Glebe
 Young Edgar, 18 Norfolk st, Paddington

Young Edgar S., 400 Jones st
 Young Edward, 174 Military rd, Neutra Bay

Young Edward, 118 Ernest st, N. Sydney
 Young Edward H. K., manager Govt. Savings Bank of N.S.W., 546 Marrickville rd, Dulwich Hill

Young Mrs. Eliza, Hordern par, Croydon
 Young Mrs. Ella, Spofforth st, Neut. Bay
 Young Enoch T., Selborne st, Burwood
 Young Ernest, Alpha rd, Willoughby

Young Ernest A., 10 Wilson st, Ashfield
 Young Ernest A., 3 Nelson st, Lewisham

JOHN SANDS Ltd.

'PHONES—Office :
 48, 2737 Central
 Factory :
 2270, 288, 589 ..
 Systems: 3992 ..

Manufacturers of Counter Check Books,
 Account Books, and all Classes of Commercial
 and Law Stationery.

*Art Letterpress and
 Lithographic Printers.*

Manufacturers of all Classes of
 Tins, Metallic Show Plates, Cartons for Dry
 Goods, etc., etc.

374 George Street, Sydney. Factory: Druitt Street.

Young Ernest B., Cook st, Tempe
 Young Ernest E., 44 Hornsey st, Rozelle
 Young F., 280 Military rd, Mosman

Young F. H., 117 Victoria st, Lewisham
 Young F. J., Western rd, May's Hill
 Young Miss F. S. H., sec. South Sea Evangelical Mission, Wynyard st

Young F. W., Carruthers st, Penshurst
 Young Mrs. Flora, 8 Hart st
 Young Miss Florence, Sutherland cres, Darling Point

Young Francis, 5 McLaughlin place, Paddington
 Young Francis W., Seaforth st, Bexley

Young Frank, general manager Co-operative Wool and Produce Co., Ltd., 3 Spring st; p.r., Royal Sydney Golf Club, Rose Bay

Young Frederick, Emu st, Burwood
 Young Frederick, 12 Fred st, Leichhardt
 Young Fredk., Charles st, Marrickville

Young Frederick, 88 Grafton st, W'lahra
 Young Fredk. C., Lane Cove rd, Pymble
 Young Frederick J., 407 Liverpool st

Young Fredk. R., Nelch par, Burwood
 Young G., 232 Oxford st, Woollahra
 Young G. E., J.P., house agent, 38 Beattie st, Balmaln

Young G. E., Despointes st, Marrickville
 Young G. E., 116 Burlington st, North Sydney

Young G. F., King's Langley rd, Greenwich
 Young G. H., Chalder st, Marrickville
 Young G. H., 157 Military rd, Mosman

Young G. J., Orehard rd, Chatswood
 Young G. O., 107 Darlington rd, Darl'ton
 Young G. P., 73 Annandale st, An'dale

Young G. W., 150 Denison rd, P'sham
 Young George, 111 Arthur st
 Young George, 21 Dixon st

Young George, 131 Wyndham st, Alexandria
 Young George, 137 Botany rd, Botany
 Young George, Woodstock st, Botany

Young George, 12 Dulwich st, Dulwich H.
 Young George, Beeston st, Leichhardt
 Young George, Sydenham rd, Marrickville

Young George, Kroombit st, Petersham
 Young George B., 31 Australia st, N'town
 Young George D., 56 Princes st

Young George E., J.P., 43 Wharf rd, Balmaln
 Young George E., Farr st, Rockdale
 Young George F., Marne st, Arncliffe

Young George F., Blackland's rd, Eastwood
 Young George H., 42 Dowling st, Redfern
 Young George T., Canton st, Canterbury

Young Gordon, 31 Silver st, Marrickville
 Young Greer, 71 King st, St. Peters
 Young Miss H., school, Thomas st, Chatswood

Young Mrs. H., 46 Margaret st, Pet'sham
 Young H. C., Taylor, surgeon, 221 Macquarie st; p.r., "Wooloua," Wolseley rd, Point Piper

Young H. Chilton, manager Pastoral Finance Association, Ltd., 23 Phillip st

Young H. F., 671 Illawarra rd, M'ckville
 Young H. G., McDonald st, Lakemba
 Young H. J., Bridge st, Drummoyne

Young Mrs. Hannah, Meryla st, Burwood
 Young Harold, Orange st, Hurstville
 Young Harold, Grose st, Parramatta

Young Harold, 196 Evans st, Rozelle
 Young Harold, Hurstville ave, Sun. Hill
 Young Harry, Jeweller, 524 George st

Young Harry, 45 Cameron st, Paddington
 Young Harry, 2 Clarendon rd, Stanmore
 Young Harry P., 500 Balmaln rd, L'hardt

Young Henry, 111 Jones st
 Young Henry, McIntosh st, Gordon
 Young Henry, Roseby st, Marrickville

Young Henry, Macquarie place, Mortdale
 Young Henry, Clarke rd, North Sydney
 Young Henry, Meehan st, Sherwood

Young Henry F., Moyes st, Marrickville
 Young Henry J., 54 Wilton st
 Young Henry J., Percy st, Bankstown

Young Herbert, 30 Stanley st, Waverley
 Young Herbert E., "Newhaven," Hunter st, Hornsby

Young Herbert G., 197 Devonshire st
 Young Hugh, Hall st, Bondi
 Young Humphroy, 77 George st, Redfern

Young Isaac, Kendall st, Granville
 Young Isaac, 10 Bower st, Manly
 Young J., 82 Beattie st, Balmaln

Young Mrs. J., The Boulevard, Strathfield
 Young J. B., Cardigan st, Auburn
 Young J. E. P., Harcourt estate, Campsie

Young Mrs. J. H., Areher st, Chatswood
 Young J. H., Lorne ave, Killara
 Young J. J., 14 Broughton st, Paddingt'n

Young J. N., 37 Elizabeth st
 Young J. W., The Avenue, Hurstville
 Young James, barrister, 174 Phillip st; p.r., Turuga st, Turramurra

Young James, house agent, 118 St. John's rd, Glebe
 Young James, foreman Woolwich Dockyard, Woolwich

Young James, 37 Bradford st, Balmaln
 Young James, Simpson st, Bondi
 Young James, Bay st, Botany

Young James, 68 Douglas st, Dulwich H.
 Young James, Darvall st, Eastwood
 Young James, 429 Globe Point rd, Glebe

Young James, Prince Edward par, Hunter's Hill

Young James, Prospect st, Leichhardt
Young Mrs. James, Calvert st, Mar'ville
Young James, 214 Abercrombie st, Redfern
Young James, Old Canterbury rd, Summer Hill
Young James, 18 Denison st, Waverley
Young James, Newland st, Waverley
Young James E., butcher, 37 Union st
Young James G., 33 Cook rd, Marrickville
Young John, cashier Tramway Dept., 30 Elizabeth st
Young John, 32 Buckingham st
Young John, 44 Sutor st, Alexandria
Young John, 41 Bradford st, Balmaln
Young John, 13 High st, Balmaln
Young John, Stanley st, Burwood
Young John, Paramatta rd, Concord
Young John, Park rd, Hurstville
Young John, England ave, Marrickville
Young John, Robey st, Mascot
Young John, Macpherson st, Neut. Bay
Young John, 1 Leamington ave, N'town
Young John, 18 Colar st, Petersham
Young John, 137 Cleveland st, Redfern
Young John, 4 Moore's lane, Rozelle
Young John, 10 Napoleon st, Rozelle
Young John, Chandos st, St. Leonards
Young John, Martin st, St. Leonards
Young John, 175 King st, St. Peters
Young John, 127 Corinna rd, Stanmore
Young John, 165 Grafton st, Woollahra
Young John D., Redmond st, Leichhardt
Young John F., Myrtle st, Leichhardt
Young John H., Queen st, Ashfield
Young John H., "St. Helliers," Rose Bay
Young John J., J.P., Northumberland rd, Auburn
Young John J., 151 Bridge rd, Glebe
Young John K., Bellevue st, Arncliffe
Young John S., 41 Leicester st, Pad'ton
Young John W., Rochford st, Erskville
Young John W., 14 St. John st, Lew'sham
Young Joseph T., 181 Rowntree st, Balmaln
Young Rev. Joseph (C. of E.), Church st, Carlingford
Young Joseph J., 25 Day st, Drumtoyne
Young Miss Julia, Carlton st, Kensington
Young Mrs. K., 140 Francis st, Leichhardt
Young Mrs. L., 620 Darling st, Rozelle
Young L. C., Done st, Arncliffe
Young Mrs. L. R., 62 Crystal st, P'sham
Young Lachlan H., Burwood rd, Belmore
Young Louis, 190 Stuart st
Young Mrs. Lydia, Quarry rd, Ityde
Young Mrs. M., 59 Gipps st, Drumtoyne
Young Mrs. M., Ferdinand st, Hun. Hill
Young Mrs. M., Riverside rd, Rosedale
Young Mrs. M. E., 80 Mitchell rd, A'dria
Young Mrs. M. E., Hearn st, Leichhardt
Young Mrs. M. E., 16 Lawson st, Pad'ton
Young Mrs. May, 11 Lower Fort st
Young Mrs., "Lohrster Hall," Unwin's Bridge rd, Tempe
Young Norma, Chalder st, Marrickville
Young Nurse, 11 Lackey st, Summer Hill
Young Oliver K., 15 Richard st, N'town
Young Oscar, Knox st, Ashfield
Young Oscar D., Neeropolis, Rookwood
Young P. S., Roschill st, Parramatta
Young Percy C., Hough st, Waverley
Young Miss Priscilla, 400 Cleveland st
Young R., Johnstone rd, Bankstown
Young Mrs. R. S., typist, 14 Moore st
Young Mrs. R. S., 20 Myrtle st, Stanmore
Young R. W., medical practitioner, Botany rd, Botany
Young Mrs. R. W., Church st, Burwood
Young Raymond, 10 Clarendon st, Roz.
Young Richard, 69 Rowntree st, Balmaln
Young Robert, Cleland rd, Artarmon
Young Robert, off 32 Booth st, Balmaln
Young Robert, 4 Arundel st, For. Lodge,

Young Robert, Great Northern rd, Gladesville
Young Robert, 22 Parraween st, Neut. Bay
Young Robert, Lennox st, Newtown
Young Robert, Penshurst st, Penshurst
Young Robert, Salisbury rd, Stanmore
Young Robert, Elizabeth st, Waterloo
Young Robert A., 30 Goodst. st, Rozelle
Young Robert M., South par, Campsie
Young Robert W., 11 Louisa rd, B'maln
Young Mrs. Robina, 102 Ocean st, Bondi
Young Ruthven A., Rocky Point rd, Sans Souci
Young Mrs. S., 70 Botany st, Redfern
Young Samuel, stationmaster, Milson's Point
Young Samuel, 51 Holt st
Young Samuel, Ascot st, Kensington
Young Samuel, 80 William st, N. Sydney
Young Samuel, 105 Queen st, Woollahra
Young Samuel C., 2 Bent st, Stanmore
Young Sidney H., "Newhaven," Hunter st, Hornsby
Young Sidney O., Gilles st, Lakemba
Young Simon, 45 Holt st
Young Sydney, 64 John st, Woollahra
Young Sydney J., 12 William st, Ashfield
Young T. J., 480 Illawarra rd, M'ville
Young Theodore C., Clarke rd, Kogarah
Young Thomas, 62 Renwick st, D'moyne
Young Thomas, Botany st, Hurstville
Young Thomas, Garden st, Kogarah
Young Thomas, Balmaln rd, Leichhardt
Young Thomas, Winnie st, Neut. Bay
Young Thos., Commodore st, N. Sydney
Young Thomas, Arcadin st, Penshurst
Young Thomas, 33 Brisbane st, Waverley
Young Thomas F., 11 Short st, B'maln
Young Thomas H., 60 Newland st, Waverley
Young Thomas O., 10 Castlereagh st
Young Thomas P., Croydon rd, Croydon
Young Thomas W., 32 Bradford st, Balmaln
Young Thomas W., Murdoch st, Neutral Bay
Young Thomas W., 17 Goodst. st, Rozelle
Young Vincent, 40 Moodie st, Rozelle
Young W., shooting gallery, 637 George st
Young W., sec. School of Arts, Mount st, North Sydney
Young W., tailor, 295 Elizabeth st
Young W., Walter st, Croydon
Young W., 2 Milton st, North Ashfield
Young W., Bellevue st, Kogarah
Young W., 5 Wolsley rd, Point Piper
Young W. B., 28 Lincoln st, N. Sydney
Young W. H., M.P.S., chemist, Railway par south, Granville
Young W. H., George's River rd, Banks-town
Young W. H., Todman ave, Kensington
Young W. J., Thomas st, Chatswood
Young W. J., Parramatta rd, Concord
Young W. J., sen., 22 Lewisham st, Dulwich Hill
Young W. J., 28 Cannon st, Stanmore
Young W. J., Wentworth st, Woollahra
Young W. L., Mowbray rd, Chatswood
Young W. T., 4 Rawson st, Newtown
Young W. W., 60 Evans st, Rozelle
Young Walter, 4 Conlon st, Bondi
Young Walter, 4 Conner st, Haberfield
Young Walter, 650 Illawarra rd, M'ville
Young Walter P., 45 Talford st, Glebe
Young William, 184 Commonwealth st
Young William, 117 Flinders st
Young William, 46 Reservoir st
Young William, Robert st, Ashfield
Young William, 135 Enmore rd, Enmore
Young William, 34 Christie st, Glebe
Young William, 50 Reynolds st, Balmaln
Young William, 55 Ocean st, Bondi

Young William, Lenthall st, Kensington
Young William, 18 Exceclor st, L'hardt
Young William, Warren rd, Marrickville
Young William, Coward st, Mascot
Young William, 183 Wilson st, Newtown
Young William, 71 Hargrave st, Pad'ton
Young William, 30 Leicester st, Pad'ton
Young William, 57 Ormond st, Pad'ton
Young William, 83 Underwood st, Pad-dington
Young William, 115 Underwood st, Pad-dington
Young William, Boundary st, Randwick
Young William, 228 Cleveland st, R'fern
Young William, 2 Bayville st, Rozelle
Young William, 134 Campbell st, St. Peters
Young William, Sandringham rd, Sans Souci
Young William, Bridge rd, Strathfield
Young William, 9 Moonble st, Sum. Hill
Young William, Billyard ave, Wahroonga
Young William, 31 Lawson st, Waverley
Young William, Small st, Woollahra
Young William A., 141 Victoria st, Lewisham
Young William B., Garden st, Kogarah
Young William C., 61 Merton st, Rozelle
Young William E., Avoca st, Randwick
Young William H., J.P., Deputy Registrar-General and Guardian of Minors, Prince Albert rd
Young William H., Belmont st, Alex'dria
Young William H., 99 Ferry rd, Glebe
Young William J., 13 Vernon st, W'ahra
Young William L., 64 Morehead st, Red-fern
Young William T., 102 George st, Water-loo
Young William W., 475 Dowling st
Young William W., 122 Mullens st, Balmaln
Youngiein Hugo, 64 Gloucester st

"YOUNGER STOVES"

G. Fletcher and Son, 48 and 50 Oxford st, Sydney
Younger William and Co., Edinburgh (Scotland), "Monk" Ale—Plummer, Love and Co., agents, 32 Jamieson st
Younger Mrs. A., 1 Albert par, Ashfield
Younger D., Shirlow st, Marrickville
Younger E. C., 66 Wolsley rd, Mosman
Younger G., 4 Seaview st, Ashfield
Younger H. J. T., dental surgeon, 203 Macquarie st, and 70 Oxford st ; p.r., 30 Fitzroy st, North Sydney
Younger Henry, 70 Marian st, Enmore
Younger Herbert, 43 Prospect rd, Summer Hill
Younger Herbert M., dentist, 183 Liverpool st
Younger Mrs. M., 23 Watson st, Neutral Bay
Younger Montague, teacher of music, 338 George st
Younger Mrs., 248 Grafton st east, Woollahra
Younger Walter, dental surgeon, 318 Miller st, North Sydney
Younger Walter L., dentist, Challis House, Martin place
Younghusband A., 93 Alice st, Newtown
Younghusband E. W., Juliett st, Mar-riekville
Younghusband J., 60 Cabramatta rd, Mosman
Younghusband S. J., off Edison st, Bel-more
Younghusband W., Union rd, Auburn
Youngman and Kingsborough, drapers, 214 Enmore rd, Enmore
Youngman H. H., Queen st, Ashfield

Youngman Miss, music teacher, 336a George st
Youngman Miss R., Regent st, Kogarah
Youngman Miss R. M., School par, Marrickville
Youngs C. J., 27 Frazer st, Leichhardt
Youngs George, 154 Francis st, L'hardt
Youngson Mrs. L., 19 Percival rd, Stanmore
Youolff R., 51 King st, St. Peters
Yuen Tly Tung Kee and Co., merchants, 54 Campbell st
Yuen H., 132 Military rd, Neutral Bay
Yule J. and Co., grocers, Northumber-land rd, Auburn
Yule Mrs. Agnes, Blaxcell st, Granville
Yull G. S. and Co., Ltd., merchants and shipping agents, 6 Bridge st
Yull G. S. and Co., agents Adelaide S. S. Co., Ltd., wharf, Sussex st
Yull Alexander, Wiggs' rd, Punchbowl
Yulle Robert, Trongate st, Granville
Yule Adam, 26 Fitzroy ave, Balmaln
Yule Charles, 8 Johnston st, Balmaln
Yule E. A., Auburn rd, Auburn
Yule John, Ocean st, West Kogarah
Yule Mark, 88 Abattoirs rd, Rozelle
Yule Robert, Brickfield st, Parramatta
Yule Sidney, 18 Pearson st, Balmaln
ZABEON Rev. Father A., Assyrian Church, Elizabeth st, Redfern
Zahel Mrs. B., 276 Miller st, N. Sydney
Zahel C., Ruskin rd, Roseville
Zahel Mrs. E., Viniera rd, Eastwood
Zahner Joseph, 300 Jones st
Zahra Frederick, Wellbank st, Concord
Zahra George, Moreton st, Concord
Zak Joseph, 114 Campbell st, North Sydney
Zaloun M., 39 Elizabeth st, Waterloo
Zam-Bak Manufacturing Co., 39 Pitt st
Zammit Bros., naval contractors, 52 Dowling st
Zander W. and Co., corset manufacturers, 352 Kent st
Zander Wilhelm, Arden st south, Coogee
Zani Joseph, Greenhill st, Croydon
Zanita Beauty Parlour, 54 Oxford st
Zanus Edward, 16 Alexandra st, D'moyne
Zapi Ernest, Royal Oak hotel, 85 Aber-crombie st
Zarbanc Milton, 21 Bent st, Paddington
Zartman Edward, Parkes st, Ryde
Zartman Joseph, Badoz rd, N. Ryde
Zealand W. T. G., 26 High st, Balmaln
Zech Otto, 145 Booth st, Annandale
Zech Otto, 90 Johnston st, Annandale
Zech Mrs. G., Grosvenor cres, Sum. Hill
Zech A. J., wine bar, 179 George st
Zehrol John, 97 Crowe st
Zelms Fredk., Parramatta rd, Concord
Zeltinger G. H., Victoria st, Alexandria
Zeltler and Hoyle, real estate agents, Palace st, Petersham
Zeltler A. G., Palace st, Petersham
Zeltler C. C., Kissing Point rd, Turram'ta
Zeltler Etta, 47 Dalton rd, Mosman
Zeltz Mrs. I., 22 Liberty st, Stanmore
Zeller Bennett, Exchange hotel, 94 Beattie st, Balmaln
Zelley John, Isis st, Wahroonga
Zellner Henry, Arthur st, Marrickville
"Zenda," stage costumer, 374 George st
Zenth Process Engraving Co., 65 Druitt st
Zenth Rubber Co.—manufacture all classes of rubber goods, Sussex and Erskine sts
Zepler Louis, Clarke rd, Kogarah
Zepler Walter, Benham st, Lewisham
Zeplin Jas., Kensington rd, Kensington
Zercho's Business College Ltd. (Mel-borne) : reg. office, 109 Liverpool st
Zgllulke Ernest, John st, Rookwood
Ziebell Edward C., Chisholm rd, Auburn

SANDS'

SYDNEY,
SUBURBAN,
AND
COUNTRY
COMMERCIAL

DIRECTORY

JOHN SANDS LTD.,

PRINTERS and
PUBLISHERS,

374 George St.,
SYDNEY.

Ziedberg Barnett, 10 Nickson st
Zielke Mrs., Macquarie st, Chatswood
Ziele W., Stewart, dental surgeon,
"Wyoming," Macquarie st
Ziemann H. M., 10 Orwell st
Ziemann Oscar, Greenwich rd, Lane Cove
Ziems C. J., Corunna rd, Stanmore
Ziems Henry, Burwood rd, Burwood
Zihni Waldemar, 30a Argyle place
Zillman Rev. Dr. J. H. (C. of E.), 457 Pitt st, and 50 Eveleigh st, Redfern
Zillman John L. Company, 100 Pitt st, Sydney ; p.r., 52 Walker st, North Sydney
Zilm Mrs. Alice, 106 Arthur st, N. Sydney
Zimbulls Basil J., 103 Bourke st
Zimmer Herman, 1724 Regent st, R'fern
Zimmer John, caretaker, 67 Castlereagh st
Zimmerman Mrs. A., 46 Renny st, Pad Zimmernman Carl, 384 Oxford st, Wool-lahra
Zimmerman M. D., Villa st, Kogarah
Zimmerman M. F., Darley st, Penshurst
Zimmermann Francis, 40 Denham st
Zimmermann F., 109 N.S.H. rd, Pad'ton
Zimmermann W. F., Fennell st, P'matta
Zinckgraf W. J. G., Mounmouth st, Randwick
Zink G. A. and Sons, tailors, 56 Oxford st
Zink A. A., 111 Paddington st, Pad'ton
Zink Otto, Condor st, Burwood
Zinke F. B., 47 Lang st, Mosman
Zions H. S., clothier, 8 Market st
Zions Henry, 255 Oxford st, Paddington
Zions L., secretary P. A. T. Association, and publisher Building Trades Directory of N.S.W. (Zions'), and Industrial Act Wages Board, 14 Castlereagh st
Zions R., proprietor Union Furniture Co., 250 Pitt st
Zions Reuben, 136 Newland st, Waverley
Zionzee Joseph, Bridge st, Drumtoyne
Zizeberger C., Woll Creek rd, Rookdale
Zlynnak John, 2 Mosman st, Mosman
Zlotkowski F. W., 26 Palace st, Ashfield
Zlotkowski F. W. S., surgeon, "Wyo-ming," Macquarie st ; p.r., "Lypl-att," Wolsley rd, Point Piper
Zlotkowski H. A., George st, Marrickville
Zlotkowski I., 16 Aubrey st, Stanmore
Zoeller August, Connemarra st, West-Kogarah
Zoeller C., Burton st, Concord
Zoeller C. H., Parramatta rd, Burwood
Zoeller Daniel, Ada st, Concord
ZOLLNER LIMITED, Galvanisers-Tin and Galvanised Ironworkers-Smiths, Bellows Makers, Black Iron Workers, Pump Makers, Brass-Copper, Zinc and Lead Workers, Gutter and Ridge Makers, Patent Galvanised Steel Pipe Makers, and General Manufacturers, O.X.Y. Acetylene Welders, New and Second-hand Machinery, Engineers, 28, 30, 32, 34, 36 Druitt st. Tel. 70 City
Zoological Gardens—A. S. Le Souef, secretary, Moore Park
Zornkau William, 82 Louisa rd, Balmaln
Zuber Charles T., 129 Alice st, Newtown
Zuber Joseph, 110 Cooper st, Waterloo
Zuber Martin, 22 Harwood st
Zucker Christian, Chapman st, Sum. Hill
Zucker Ernest, South st, Marrickville
Zucker Mrs. M., 21 Spencer rd, Mosman
Zurcker and Seller, manufacturers, 42 York st
Zuttion Peter, 693 King st, Tempe
Zwanzig Peter, 3 Daniel st, Leichhardt
Zwicker T. and Co. (J. E. Barro), paper merchants and importers, 277 Clarence st

THE AUSTRALASIAN CORPORATION OF PUBLIC ACCOUNTANTS, Stanway House, 77 King Street, Sydney.

GENERAL COUNCIL.

Frank Nelson Yarwood (Sydney, N.S.W.),
President.
Robert W. B. Mackenzie (Melbourne,
Victoria), *Vice-President.*
Henry Joshua Wise (Hobart, Tas.), *Vice-
President.*
Horace Bately Allard (Sydney, N.S.W.),
Hon. Treasurer.
George Mason Allard (Sydney, N.S.W.)
Thomas Brentnall (Melbourne, Vic.)
Harry Dickson Gell (Adelaide, S.A.)
Arthur James Brierley (Sydney, N.S.W.)

Charles Morell Holmes (Melbourne, Vic.)
John MoA. Howden (Melbourne, Vic.)
George Sylvester Murphy (Brisbane, Q.)
Harold Edmond Smith (Perth, W.A.)
Jabez Edwin Thomas (Adelaide, S.A.)
James L. B. Weir (Perth, W.A.)
Allan Carswell Wylie (Brisbane, Q.)

Auditor: A. F. Lord.

Registrar: S. J. Carruthers,
77 King Street, Sydney

LOCAL COUNCIL.

NEW SOUTH WALES—
William Henry Perry, *Chairman*
Allan Alexander Rattray, *Vice-Chair.*
George Mason Allard
Horace Bately Allard
Arthur James Brierley
David Fell
Henry Yewens Russell
Charles Alfred Le M. Walker
Frank Nelson Yarwood
Auditor: M. Donald Mackey.
Registrar: S. J. Carruthers,
77 King Street, Sydney

LIST OF MEMBERS—N.S.W. BRANCH. FELLOWS.

Allard George M., Ocean House, Moore St
Allard Horace B., 12-14 O'Connell St., Syd
Allen Hector, 16 Spring St., Sydney
Allen William, 16 Spring St., Sydney
Barton Albert E., Challis House, Syd.
Borchard Albert, 350 George St., Sydney
Bowes Joseph E., 350 George St., Sydney
Brierley Arthur J., 50 The Strand, Syd.
Brierley H. C., 10 Castlereagh St., Sydney
Brook George W., Murwillumbah
Carruthers S. J., 77 King St., Sydney
Clarke W., 2 Bond St., Sydney
Cocker Joseph Edward, Martin Pl., Syd.
Craig William, 350 George St., Sydney
Crane Hubert Russell, 16 Spring St., Syd.
Davis Thomas, 2 Martin Pl., Sydney
Dixon James M., 109 Pitt St.
Docker Wilfrid L., 56 Hunter St., Sydney
Downes Herbert W., 79 Pitt St., Sydney
Drummond Lewis S., 350 George St., Syd.
Durland Alfred G. H., 12-14 O'Connell St.
Farran John, 77 King St., Sydney
Fell David, Equit. Bldg., George St., Syd.
Fletcher William H., 350 George St., Syd.
Frankel Martin, 16 Spring St., Sydney
Fullwood Fred., 32 Elizabeth St., Syd.
Gilliland Douglas H., 86 Pitt St., Sydney
Harris Ernest A., 70 Pitt St., Sydney
Harrison Frederick I. W., 15 Bent St.
Harwood A. R., 77 King St., Sydney
Hayward O. H., O'Connell St., Sydney
Hungerford C., 14 Castlereagh St., Syd.
Jack Robert R., Lismore
Jackson Thomas Henry, 105 Pitt St., Syd
Johnson Alex., Ocean House, Moore St.
Johnstone Lewis A., 114a Pitt St., Syd.
Johnson Milton F. M., Challis House,
Martin Pl.
Johnson Wilfred E., 7 Moore St., Sydney
Jordan Frank Clinton, 113 Pitt St.
Kent John, 50 and 100 The Strand, Syd.
Kerr Alexander R., 121 Pitt St., Sydney
Larcombe James P., 107 Pitt St., Syd.
Leo Arthur S., Lord's Place, Orange
Lord Arthur F., 309 George St., Sydney
Macfie Harold C., 11 Moore St., Sydney
Mackenzie Robert J., 12 O'Connell St.,
Sydney
Mackenzie T. F. H., 13 Bond St., Syd.
Macready Henry William, Lyndhurst
Chambers, Elizabeth St., Sydney
McLean William H., 18 Bridge St., Syd.
Manning W. P., Ocean House, Moore St.
Miles William J., 16 O'Connell St., Syd.
Minell William P., Martin Place, Moore St
Morris William T., 107 Pitt St., Sydney
Moses David, 81 Pitt St., Sydney
Nathan Albert, 93 York St., Sydney
Newmarch Alfred, 89 Pitt St., Sydney
Perry W. H., 4-10 Martin Place, Sydney
Peterson Thomas T., 4 O'Connell St., Syd.
Pratt Henry, 70 Pitt St., Sydney
Pratt Thomas, 70 Pitt St., Sydney
Priestley Herbert, 107 Pitt St., Sydney
Rattray A. A., 14 O'Connell St., Sydney
Rayment Frederick H., 10 Bligh St., Syd
Roberts Jeremiah, 70 Pitt St., Sydney
Russell Henry E., 14 Martin Pl., Sydney
Russell Harold Y., 14 Martin Pl., Syd.
Roxburgh Gilbert H., Dean St., Albury
Saddington Robert V., 109 Pitt St., Syd.
Shaw Thos. C., High St., West Maitland
Sheedy E. P. M., 375 George St., Sydney
Slade Robert L., 107 Pitt St., Sydney
Sky Frederick M., 12-14 Loftus St., Syd.
Smith Charles F. D., 13 Bond St., Sydney
Smith Frederick J., 7 Moore St., Sydney
Spencer Joseph A., 16 Spring St.
Starkey Charles H., 93 York St., Sydney
Starkey Charles T., 93 York St., Sydney
Stephenson John H., 99 Pitt St., Sydney
Stewart John, 4-10 Martin Place, Sydney
Stirling Charles William, 64 Pitt St., Syd
Sully E. H., 50 and 100 The Strand, Sydney
Tarleton William, 107 Pitt St., Sydney
Taylor James, 70 Pitt St., Sydney
Thomson Wm. T., Box 133, Broken Hill
Troup A. R., 77 King St., Sydney
Turner James Arthur, Robson House,
Pitt St., Sydney
Vane H. Dunstan, 16 O'Connell St., Syd.
Victorsen Henry N., 19 Hunter St., Syd.
Vigars Francis E., 12-14 Loftus St., Syd.
Walker Charles A. Le M., 113 Pitt St.
Ward Rupert A. C., 113 Pitt St., Sydney
Ward Rex Cullen, 113 Pitt St., Sydney
Yarwood F. N., 16 O'Connell St., Sydney

ASSOCIATES.

Allison Robert R., 89 Pitt St., Sydney
Anderson H. W., 93 York St., Sydney
Anderson T. K. E., 350 George St., Syd.
Austin Ernest Norman, 89 Pitt St., Syd.
Barnard Louis G., 50 The Strand, Syd.
Barry Edmond C. J., 72b King St., Syd.
Barrie Cecil, 270 George St., Sydney
Blakeney Harold Anthony, 350 George
St., Sydney
Bode George F. A., 86 Pitt St., Sydney
Booth W. E., Equit. Bldg., Geo. St., Syd.
Burns Richard J., Mort St., Lithgow
Bush John F., 7 Moore St., Sydney
Campbell C. N., 16 O'Connell St., Syd.
Christie Colville, 16 Spring St., Sydney
Coleman A. C., 77 King St.
Colyer W. T., 56 Margaret St., Sydney
Cotter A. D., Equit. Bldg., Geo. St., Syd.
Cowley Stephen P. M., 77 King St., Syd.
Cunningham R. H., Martin Pl., Sydney
Cunningham Harry L., 350 George St.,
Sydney
Cuttle John, 70 Pitt St., Sydney
Davis James W., Watt St., Newcastle
Dibley William H., 50 The Strand
Edwards Edward, Wynyard St., Sydney
Eggs Wifrid, 309 George St., Sydney
Forsythe William, Peel St., Tamworth
Fox Cecil Cockburn, 273 George St., Syd
Gibbons Henry Jamieson, Wagga Wagga
Giles E. B., 9 Bligh St., Sydney
Goward Raymond S., 7 Moore St., Syd.
Heath Albert E., 375 George St., Sydney
Hemphill Rupert James
Hindmarsh L. R., 12-14 O'Connell St.
Hudson Leslie Walter, 89 Pitt St., Syd.
Hyde Abel, Challis House
Jeanneret E. S., Equitable Buildings,
George St., Sydney
Johnson Edward Lionel, George and
Wynyard St., Sydney
Kerr William, 77 King St., Sydney
Kling John, 13 Bond St., Sydney
Kling F. G., 16 O'Connell St., Sydney
Knight Archibald Wager, 113 Pitt St.,
Sydney
Knight Charles W., 90 Pitt St., Sydney
Lindsay Colin D. A., Central Buildings,
Suva, Fiji
Lorimer John A., Deniliquin
McColl John G., 37 Pitt St., Sydney
Mackey M. T. A. D., 89 Pitt St., Sydney
Maguire Herbert E., Ocean House, Moore
St., Sydney
Marks Fredrick W., 82 Pitt St., Sydney
Middleton Yelverton M., 7 Moore St.,
Sydney
Miller John, 113 Pitt St., Sydney
Moffat Alan L., 9 Bligh St., Sydney
Nelson Herbert B., 93 York St., Sydney
Nelson R. W., 350 George St., Sydney
Parker Edric Harold, 12-14 O'Connell
St., Sydney
Parkhill George A., 375 George St., Syd.
Paton James E. H., Hunter St., Syd.
Peerce L. A. W., Challis House, Sydney
Price Eric, 14 Castlereagh St., Sydney
Pring Percy G., 350 George St., Sydney.
Pulsford Frank E., 32 Elizabeth St., Syd.
Readford Max K., 350 George St., Syd.
Rettie Robert, 350 George St., Sydney
Richardson Neville Worsley, 12 O'Con-
nell St., Sydney
Sefton Douglas, Hunter St., Newcastle
Sivell Frederick, Moore St., Sydney
Shenstone William H., 113 Pitt St., Syd.
Shelton Ernest R., 2 Martin Place, Syd.
Simpson James, Challis House, Sydney
Small William B., 70 Pitt St., Sydney
Smith Henry B., 16 O'Connell St., Syd.
Smith Tom K., 2 Martin Pl., Sydney
Smith Samuel T., 33 Rowe St., Sydney
Speer Norman C., 18 Bridge St., Sydney
Stanley Victor C. Preston, 16 O'Connell
St., Sydney
Stewart Robert A., 12 Castlereagh St.,
Sydney
Stiffe William James, Moore St., Syd.
Taylor Kenneth, 350 George St., Sydney
Thompson Leslie E., Robson House, Pitt
St., Sydney
Tichen John Henry, Challis House, Syd.
Travis George S., 14 Castlereagh St., Syd.
Twohill George, 375 George St., Sydney
Waine Cecil S., 70 Pitt St., Sydney
Walmsley Bryce C., Pitt St., Sydney
Way F. H., 14 O'Connell St., Sydney
Webster M. Y., 375 George St., Sydney
Williams John S., 7 Moore St., Sydney
Wimble A. J. R., Hunter St., Sydney
Witt Charles V., 82 Pitt St., Sydney

TRADES AND PROFESSIONS.

ACCOUNTANTS.

Allard (H. B.), Way, and Hardie, 12-14
O'Connell st
Allard Geo. Mason, Ocean House, 14 Moore
st
Allard Horace Bately, 14 O'Connell st
Allen Hector and Son, 16 Spring st
Allen C. S., 24 Union st, North Sydney
Allen Stanley F., 32 Elizabeth st
Alsop W., 50 Hunter st
Anderson H. W., A.C.P.A., 93 York st
Archibald H. S., 14 Martin pl
Association of Accountants of Australia
(Incorporated) — Arthur Upjohn,
F.A.I.A., hon. sec., 163 Pitt st
Auld C. J., 14 Castlereagh st

**AUSTRALASIAN CORPORATION
OF PUBLIC ACCOUNTANTS—**
S. J. Carruthers, F.O.P.A., Registrar,
Stanway House, 77 King st. (See list
of members on opposite page)

Baas O. H., 18 Bridge st
Ball W. T., 20 Castlereagh st
Barry E. C. J., A.C.P.A., 72b King st
Barrimore G. W., 82 Pitt st
Barton Albert E., F.I.A.V., A.C.P.A., Public
Accountant and Business Systematist,
Challis House, Martin place (opposite
G.P.O.), Sydney. — Tel. City, 1017
Bender F., 114 Hunter st
Bogan R. Davis, A.I.A.V., Challis House,
Martin pl
BORCHARD ALBERT, F.C.P.A.,
Equitable Building, 350 George st,
Sydney
Bourke J. A., 42a Castlereagh st
Bowes and Craig, Equitable building, 350
George st
Bowes J. E., F.S.I.A., Equitable building,
George st
Bragg W. B., 83 Pitt st
Breilhat and Randall, 1 Bond st
Bremner T. W., F.F.A., A.I.A., Mutual
Life building, Martin place
Brentnall F. S., 107 Pitt st
Brewster R. C., 58 Margaret st
Brierley and Brierley, Castlereagh Cham-
bers, 10 Castlereagh st

**BRIERLEY A. J., F.I.A.V.,
F.C.P.A.,** 50 The Strand
Brierley H. C., F.I.A.V., F.F.I.A., F.C.P.A.,
10 Castlereagh st
Brierley H. C., 10 Castlereagh st
Brierley Lionel C., A.F.I.A., 10 Castle-
reagh st

Brooks Edward Ernest, F.I.A.A., 15
Castlereagh st
Bryant Alfred, 56 Pitt st
Bubb E. R., Somerset House, 5 Moore st
Burdekin L. W., 44 Castlereagh st
Bush J. L., corner Bond and Pitt sts
Cadogan W. H. and Co., Public
Accountants, Builders' Exchange
Chambers, 12 Castlereagh st. Tels.,
City 2927
Cadogan W. H., F.I.A.A., J.P., 12 Castle-
reagh st
Campbell Geo. S., A.I.A.A., 66 Elizabeth st
Carr T. P., F.I.A.A., Incorporated Account-
ant, 495 George st
Carruthers, Farran & Co. (S. J. Carruthers,
J.P., F.C.P.A., John Farran, F.O.P.A.),
Public Accountants and Auditors,
Stanway House, 77 King st. Tel.,
City 1468 and 1469
Carruthers S. J., J.P., F.C.P.A., Stan-
way House, 77 King st
Catchlove G. H. L., F.I.A., F.F.A., 83
Pitt st
Chambers H. W., 107 Pitt st
Champion C. J., 11a Pitt st
Chisholm D. H., J.P., O'Connor st, Ashfield
CHRISTIE GEO. and COY. (Geo.
Christie, F.I.A.V., Allan Christie,
L.G.A.), Consulting Accountants and
Auditors, Mutual Life Building, 14
Martin place. Tel. 1556. Cable ad-
dress, "Consultant," Sydney. A.B.C.
Code, 5th Edition
Christie Allan, L.G.A., I.C.A., Mutual Life
building, 14 Martin place
Christie Geo., F.I.A.V., Consulting Ac-
countant, Mutual Life Building, 14
Martin place
CLARKE G. T. and BARRY,
Accountants, Auditors and Arbitra-
tors, E.S. and A. Bank Chambers, 72b
King st. City. Telephone 4435 City
Clarke G. T., F.I.A.V., 72b King st
Clarke H. A., 62 Pitt st
Clarke W., 2 Bond st
Coates E. E., A.I.A.A. (L. S. Drummond
and Co.), Equitable Buildings, 350
George st
Cocker, Day and Mackenzie, Australasia
Chambers, Martin pl
COCKER J. E., F.S.A.A., F.O.P.A.,
(Cocker, Day & Mackenzie), Australa-
sia Chambers, Martin Place, Tele-
phone, City 3768
Cohen L. A., 7 Moore st
Cohen Victor, 29 O'Connell st
Colyer Walter T., 56 Margaret st
Cork G. R. L., 82 Pitt st
Cork F. H., 375 George st
Cowper Harrington B., 17 Bond st
Cox R. W. Mason, A.I.A.V., 26 Hunter st
Crane H. Russell, F.O.P.A., 16 Spring st
Crane Howard W., 107 Pitt st
Crane T. E., 407 Kent st
Cullum W. E., J.P., 18 Bridge st

Edward Ernest Brooks, F.I.A.A.
Norman Younger Deane, F.I.A.A.
BROOKS & DEANE,
Incorporated Accountants
and Auditors,
Belmont Building,
15 Castlereagh St., Sydney.
Telephone City 4008.

Brooks Edward Ernest, F.I.A.A., 15
Castlereagh st
Bryant Alfred, 56 Pitt st
Bubb E. R., Somerset House, 5 Moore st
Burdekin L. W., 44 Castlereagh st
Bush J. L., corner Bond and Pitt sts

CADOGAN W. H. and CO., Public
Accountants, Builders' Exchange
Chambers, 12 Castlereagh st. Tels.,
City 2927

Cadogan W. H., F.I.A.A., J.P., 12 Castle-
reagh st
Campbell Geo. S., A.I.A.A., 66 Elizabeth st
Carr T. P., F.I.A.A., Incorporated Account-
ant, 495 George st
Carruthers, Farran & Co. (S. J. Carruthers,
J.P., F.C.P.A., John Farran, F.O.P.A.),
Public Accountants and Auditors,
Stanway House, 77 King st. Tel.,
City 1468 and 1469
Carruthers S. J., J.P., F.C.P.A., Stan-
way House, 77 King st
Catchlove G. H. L., F.I.A., F.F.A., 83
Pitt st
Chambers H. W., 107 Pitt st
Champion C. J., 11a Pitt st
Chisholm D. H., J.P., O'Connor st, Ashfield

CHRISTIE GEO. and COY. (Geo.
Christie, F.I.A.V., Allan Christie,
L.G.A.), Consulting Accountants and
Auditors, Mutual Life Building, 14
Martin place. Tel. 1556. Cable ad-
dress, "Consultant," Sydney. A.B.C.
Code, 5th Edition
Christie Allan, L.G.A., I.C.A., Mutual Life
building, 14 Martin place
Christie Geo., F.I.A.V., Consulting Ac-
countant, Mutual Life Building, 14
Martin place

CLARKE G. T. and BARRY,
Accountants, Auditors and Arbitra-
tors, E.S. and A. Bank Chambers, 72b
King st. City. Telephone 4435 City
Clarke G. T., F.I.A.V., 72b King st
Clarke H. A., 62 Pitt st
Clarke W., 2 Bond st
Coates E. E., A.I.A.A. (L. S. Drummond
and Co.), Equitable Buildings, 350
George st
Cocker, Day and Mackenzie, Australasia
Chambers, Martin pl
COCKER J. E., F.S.A.A., F.O.P.A.,
(Cocker, Day & Mackenzie), Australa-
sia Chambers, Martin Place, Tele-
phone, City 3768
Cohen L. A., 7 Moore st
Cohen Victor, 29 O'Connell st
Colyer Walter T., 56 Margaret st
Cork G. R. L., 82 Pitt st
Cork F. H., 375 George st
Cowper Harrington B., 17 Bond st
Cox R. W. Mason, A.I.A.V., 26 Hunter st
Crane H. Russell, F.O.P.A., 16 Spring st
Crane Howard W., 107 Pitt st
Crane T. E., 407 Kent st
Cullum W. E., J.P., 18 Bridge st

CLARKE G. T. and BARRY,
Accountants, Auditors and Arbitra-
tors, E.S. and A. Bank Chambers, 72b
King st. City. Telephone 4435 City
Clarke G. T., F.I.A.V., 72b King st
Clarke H. A., 62 Pitt st
Clarke W., 2 Bond st
Coates E. E., A.I.A.A. (L. S. Drummond
and Co.), Equitable Buildings, 350
George st
Cocker, Day and Mackenzie, Australasia
Chambers, Martin pl
COCKER J. E., F.S.A.A., F.O.P.A.,
(Cocker, Day & Mackenzie), Australa-
sia Chambers, Martin Place, Tele-
phone, City 3768
Cohen L. A., 7 Moore st
Cohen Victor, 29 O'Connell st
Colyer Walter T., 56 Margaret st
Cork G. R. L., 82 Pitt st
Cork F. H., 375 George st
Cowper Harrington B., 17 Bond st
Cox R. W. Mason, A.I.A.V., 26 Hunter st
Crane H. Russell, F.O.P.A., 16 Spring st
Crane Howard W., 107 Pitt st
Crane T. E., 407 Kent st
Cullum W. E., J.P., 18 Bridge st

COCKER J. E., F.S.A.A., F.O.P.A.,
(Cocker, Day & Mackenzie), Australa-
sia Chambers, Martin Place, Tele-
phone, City 3768
Cohen L. A., 7 Moore st
Cohen Victor, 29 O'Connell st
Colyer Walter T., 56 Margaret st
Cork G. R. L., 82 Pitt st
Cork F. H., 375 George st
Cowper Harrington B., 17 Bond st
Cox R. W. Mason, A.I.A.V., 26 Hunter st
Crane H. Russell, F.O.P.A., 16 Spring st
Crane Howard W., 107 Pitt st
Crane T. E., 407 Kent st
Cullum W. E., J.P., 18 Bridge st

Cohen L. A., 7 Moore st
Cohen Victor, 29 O'Connell st
Colyer Walter T., 56 Margaret st
Cork G. R. L., 82 Pitt st
Cork F. H., 375 George st
Cowper Harrington B., 17 Bond st
Cox R. W. Mason, A.I.A.V., 26 Hunter st
Crane H. Russell, F.O.P.A., 16 Spring st
Crane Howard W., 107 Pitt st
Crane T. E., 407 Kent st
Cullum W. E., J.P., 18 Bridge st

Cullen-Ward, 113 Pitt st
Cunningham Robert H., J.P., C.A., F.S.A.A.,
F.O.P.A., Australasia chambers, Mar-
tin place

Dash A. F., corner Pitt and Bond sts
Dash Ralph B., corner Pitt and Bond sts
Davis Thomas and Co., Incorporated Ac-
countants, Australasia chambers,
Martin place, Sydney, and at Watt
st, Newcastle. Tel. 1792 Central and
4220 Central

Davis J. W., A.C.P.A., Australasia cham-
bers, Martin place
Davis Thomas, J.P., F.S.A.A., F.C.P.A.,
Australasia chambers, Martin place
Deane Norman Younger, F.I.A.A., 15
Castlereagh st
De Chatteatourough M., 16 Bond st

DIBLEY W. H., A.C.P.A., 50 The
Strand, George st

Dickson David P., 64 Pitt st
Diamond P. F., Somerset House, 5 Moore st
Docker Wilfrid L., 56-58 Hunter st
Dodd Miss A. M., Challis House, Martin pl
Downes Herbert W., 79 Pitt st

DRUMMOND L. S. and CO. (L. S.
Drummond, F.S.A.A. (Eng., F.C.P.A.,
E. E. Coates, A.I.A.A.), Incorporated
Accountants, Equitable Buildings,
350 George st, Sydney, and City
Bank Chambers, Hunter st, Newcastle
Drummond L. S., F.S.A.A. (Eng.), F.O.P.A.,
Equitable buildings, 350 George st
Dunbar George W., 196 Sussex st
Durham A. G. H., F.F.I.A., F.C.P.A.,
12-14 O'Connell st

DURHAM, KING AND CO.
(A. G. H. Durham, F.F.I.A., F.C.P.A.)
Public Accountants and Auditors,
12-14 O'Connell st, Sydney

Eagar F. W. A., 50 East Esplanade,
Manly
Edwards Edward, A.C.P.A., Wynyard st
Eggs W. L., 309 George st
Farran John, F.C.P.A., Stanway House,
77 King st
Federal Institute of Accountants (Incor-
porated), 10 Castlereagh st
Fell David and Co., Equitable building,
George st
Fell David, F.C.P.A., Equitable building,
George st
Firmin H. C., 5 Moore st

FLAOK & FLACK, Public Account-
ants, Bull's Chambers, 14 Moore st,
Sydney. Tel. City 7320; Cable address,
"Unravel," and at 128 William st,
Melbourne, 331 Queen st. Brisbane
and at McNeill Chambers, Perth
Fletcher W. H., F.C.P.A., Equitable
building, George st
Forsyth W. S. and Co., 32 Elizabeth st
Fox C. Cockburn, 273 George st
Foxall E. W., F.I.A.A., 104 Pitt st
Frankel Spencer & Co., Royal Insurance
buildings, Pitt and Spring sts
Frankel Martin, Royal Insurance build-
ings, Pitt and Spring sts

1766 Acc TRADES AND PROFESSIONS. Acc

Accountants continued—

Fullwood Fred., F.S.A.A. (England), F.O.P.A., public accountant, 11-12 Foy's chambers, 1 Bond st
Garland H. W., 3 Spring st
Giles and Moffat, 9 High st
Gilfillan and Bode, 86 Pitt st
Gilfillan D. H., 86 Pitt st
Glassford D. M., A.I.A.V., 14 Martin place
Graham, J. N., 89 Pitt st
Griffith S. W., 107 Pitt st
Harley Robert W. J., F.A.I.A., 26 Castlereagh st, South par. Auburn, and opposite Railway station, Rookwood
Harris E. A., F.O.P.A. (England), 79 Pitt st
Harrison F. I. W., 16 Bent st
Harwood A. H., F.O.P.A., Stanway House, 77 King st
Heath A. E. and Parkhill, 375 George st
Heath A. E., 375 George st
Helder H. P., 109 Pitt st
Hemphill R. J., A.C.P.A., 82 Pitt st
Herborn H. A., 89 Pitt st
Hinton A. L., Vickery's chambers, 76 Pitt street
Hogg Samuel Nisbet, J.P., National Mutual Life Buildings, Bond and Pitt sts.
Holden H. H., A.I.I.A., 121 Bathurst st; p.r. "Vermont," Bennett st, Bondi
Horder Thomas, 12 O'Connell st
Hornby-Spear E., 56 Hunter st
Hughes J. Sidney, 273 George st
Hughes W. G., 8 Young st
Humphreys George B., 107 Pitt st
Hungerford A. F., 14 Castlereagh st
HUNGERFORD C., F.O.P.A., Public Accountant, Terry's Chambers, 14 Castlereagh st, Sydney. Telephone, 213 City.
Hyle Abel, Challis House, Martin place
Institute of Incorporated Accountants of New South Wales—H. H. Holden, A.I.I.A., registrar, 121 Bathurst st, Sydney. (See list of members following after accountants)
Incorporated Institute of Accountants (Victoria), N.S.W. Branch—Allan Christie, I.G.A., secretary; Mutual Life Buildings, Martin place
Jackson and Webster, 375 George st
Jackson F. W. P., 375 George st
Jackson T. H., F.O.P.A., 106 Pitt st
Jameson H. B., F.I.I.A., 263 George st
John Alex., A.I.A.A., A.C.P.A., 24 Moore st
Johnson E. L., F.F.I.A., A.C.P.A., George and Wynyard sts
JOHNSON, JOHNSON AND EDWARDS (E. L. Johnson, F.F.I.A., A.O.P.A., L. C. Johnson, F.I.A.A., Edward Edwards, A.O.P.A., A.F.I.A.), Incorporated Accountants & Auditors, George and Wynyard sts. Tels. City 557 and 3530
Johnson James, 17 Bridge st
Johnson L. O., A.I.A.A., George & Wynyard sts
Johnson Milton F., F.O.P.A., Challis House, Martin place
Johnson Wilfrid E., F.O.P.A., Gibbs' chambers, 7 Moore st
Johnstone L. A., 114a Pitt st
Kelynaek Eric S., 273 George st
KENT, BRIERLEY AND SULLY (John Kent, F.I.A.V., F.C.P.A., A. J. Briery, F.I.A.V., F.C.P.A., E. H. Sully, F.O.P.A., W. H. Dibley, A.C.P.A.) Public Accountants, Auditors, and Trade Assignees, Flotation and Management of Companies, 80 The Strand, Sydney

KENT JOHN, F.I.A.V., F.C.P.A., 50
(The Strand)

Kerr A. Ross, 121 Pitt st
Kerr W. R. A., A.I.I.A., Albert buildings, 110b Bathurst st
King and King, 79 Pitt st
King John, 79 Pitt st
KING RALPH W., Castlereagh House, 26 Castlereagh st, Sydney. Tel. City 363
Knight C. W., 178 Castlereagh st
Larcombe W. and Co., 131 Pitt st
Larcombe James P., F.S.A.A. (Eng.), F.C.P.A., 107 Pitt st
Lascelles F. W., Royal ohas, 3 Castlereagh st
Legoe John H., Australasia Chambers, Martin place
LEPLASTRIER L., A.I.A.A., Public Accountant and Auditor, Dixon Buildings, 64 Pitt st, Sydney. Tel. City 1657
Lewis G. S., 33 Moore st
Lewis S. H., 82 Pitt st
Liggins William, 2 Bridge st
LITTLE JAMES, R. L. SIDLEY & CO., Public Accountants, 107 Pitt st. (R. L. Sidley, F.C.P.A., G. B. Humphreys, F.I.I.A., S. W. Griffith, F.I.I.A., H. W. Crane, F.I.I.A.)
Lloyd A. M., 244 Pitt st
Lord A. F. and Co., 369 George st
Lord A. F., 369 George st
Lyon J. H., Aust. chambers, Martin place
Lyons Claude H., J.P., 273 George st
McAllister D., 1 High st
MacBride W. T., A.I.A.V., 72b King st
McColl J. C., A.O.P.A., incorporated accountant, 32 Pitt st
Macfie H. O., F.C.P.A., 11 Moore st

T.F.H. MACKENZIE, F.C.P.A.

ACCOUNTANT & AUDITOR,
QUEEN ANNE CHAMBERS,
13 BOND STREET,
SYDNEY.
Tel. City 843.

Mackey M. Donald, 89 Pitt st
McLean Frank E., 114a Pitt st
McLean W. H., 18 Bridge st
McLennan J. A., A.I.A.Q., Castlereagh st
McPhee J. C., 114a Pitt st
Macready, H. W., F.O.P.A., 81 Elizabeth st
McRoberts Wilfred, 18 Bridge st
Maunings Sir W. P., J.P., Ocean House, 24 Moore st
Marks, McDonald & Witt, 82 Pitt st
Marks Fred. W. A. O., 82 Pitt st
Mason-Cox R. W., A.I.A.V., 28 Hunter st
Martin H. N., 273 Snsex st
Matthew F. G., 13 Bond st

MERCHANTS' AND TRADERS' ASSOCIATION LIMITED (The)
—John Gibbs, Managing Director, Gibbs' Chambers, 7 Moore st, and at Newcastle (See advt. Country section)

MILES, SON & CO., Public Accountants, Auditors, etc., Challis House, Martin place

Miles W. J., F.C.P.A., Challis House, Martin place
MILLER AND MUSGRAVE (John Miller, A.O.P.A., William Miller), Public Accountants and Auditors, Sydney Stock Exchange building, 113 Pitt st, Sydney
Miller John, A.O.P.A., 113 Pitt st
Miller William, 113 Pitt st
Milne R. A., 81 Elizabeth st
Minell W. P., 6 Moore st
Modlin R. H. and Co., 14 Martin place
Montgomery M., 13 Bond st
Morris L. Byron, F.C.P.A., 77 Castlereagh st
Morris William T., F.S.A.A. (Eng.), F.C.P.A., 107 Pitt st
Moses D., 58 Pitt st
MOSS LEO AND GLASSFORD (Leo Moss F.I.I.A., D. M. Glassford, A.I.A.V.), Public Accountants and Auditors, Mutual Life of New York Building, 14 Martin place Telephone 1285 City
Moss Leo, Mutual Life building, Martin place
Musgrave R. A., J.P., A.I.A.A., 16 Bond st
Nathan Albert, F.O.P.A., 93 York st
Nelson Herbert B., A.O.P.A., 93 York st
Newell Frank B., A.A.I.A., public accountant, 40 King st

NEWMARCH ALFRED AND ALISON, Public Accountants, A.M.P. Society's Chambers, 89 Pitt st, Branch Office, Central Buildings, Suva, Fiji

Newmarch Alfred, 89 Pitt st
Norton P. H., 107 Pitt st
Norton F. H. and Russell, 89 Pitt st
Osten Richard E., 114a Pitt st
Oudred W. E., 12-14 O'Connell st
Purge John F., 63 Pitt st
Palmer P. G., 117 Pitt st
Parker E. H., A.C.P.A., 12 O'Connell st
Paton J. E., 56 Hunter st

PERRY AND JOHNSON, Challis House, Martin place

Perry William H., F.C.P.A., Challis House, Martin place
Peterson T. T., 4 O'Connell st
Pierce and Co., 49b Castlereagh st
Pratt Thomas, 76 Pitt st
Pratt, Wootton and Fuller, 76 Pitt st
Pratt and Pratt, 76 Pitt st
Price Eric, 14 Castlereagh st
Priestley, Larcombe and Morris, 107 Pitt st, and at Sent st, Newcastle
Priestley Herbert, F.S.A.A. (Eng.), F.C.P.A., 107 Pitt st
Pring P. G., Equitable building, 350 George st
Puckle L. V., J.P., 164 Pitt st
Rabone W. T., 26 Castlereagh st
Rae John D., 94 Pitt st
Rainsford Boles H., F.I.I.A., Equitable building, 350 George st
Rayment F. H., 10 Bligh st
Read Charles H., 76 Pitt st
Reid Robert, 11 Moore st
Roberts J., F.O.P.A., 70 Pitt st

ROBERTSON (JAMES), H. RUSSELL CRANE AND CO., Public Accountants, Royal Insurance Buildings, Pitt and Spring sts

ROBERTSON, RUDDER AND CO., Public Accountants, A.M.P. Chambers, 89 Pitt st. Tel. City 7576

Acc TRADES AND PROFESSIONS. Acc 1767

Robson Hon. W., J.P., M.L.C., 164 Pitt st
Rooke and Springhall, 18 Bridge st
Rooke J. M., J.P., 18 Bridge st
Rudolf V. V., A.I.A.A., A.M.P. chambers, 89 Pitt st
Russell H. E. and Son, Mut. Life bldg., Martin place

RUSSELL GEORGE GRAY, M.A. (Cantab), A.I.A.A., Dixon's Buildings, 64 Pitt-st

Russell H. E., F.C.P.A., Mut. Life bldg., Martin place
Russell H. Y., F.C.P.A., Mut. Life building, Martin place
Saddington and Dixon, 109 Pitt st
Sallier J. L., 18 Bridge st
Seales E. L., 13 Macquarie place
Scandrett L. A., 58 Pitt st
Scott R. Bruce, 14 Castlereagh st
Seimes J. C., 64 Pitt st
Shadforth T. W., 12 Castlereagh st. Tel. City 3897
Sharpe Percy G., J.P., 105 Victoria st

SHEEDY E. P. M.

F.S.A.A. (Eng.), F.C.P.A., Public Accountant, Penning's Chambers, 375 George Street, Sydney. Branches: Newcastle, Tamworth, Inverell

Shenstone and Son, 113 Pitt st
Shenstone W. H., A.O.P.A., 113 Pitt st
Slade R. L., 107 Pitt st
Simpson James, A.C.P.A., Challis House, Martin place
Simpson W. W., 67 Castlereagh st
Sivell Frederick, A.O.P.A., A.F.I.A., Public Accountant and Auditor, Martin Chambers, 6 Moore st. Telephone, City 4066
Sky F. M., F.C.P.A., Macquarie chambers, 12-14 Loftus st
Small William Beaumont, A.C.P.A., 79-81 Pitt st
Smedley Arnold H., Challis House, Martin place

SMITH FREDERICK J. AND JOHNSON, Accountants and Auditors, Gibbs' Chambers, 7 Moore st

Smith C. F. Digby, 13 Bond st
Smith Frederick J., F.C.P.A., Gibbs' chambers, 7 Moore st
Smith Rex. O., A.F.I.A. (Proud's, Ltd.), 187 Pitt st
Smith S. T., 33 Rowe st
Spark J. S., 118 Pitt st
Speer and Glassford, 18 Bridge st

STARKEY AND STARKEY (Chas. T. Starkey, F.O.A., F.C.P.A.; Chas. H. Starkey, A.C.A., F.O.P.A.; Albert Nathan, F.O.P.A.; Herbert B. Nelson, A.C.P.A.; Harold W. Anderson, A.C.P.A.), Empire Cham., 93 York st

Starkey C. H., 93 York st
Starkey C. T., 93 York st
Stephenson J. H., J.P., 99 Pitt st
Stewart, Simpson and Co. (John Stewart, F.S.A.A. (Eng.), F.O.P.A., and James Simpson, A.O.P.A.), Challis House, Martin place
Stewart John, F.O.P.A., F.S.A.A. (Eng.), Challis House, Martin place

Stirling C. W., 64 Pitt st
SULLY E. H., F.C.P.A., 50 The Strand
Swan, Irwin and Bartle, Equitable building, 350 George st
Sydney Accountancy College.—Frederick Sivell, director, 6 Moore st. Tel. 4066 City
Tarleton William, F.C.P.A., 107 Pitt st
Taylor Frank, 117 Pitt st
Taylor Edmund, 107 Pitt st

TAYLOR, HARRIS AND SMALL (James Taylor, F.C.P.A., E. A. Harris, F.C.P.A., W. B. Small, F.O.P.A.), New Zealand Insurance Buildings, 79 and 81 Pitt st, Sydney

Taylor James, F.C.P.A., 79-81 Pitt st
Terry E. J., 109 Pitt st
Thomas F. J., George st, Parramatta
Townsend David E., 67 Castlereagh st
Travis Geo. S., junr., A.C.P.A., 12 Castlereagh st
Trevitt L. L., 30 King st
Troup, Harwood and Co., Stanway House, 77 King st
Troup A. R., F.C.P.A., Stanway House, 77 King st

Turner and Summerhayes, 338 Pitt st
Turner Cecil, 369 George st
Turner J. Arthur, A.C.P.A., 338 Pitt st
Twohill George, 375 George st
Upjohn Arthur, F.I.I.A., 163 Pitt st
Vane H. Dunstan, F.O.P.A., 16 O'Connell st
Victorsen H. N., 273 George st
Vigars and Sky, Macquarie chambers, 12-14 Loftus st
Vigars F. E., F.C.P.A., Macquarie chambers, 12-14 Loftus st
Waine C. Scott, 70 Pitt st
Walker and Kerr (W. J. Walker, A.I.I.A., W. R. A. Kerr, A.I.I.A.), Albert buildings, 110b Bathurst st
Walker Charles, 67 Castlereagh st
Walker E. J. K., 107 Pitt st
Walker W. J., J.P., A.I.I.A., Albert buildings, 110 Bathurst st
Walmsley B. C., 228 Pitt st
Ward R. A., Callen, F.O.P.A., A.S.I.A., 113 Pitt st
Ward Rex Cullen, F.S.I.A., F.C.P.A., 113 Pitt st
Webb A. D., 113 Pitt st
Webster M. G., 375 George st
Wedderburn J. T., 70 Hunter st
White Alfred S., 4 Castlereagh st
Wickham R. S. and Burton, 68½ Pitt st
Willis Fred. S. and Co., 113 Pitt st
Willis Fred. S., F.O.P.A., 113 Pitt st
Willmott E. P., corner Grosvenor and George sts

WILSON, RATTRAY & DANBY (F. G. Wilson, F.S.A.A., Eng. F.C.P.A., Alexander Allan Rattray, F.S.A.A., Eng. F.C.P.A.; Percy J. M. Danby, A.C.P.A.; Allan I. M. Clerk, A.S.A.A., Eng.), Public Accountants and Insurance Brokers, 12-14 O'Connell st. Tel. Central 2377. And at London, Melbourne and Brisbane

Wimble A. J. R., 56 Hunter st
Winder J., 2 Bridge st
Wolfenden E. S., 26 Castlereagh st
Woodman Clive E., 109 Pitt st
Woods Harrie T., 16 Bond st
Yarwood, Vane and Co., 16 O'Connell st
Yarwood F. N., J.P., F.C.P.A., 16 O'Connell st

THE INSTITUTE OF PUBLIC ACCOUNTANTS OF AUSTRALASIA.
BELMONT BUILDING.
15 Castlereagh St., Sydney.

PRESIDENT:
CHAMBERS H. W., 107 Pitt st., Sydney.
VICE-PRESIDENT:
RAINSFORD BOLES R., 350 George st.
COUNCIL:
BAAES O. H., 18 Bridge st, Sydney.
FOXALL E. W., City Bank Chambers, Pitt st
MOSS LEOPOLD, 14 Martin place
WEBB A. D., 113 Pitt st
HON. SECRETARY:
BROOKS EDWARD E., 15 Castlereagh st.
REGISTRAR:
HEAN A. E., 15 Castlereagh st
HON. TREASURER:
BURDEKIN L. W., 44 Castlereagh st.
FELLOWS:
Adams J. M., Croydon st, Petersham
Bass O. H., 18 Bridge st, Sydney
Brooks Edw. E., 15 Castlereagh st, Sydney
Burdekin L. W., 44 Castlereagh st
Clarke H. A., 62 Pitt st, Sydney
Carr Thomas P., 105 George st, Sydney
Chambers H. W., 107 Pitt st, Sydney
Deane Norman Y., 15 Castlereagh st
Finley H. G., 76 Pitt st, Sydney
Forster A., 7 Richmond terrace, Domain
Foxall E. W., 14 Martin place, Sydney
Halberg William, 350 George st
Helder H. F., Yarralla Chambers, 109 Pitt st
Hewler Thos., 12 O'Connell st
Huffam E., c/o Emp Bros. & Co., Newcastle
Jameson H. B., 263 George st, Sydney
Johnson Jas., 18 Bridge st, Sydney
Johnson Leslie O., George & Wynyard sts
Kirk R. N., 16 O'Connell st, Sydney
Leah John, Coburg
Lewis Geo. S., Ocean House, Moore st
Linden Clarence, Equitable Bldg., Geo. st
Moss Leopold, 14 Martin place, Sydney
Paton E. W., Newcastle
Pudicombe W. J., Prince st, Grafton, N.S.W.
Rainsford Boles R., 350 George st
Ross A. H., "Ablington," Berry st, North Sydney
Taylor Frank, Falmouth chambers, Pitt st
Webb Alfred D., 113 Pitt st, Sydney
ASSOCIATES:
Allan Alfred Edward, 11 Barnack st
Benson J. W., Waverley cres, Waverley
Bragg W. B., 83 Pitt st
Burton H. T., 68½ Pitt st
Byrne John F., 7 Bent st, Sydney
Campbell R., Moore st., Sydney
Carrothers G. H., 136 George st North
Costes E. E., 350 George st
Cohen L. A., 12 Cunningham Lane
Cohen Leslie P., 64 Pitt st
Compton F. G., West Maitland
Corkhill O. E., Albert rd, Strathfield
Dunsbury J. W., 189 Pitt st
Forsyth W. E., "St. Columb," Concord rd, Concord
Forsyth W. Stanley, 14 O'Connell st, Sydney
Gayfer G. E., Income Tax Department
Grace Fred A. (Troup, Harwood and Co.), Castlereagh st, Sydney
Gregory Oscar, 72 Phillip st
Harris A. R., Mosman

Accountants continued—

Hear A. E., 15 Castlereagh st
Herborn H. A., 131 Pitt st
Hoeker A. De G. C., 335a George st
King John, 19 Hunter st
Lalng Jas. G., c/o Henry Bull & Co., York street
Lenehan N. P., 47 Arthur st, Nth. Sydney
Lepastrier L., 350 George st
Logan David, 16 O'Connell st
McDonald H. L., 82 Pitt st
McKell N. Alcorn, 64 Pitt st
Maitland A. E., 335 Pitt st
Munro John P., B.A., Saunter st, Epping
Musgrave R. A., 118 Pitt st
Oatred W. E., 14 O'Connell st
Parker H. W., Kameruka, via Bega
Parry Joseph N., Electric Light Corp'n Ltd., Margaret st, Balmain
Parsous F. W., 44 Castlereagh st
Phillips J. H., Hunter st, Newcastle
Pringle A., Royal Exchange, 56 Pitt st
Rae J. D., Scott's Chambers, Pitt st, Sydney
Robinson A. E., 31 Gordon st, Paddington
Rodd J. O., 42 Bridge st
Rudd V. V., 117 Pitt st, Sydney
Rush A. J., Dowling st, Paddington
Russell Geo. Gray, M.A., 15 Castlereagh st
Scott R. Bruce, 14 Castlereagh st
Selmes Jeremiah Charles, 342 George st
Sims Albert, 17 Bridge st, Sydney
Spear E. J., Hornby, 58 Hunter st
Snowball F. R., 76 Pitt st
Strudwick T. A., c/o Hardy Bros., Hunter street
Swift J. H., 138 George st, Sydney
Symington H. T., Toowoomba (Q'land)
Tyler E. A., 263 George st, Sydney
Waterhouse L. P., Bolton st, Newcastle
Webb A. E., c/o Cowlishaw Bros., Bullfinch Wickham R. S., Castlereagh House, Castlereagh st
Woodman C. E., Yaralla chambers, 109 Pitt st

The Institute of Incorporated Accountants of N.S.W.

121 BATHURST ST., SYDNEY.
TELEPHONE, CITY 2375.

The Council.

PRESIDENT:

ALD. GEORGE T. CLARKE, Fellow

VICE-PRESIDENTS:

THE HON. J. G. FARLEIGH, M.L.C., Fellow
W. H. CADOGAN, Fellow

HON. TREASURER:

W. T. BALL, Fellow

COUNCILLORS:

H. W. CRANE, Fellow
C. W. DAVIS, Fellow
C. S. GREGORY, Fellow
G. B. HUMPHREYS, Fellow
A. G. BUTLER, Associate
H. C. DREYER, Associate
WILFRED R. HARRIS, Associate

HON. SECRETARY:

H. W. CRANE, Fellow

HON. AUDITOR:

ROBERT DOUGAN, Fellow

REGISTRAR.

H. H. HOLDEN, Associate

FELLOWS:

Allen Stanley F., 32 Elizabeth st., Syd.
Bail W. T., 20 Castlereagh st, Sydney
Boden J. A., 11 Moore Park rd, Sydney
Cadogan W. H., 12 Castlereagh st, Syd.
Clarke Ald. G. T., Country Press Chambers, Castlereagh st, Sydney
Crane H. W., 107 Pitt st, Sydney
Dallen R. A., Sydney University
Davis C. W., 39 York st, Sydney
Dougan Robert, Town Hall, Sydney
Farleigh Tho Hon. J. G., 80 Clarence st
Garland H. W., 3 Spring st, Sydney
Green Melbourne, 341 Pitt st, Sydney
Gregory C. S., Willoughby
Griffith Seigfried William, 107 Pitt st, Sydney
Hoare W. K., 223 West st., North Syd.
Horley Conrad Frank, 114a Pitt st, Syd.
Humphreys G. B., 107 Pitt st., Sydney
Kelynaek E. S., 273 George st, Sydney
Legoo J. R., Aus. Chambers, Martin place, Sydney
Robson The Hon. W., M.L.C., 161 Pitt st, Sydney
Short Alfred, Laehlan st, Forbes
Thomas F. J., George st, Parramatta

ASSOCIATES:

Absell E. R., Savings Bank, Barrack st, Sydney
Alvarez J. H., Rosch's Ltd., Redfern
Arnott G., Victoria rd, Bellevue Hill
Attwood A. W., 9 Young st, Sydney
Bailey T. H., 341 Pitt st, Sydney
Blamey R. H., Fox st, Wagga Wagga
Bull Victor, 89 Pitt st, Sydney
Butler A. G., 99 Bathurst st
Callaghan J. B., 545 Kent st, Sydney
Campbell G. S., 66 Elizabeth st., Sydney
Carter S. A. C., 152 Pitt st, Sydney
Chandler R. T., Park rd, Marrickville
Chapman H. E., 23 Wetherill st, Leich'dt
Coote A. J., Singleton
Craine Edward C., 26 Hunter st
Diamond G. F., City Mutual Life, Hunter st, Sydney
Dreyer H. C., 56 York st, Sydney
Eagar F. W. A., Darley rd, Manly
Emblen R., Town Hall, Wagga Wagga
Evans Rowland James, Stott & Hoare's College, Liverpool st
Einegan Patrick Thomas, Challis ave, Potts Point
Fleeknoe P. J., 45 Park st, Sydney
Gibbons H. V., Harrow rd, Bexley
Gibson H. J., Navigation Dept., Sydney
Gibson T. P., Council Chambers, Darlington
Golan J. E., 80 York st, Sydney
Greatrex C. A., 56 York st, Sydney
Greenwood Herbert, 117 York st, Sydney
Griffiths J. W., 10 Spring st, Sydney
Harvey J. I., Coonabarabran
Haworth Frederick, Council Chambers, Canterbury
Henderson D., New Canterbury rd
Hill Wm., Quinton rd, Manly
Hilliard R. W., 117 Pitt st, Sydney
Holden H. H., 121 Bathurst st, Sydney
Hopkins W. O. C., Stanley st, Randwick
Hopson N. H. D., The Boulevard, Petersham
Johnson J. S., 546 George st, Sydney
Jones E., 14 Wynyard lane, Sydney

Kennedy T., Crystal st, Petersham
Kent Alf. J., Govt. Printing Office, Syd.
Kerr William Robert Andrew, 110 Bathurst st, Sydney
Lee Leslie Wilfred Lance, 165 Pitt st, Sydney
Lukoy J. McK., Scone
McCausland M. C., Cremorne Point, North Sydney
McCredle J., Lever Bros., Balmaln
Mance F. S., 29 Bellevue st, North Syd.
Mason Carl, 805 George st, Sydney
Meredith C. F., 80 Clarence st
Middleton F. E., 79 York st, Sydney
Minogue W. I., Laehlan st, Hay
Montague C. L., 32 York st, Sydney
Montgomery M., 13 Bond st, Sydney
Mulholland F. J., Town Hall, Orange
Nicholls W. H., 12 Castlereagh st, Syd.
Norris Robert Sorrell, Abblon st, S. Hills
Packham H. C., 136 Castlereagh st, Syd.
Parkhill Geo. A., 375 George st
Pilley C. E., Planthurst rd, Kogarah
Priest Wm., 57 York st, Sydney
Pursley G. S., Abbotsford
Ranauld C. M., Frederick st, Morewether
Rinaldi J. W., Hunter's Hill
Ryan J. W., Pitt st, Singleton
Sawell S. A., 17 Castlereagh st, Sydney
Slater E. G., Station st, Kogarah
Selden E. N., Keston ave, Mosman
Schwenck F. W., 33 Bond st, Mosman
Smith C. A., 90 Pitt st, Sydney
Smith J. O., 707 Harris st, Sydney
South Walter James, Stott & Hoare's College, Liverpool st
Spedding J., 147 King st, Sydney
Stephen A. J., 47 Elizabeth st, Sydney
Terry John Edgar, 12 Castlereagh st, Sydney
Thornton E., 12 Barrack st, Sydney
Tidex William John, 337 Pitt st, Sydney
Toogood S. R., Castlereagh st, Coonamble
Turner F. O., Mort's Dock Co., Balmaln
Walker Ald. W. J., 110 Bathurst st, Sydney
Walker C. H., Cowabie st, Coolamon
Walker G. R., 121 Westbourne st, Pet'r
Walsh James, 6 Edgecliffe rd, Woollahra
Waring C. R., 309 George st, Sydney
Watts G. E., 114 Castlereagh st, Sydney
Whitley D. H., Holdship Ltd., Pyrmont
White A. E., Vista st, Mosman
Wilson Henry Walker, Inverell
Winton W. G., 17 Annandale st, An'dale
Wood E., Union Bk. Chambers, Hunter street
Wynn W. W. E., East Maitland
Zeller Jack Christofer, 94 Beattie st, Balmaln

THE SOCIETY OF INCORPORATED ACCOUNTANTS AND AUDITORS, ENG
New South Wales Division.

COUNCIL:

President—John Stewart, F.S.A.A., Challis House, Martin place
Hon. Sec'y—Allan Ratnay, F.S.A.A., 14 O'Connell st
Council—Thomas Davis, F.S.A.A., Australasia Chambers, Martin place
Herbert Priestley, F.S.A.A., 107 Pitt st
F. Fullwood, F.S.A.A., Foy's Chambers, Bond st

OFFICE:

14 O'CONNELL ST., SYDNEY.

THE ASSOCIATION OF ACCOUNTANTS OF AUSTRALIA (Incorporated.)

PRESIDENT:

POHRTSON J.

VICE-PRESIDENTS:

ASTHUR J. P.
BOOTH J. FELIX

COUNCIL:

ADAMS E.
GREATREX O.
GREGORY W. F.
HARLEY R. W.
HANN W. S.
PARSONS W. O.
WARD E. J.

HON. SECRETARY:

UPJOHN ARTHUR, 163 Pitt St., Sydney

HON. TREASURER:

MILLER G. M.

HON. AUDITOR:

CAMERON P. A.

MEMBERS:

Adams R., 40 Market st, City.
Anivitti L., 255 Clarence st, City.
Arthur J. P., 201 Castlereagh st, City.
Booth J. F., 675 George st, City.
Bourke J. A., 84b Pitt st, City.
Brackenreg G. S., 113 York st, City.
Brennall G., 82 Pitt st, City.
Corbett T., 84b Pitt st, City.
Eas E. J., 347 Kent st, City.
Gardner Chas., Goulburn.
Gooch W. N., Toowoomba
Greatrex C. A., 56 York st, City.
Greig R. T., 183 Clarence st, City.
Griffiths J. W., 10 Spring st, City.
Hann W. S., 60 Margaret st, City.
Harley R. W., Castlereagh House, City.
Heath R., 15 Castlereagh st, City.
Heath R. R., New Zealand.
Hinton H. F., London Bk. Chrs., George st.
Hodge B. E., 19 O'Connell st, City.
Holdsworth J. H., 349 George st, City.
Holiday C. A., 60 Margaret st, City.
Humbley W. A., 93 York st, City.
Jarrett W. P., 53 Liverpool st, City.
Laverack R., 199 Pitt st, City.
Lawson G. W., 47 Elizabeth st, City.
Lee R., 37 Hunter st, City.
Lewis S. B., cr. Pitt & Hunter sts, City.
Lewis G., 105 Pitt st, City.
McMahon T. W., 214 George st, City.
Middenway G. H., 120 Pitt st, Sydney
Miller G. M., 165 Pitt st, City.
Morgan W. S., 211 Clarence st, City.
O'Neill E. J., 211 Clarence st, City.
Overall D. W., 208 Sussex st, City.
Parsons W. O., 89 Castlereagh st, City.
Robertson J., 7 Moore st, City.
Rogers W. D., 398 Kent st, City.
Rawald R. P., 44 Bridge st, City.
Sawell A. E., 105 Arundel st, Forest Lodge.
Sheehan J. T., 117 Sussex st, City.
Shortland H., 9 Barrack st, City.
Shorts M., 816 George st, City.
Steele R., Newcastle.
Upjohn A., 163 Pitt st, City.
Wall E. G., 109 Pitt st, City.
Ward E. J., 49 Market st, City.
Wills D. J., 350 George st, Sydney.

ASSOCIATES:

Bowler B., Manly
Bryant A., 7 Moore st, City
57

Cameron P. A., Audit Dept., City Council
Campbell A. E., 47 Elizabeth st, City
Dibley W. F., Rockhampton
Gregory W. P., 284 Pitt st, City
Harvey A., 6 Bridge st, City
Hill J. B., 383 Kent st, City
Meldrum E. T., Newcastle
Peters T., Cairns
Ruckwell A. W., Hobart
Waters E. R., Chatswood
Watkins D., A.M.P. Chrs., Pitt st, City

INCORPORATED INSTITUTE OF ACCOUNTANTS, VICTORIA. (N.S.W. Branch.)

LOCAL COUNCIL:

Geo. Christie, F.I.A.V. (Chairman)
A. E. Barton, F.I.A.V.
Thomas Reuton, F.I.A.V.
Wilfred Allsop, A.I.A.V.
R. W. Nelson, A.I.A.V.
Allan Christie (Local Secretary)

REGISTERED OFFICE:

Mutual Life of New York Building, 14 Martin Place, SYDNEY.

ACCOUNT BOOK MAKERS.

See also Printers, Stationers and Book-Binders.

Andrew John and Co., 21 Phillip st
Barrie G. E., 218 George st
Batson and Co., Limited, 91 Clarence st

BROOKS WM. & CO. LIMITED

17 Castlereagh st (see Advt. opposite name in Alphabetical)

Cunningham F. and Co., Ltd., 1427 Kent st

DETOLD WILLIAM LTD., (W. J. Humphreys, Manager), Wholesale Stationers, Envelope and Account Book Makers, 197 Clarence st, Sydney. (See advertisement opposite Stationers, Wholesale and Manufacturing.)

Henderson James, 38 Clarence st
Le Roy, Tracy N. Ltd., Newton lane
Leigh S. T. and Co., Ltd., Castlereagh and Goulburn sts
McCarron, Stewart and Co., 22-26 Goulburn st
MacIardy W. M., 91a Clarence st
Peak J. W. & Co., 322 Pitt st

PENFOLD W. C. AND CO., 183 Pitt st

SANDS JOHN LTD., 374 George st—(See Advt.)

Smith W. E., Ltd., 22-30 Bridge st
Turner and Henderson, Ltd., 16-18 Hunter st
White Frederick W., 344 Kent st

ACTUARIES.

Actuarial Society of New South Wales—W. M. Wilkinson, A.I.A., hon. sec. and treasurer, Citizens' Chambers, Moore st

Alder M. C., A.I.A., The M. L. and C. Assurance Co., Ltd., Castlereagh and Moore sts
Benjamin S. O., A.I.A., A.M.P. Society, 87 Pitt st
Bremner T. W., F.F.A., A.I.A., consulting actuary, Mutual Life buildings, Martin place
Carmen David, F.I.A., F.F.A., 87 Pitt st
Catchlove C. H., F.I.A., F.F.A., 83 Pitt st
Day W. R., F.I.A., actuary consulting Australian Metropolitan Life Insurance Co., Ltd., 30 Castlereagh st
Diamond G. P., A.I.A., actuary, City Mutual Life Assurance Society, Ltd., Hunter and Bligh sts
Dovey W. R., F.F.A., Assurance & Thrift Association Co., Ltd., Primrose buildings, 255a George st
Doyle A. J., A.I.A., Government Statistician's office, Domain
Doyle J. P., A.I.A., The M. L. and C. Assurance Co., Ltd., Castlereagh and Moore sts
Duekworth A., chief clerk, A.M.P. Society, 87 Pitt st
Elliott C. A., F.I.A., A.M.P. Society, 87 Pitt st
Emery W. S., A.I.A., The M. L. and C. Assurance Co., Ltd., Castlereagh and Moore sts
Harris F. J., A.I.A., A.M.P. Society, 87 Pitt st
Hindmarsh J., assistant secretary The M. L. and C. Assurance Co., Ltd., Castlereagh and Moore sts
Jacobs F. J., A.I.A., Post Office, Wahra
Johnson Alex., A.I.A., consulting actuary, Ocean House 24 Moore st
Kingsbury J. W., A.I.A., A.M.P. Society, 87 Pitt st
Latham H., A.I.A., Actuary to Commonwealth Bank, King st
Miller R. D., F.F.A., actuary The M.L. and C. Assurance Co., Ltd., Castlereagh and Moore sts
Moore G. E., A.I.A., The M.L. and C. Assurance Co., Ltd., Castlereagh and Moore sts
Moors E. M., M.A., F.I.A., consulting actuary, c/o Sydney University
Paradise W. H., A.I.A., A.M.P. Society, 87 Pitt st
Purves T. P., A.I.A., New York Life Insurance Co., 117 Pitt st
Teece Richard, F.I.A., F.F.A., F.S.S., general manager and actuary, A.M.P. Society, 87 Pitt st
Thodey Robert, F.I.A., A.M.P. Society, 87 Pitt st
Trivett J. B., F.R.A.S., Government Statistician, Young st
Vaughan H., F.I.A., The M.L. and C. Assurance Co., Ltd., Castlereagh and Moore sts
Wilkinson W. M., A.I.A., The M.L. and C. Assurance Co., Ltd., Castlereagh and Moore sts
Woffenden E. S., A.I.A., actuary, Castlereagh House, 2 Castlereagh st

ADDRESSING (ENVELOPES AND WRAPPERS.)

The Gibbs Addressing Co.

431a Kent st, near Market st, Sydney. Mechanical and Written Addressing: Circulars, Catalogues, etc., Folded or Wrapped for mail. TELEPHONE, CITY 2174.

ADJUSTERS.

Caldwell's Agency Ltd.—A. E. Murrell
117 Pitt st
Costin S. and Edwards, 112a King st
Dickson David P., 64 Pitt st
Horner and Horner, 18 Bridge st
Lake & Co., Royal cham., 3 Castlereagh st
Moses D., F.O.P.A., 58 Pitt st
Neill T. A., 3 Bond st
Padfield A. W. H., 57 Pitt st
Roberts Wynn, 18 Bond st
Rooke and Springhall, 18 Bridge st
Snows (Australia) Ltd., 163 Pitt st
Taylor John, 88 King st

ADVERTISERS' ADVISERS.

**GORDON & GOTCH
(SYDNEY) LTD.**

(THE WORLD'S PRESS
AGENCY), 123 Pitt st

Mount W. J. F. (trading as Sidney Syne),
41 Hunter st
N.S.W. Country Press Co-operative Co.,
Ltd.—T. M. Shakespeare, manager,
176-8 Castlereagh st. Tels., City 4882
6197-6988
Reuter's Telegram Company, Limited—
General Advertising Agency, Somerset
House, 5 Moore street
Roffs, Wentworth ave
Weston Company, Ltd., corner Grosvenor
and George st

ADVERTISING AGENTS.

Advertising Patents Co., 114a Pitt st
Artistic Advert Co.—H. O. Whitford, mgr
81 Elizabeth st
Ashmon and Co., 176 Pitt st
Austral Press and Advertising, Ltd.—
William Chubb, managing director,
41a Market st
City Advertising Agency, 44 Castlereagh
st
Commonwealth Cinematograph Advert
Co., 77 King st
Consterline J., 256 Pitt st
Daniels Ltd., 70 Oxford st
Co., 88 Oxford st
Decent Joseph H., 17 Bridge st
Emery and Wregg, 76 Pitt st
Empson and Empson, 10 Castlereagh st
Globe Advertising Agency, 14 Castlereagh
street and 287 George st

**GORDON & GOTCH
(SYDNEY) LTD.**

(THE WORLD'S PRESS
AGENCY), 123 Pitt st

Hart Ashur, J.P., Linden Court, 107 Castle-
reagh st
Jenkins J., 482 George st
Keely Maxwell, 11 Moore st
Maas and Maas Ltd., 67 Castlereagh st
Miller Advertising Co., Ltd., 64 Pitt st

ADVERTISING EXPERTS OF SYDNEY.

THE N.S.W.

**COUNTRY PRESS
CO-OPERATIVE CO. LTD.,
176-178 CASTLEREAGH ST.**

Tels. City 4-82 6197 and 6988
T. M. SHAKESPEARE, Manager.

**REUTER'S TELEGRAM
CO. LIMITED**

General Advertising Agency, Somerset
House, 5 Moore st

Roffs, Wentworth ave
Smyth Arthur & Sons Ltd., 26-30 Jamieson
st
Special Express Messenger and Adver-
tising Co., 80a Pitt st
Standard Advertising and Printing Co.,
Ltd., 82 Pitt st
Sun Show Card Co., 234 Clarence st
Sydney and Interstate Press agency, 11
Moore st
Weston Company, Ltd., corner Grosvenor
and George st

WHITE ARTHUR N.

Advertising Contractor Interstate and
South African Press Representative,
316 George st, Sydney. (Opp. Messrs.
Peapes and Co. Ltd.) Telephone
City 3963

Wilmott C. H., corner Grosvenor and
George sts
Wride G., 2b Castlereagh st

ADVERTISING CONTRACTORS.

Daniels Ltd., 70 Oxford st
Empson and Empson, 10 Castlereagh st

**GORDON & GOTCH
(SYDNEY) LTD.**

(THE WORLD'S PRESS
AGENCY), 123 Pitt st

Hollander & Gavett, Ltd., Grosvenor st
N.S.W. Country Press Co-operative Co.,
Ltd.—T. M. Shakespeare, manager,
176-8 Castlereagh st. Tels., City 4882,
6197 and 6988

Pickup Advertising Co., 188 Royal Arcade
Reuter's Telegram Company, Limited—
General Advertising Agency, Somer-
set House, 5 Moore st

ROFFS

Bill Posters and Advertising Con-
tractors and Agents, Wentworth Ave.
Tel., City 2722

Roycroft Advertising System, Angel pl.
off 127 Pitt st
Smith W. Kingsford, 79 Pitt st
Steele's Advertising Service Ltd., 39 Pitt st
Syne Sidney, 72 Pitt st
Thompson, Braedon and Co., 14 Pitt st
White A. N., 316 George st
Wiseman Bros., 36 Oxford st
Wride G., 2b Castlereagh st

ADVERTISING EXPERTS.

Allcock and Sweetland, 375 George st
Atkins, McQuitty, Ltd., 16 Pitt st
Burke Walter, Chalfis House, Martin place
Cowdroy H. M., 7 Moore st

**GORDON & GOTCH
(SYDNEY) LTD.**

(THE WORLD'S PRESS
AGENCY), 123 Pitt Street

Herber Herbert, 2 Bridge st
Hosking Fred, 12 Royal Arcade
Martin George W., 24 Moore st
Mills S. A., 114a Pitt st
Morgan L. R., 76 Pitt st
O'Brien Publicity Co., 21 Moore st
Parker and Rogers, 44 Castlereagh st
Pictorial Advertising Ltd., 82 Pitt st
Powell and Son, 76 York st
Pike H. R., 114a Pitt st
Reuter's Telegram Co., Ltd., General Ad-
vertising Agency, Somerset House,
5 Moore st
Richardson Co. Proprietary Ltd., 67 Castle-
reagh st
Roffs, Wentworth ave
Smyth Arthur and Sons Ltd., 26-30 Jamie-
son st
Varley's Propy Ltd., 18 Barrack st
Weston and Co. Ltd., corner Grosvenor
and George sts
Weston Wilson Ltd., 16 Pitt st

**AERATED WATER MACHINERY
IMPORTERS.**

EOKERSLEY AND SONS (R. H.
Waller, Manager in N.S.W.), Manu-
facturers and Importers of Aerated
Water Machinery, American Soda
Fountains, Work Counters, etc. Office
and Showrooms, 822 George st,
Sydney. Tel. Gleebe 903

Lassetter F. and Co., Ltd., 403-421 Geo. st
Lawrence Alfred and Co., 168 Clarence st

**MAUR BROS. AND
THOMSON, LTD.**

Importers of every Class of Aerated
Water Machinery. New and Second-
hand in Stock. 123 to 131 Castle-
reagh st

**NELSONS CARBONATING CO.,
LTD.,** Importers and Manufacturers
of Soda Fountains, Aerated Water
Machines for Hotelkeepers, Refresh-
ment Rooms, &c., 167 George st, Cir-
cular Quay. Tel. 906 City

AERATED WATER MANUFACTURERS.

See also Cordial Works.
" Ginger Beer Makers.
" Mineral Water Manufacturers

Cooma Spa Co., Ltd., 2 Little Hay st
Crystal Fountain Co-op Cordial Co., 7 and
9 Alfred st, St. Peters
Henfrey and Co., Belmont st, Alexandria

OERTEL C., 27 Henwick st, Alexandria.
Tel. 393 Newtown

ROWLANDS E. PROPTY., LTD.,
Manufacturers of Mineral and Aerated
Waters, Cordials, Bitters, Liqueurs,
&c., Burns and Little Hay sts, Dar-
ling Harbour. Telephone City 316

Schweppe's Limited, 65-71 Foveaux st
Sharpe Bros., Broughton st, Gleebe
Starkey's Ltd., 164a Phillip st, and 64
Castlereagh st, Redfern
Syphon Aerated Water Co., Ltd.—R. H.
Orlump, general manager, 639 Elizabeth
st south, Sydney. Tel. 103 Redfern
Toohey's Ltd., 300 Elizabeth st
Tooth and Co. Ltd., 26 George st west

AGENTS.

See also respective headings under which
they trade.

Advance Building Agency, 30 Castlereagh
st
Albion Stewart Co., 38 Pitt st
Anderson T. W., 29 O'Connell st
Armstrong A., 63 Pitt st
Atkinson J. M., J.P., 10 Castlereagh st
Austral American Agency, 183 Castlereagh
st
Australasian Selling Agency Co., 91a
York st
Australian Finance and General Agency,
19 Hunter st
Australian Metal Co., Ltd., 40-42 Clarence
st, Sydney
Ayers, Baker and Co., 19 York st
Backhouse and Goyder, Mutual Life of
New York Buildings, 14 Martin place
Baldwin W., Ltd., Bond and Pitt sts
Banks Bros. and Metcalfe, 16 Spring st

BARNETT LEOPOLD AND CO.,
Plate and Sheet Glass; Pavement and
Floor Lights; Spiral Iron Staircases;
Flour, Wall and Roof Tiles; Paints,
Oils, Varnishes and Dry Colors;
Painters' Brushware; Metal Metal
Lathing; Danville Asbestos Plaster;
Three-Ply Woods; Cabinet-makers'
and Upholsterers' Materials; Silvered
and Beveled Plate Glass and Over-
mantels. Indents Executed for Eng-
lish, French, German and American
Goods, 306 to 308 Pitt st, Sydney

Barnett William D., 48 Elizabeth st
Barran A., 158 Phillip st
Bauer W. and Co., 63 Pitt st
Bertolotto A. & Co., 273 George st

Best J. and Son, 114a Pitt st
Bleakley H. and Co., 56 Hunter st
Blumenthal August, Ltd., 62 Pitt st
Boker Henry, 76 Pitt st
Borsdorff and Co., 89a York st
Bray Leslie Ltd., 3 Dalley st
Brewster R. O., 58 Margaret st
Brooks Henry and Coy., merchants and
manufacturers' agents, Wynyard
buildings, Wynyard square, Sydney.
Tel. 3025

Bruck L., 16 Castlereagh st
Bryant Alfred, 56 Pitt st
Bryant F. B., 94 Pitt st
Burdekin A. S., 44 Castlereagh st
Burns, Philip and Co., Ltd., 10 Bridge st
Butler W. & Co., 133 King st
Cameron R. W. and Co., 16 Spring st
Carr F. G., 420 George st
Central Agency Ltd., 213 Clarence st
Chapman Edward and Co., 3 Bond st
Chisholm D. H., J.P., O'Connor st, Ashfield
Clapham W. E., 133 King st
Clarke Charles and Son, 12-14 O'Connell st
Coates Herbert, 12 Castlereagh st
Cook W. S. and Son, Ltd., 44 York st
Cornell A. F., 76a Pitt st
Costin S. and Edwards, 112a King st
Cowlshaw Bros., 4 Bulletin place
Crane and Heron, 20 Bridge st
Crawston S., 28 Moore st
Crosby William and Co., 45 York st
Curlewis O. P. and Co., 12 Castlereagh st
Curran J. C., 192 Castlereagh st
Dalgety and Co., Limited, corner Bent
and O'Connell sts

Daly J. J., 114a Pitt st
Dangar, Gedge and Co., 9-13 Young st
Daniels J., 82 Pitt st
Dawbarn E. A. and Co., 82 Pitt st
Dawkins A. S., 178 Q.V. Markets
Dawson and Co., 70 Hunter st
Decent Joseph H., 17 Bridge st
Direct Agencies (The), 64 York st
Du Faur and Gerrard, Ltd., Somerset
House, 5 Moore st
Dyson G., J.P., 24 Moore st
Edmondson John and Co., 205 Clarence st

Farbrache A., 44 Castlereagh st
Fassett and Johnson, 5-7 Barrack st
Fenner Arthur S., 64 Pitt st
Ferris W. J., J.P., Ross st Parramatta
Fletcher M. A., 14 Castlereagh st
Ford William L., J.P., Beamish st, Ca'psie
Frossard Levie and Co., 102 Clarence st
Gaertner A. C., 158 Phillip st
Gahan F., 107 Castlereagh st
Gardiner J. H. P., 2b Castlereagh st
Ghest Capt. R. C., 19 Bridge st
Gibson, Hattle and Co., Ltd., 535 Kent st
Gillham W., 17 Bridge st
Goldring E. A., 684 Pitt st
Goldring M., 279 George st
Gollin and Co. Prop., Ltd., 50 Clarence st
Gommessen E. and Co., off 308 George st
Gommessen J. and Co., 22 to 28 Wilson st,
Newtown

Elliott, Maclean and Co.

Structural Engineers. Representing—
British Expanded Steel and Trussed
Steel Bars for Reinforced Concrete,
Concrete Appliances and Machinery,
Itansome Concrete Mixers, etc.; also
W. and T. Avery Ltd., Weighbridges
and Weighing Appliances of all de-
scriptions, 75 Macquarie st and Cir-
cular Quay (East). Tel. No. City 2647

Farbrache A., 44 Castlereagh st
Fassett and Johnson, 5-7 Barrack st
Fenner Arthur S., 64 Pitt st
Ferris W. J., J.P., Ross st Parramatta
Fletcher M. A., 14 Castlereagh st
Ford William L., J.P., Beamish st, Ca'psie
Frossard Levie and Co., 102 Clarence st
Gaertner A. C., 158 Phillip st
Gahan F., 107 Castlereagh st
Gardiner J. H. P., 2b Castlereagh st
Ghest Capt. R. C., 19 Bridge st
Gibson, Hattle and Co., Ltd., 535 Kent st
Gillham W., 17 Bridge st
Goldring E. A., 684 Pitt st
Goldring M., 279 George st
Gollin and Co. Prop., Ltd., 50 Clarence st
Gommessen E. and Co., off 308 George st
Gommessen J. and Co., 22 to 28 Wilson st,
Newtown

**GORDON & GOTCH
(SYDNEY) LTD.**

(THE WORLD'S PRESS
AGENCY), 123 Pitt street

Grear H. and W., 287 Clarence st
Green S. E., 64 Pitt st
Grimley, Ltd., 263-265 Clarence st
Guthridge N., Ltd., Equitable building,
250 George st

Guthrie Robert, 4 Dalley st
Haeghe H. and Co., 684 Pitt st
Hagen Fred., Ltd., 182 Pitt st
Hannans Ltd., 134 Castlereagh st
Hardy J. and Son, 138 New Canterbury
rd, Peterstam
Harley Robert W. J., 2b Castlereagh st
Harvey Alfred and Co., 40 King st
Hassall J. C. and Co., 10 Bond st
Hautrive M., 472 George st
Hay Robert, 196 Sussex st
Healy Claude and Co., 10 Barrack st
Henderson George, 32 Elizabeth st
Henry Capt. A., 53 Elizabeth st
Herbert H. J. and Co., 9 Hamilton st
Hervey R. A., 105 Pitt st
Hills H. G., 273 George st
Hinton A. L., 76 Pitt st
Hockaday H., 64 Pitt st
Holland and Langkop, 29 O'Connell st
Honey W. H. and Co., 145 York st
Hood Stevens, 25a Jamieson st
Horne J., J.P., 1 Bligh st
Houston-William, 255a George st
Hoyer W., Vickery's chambers, 82 Pitt st.
Box 804 G.P.O.

Huston J. A., George st, Canterbury
Hynard George, 18 Castlereagh st
Indent and Commercial Agency Co. (A. J.
Fox), Hoffnung's Chambers, 163 Pitt
st. Box 2038 G.P.O.
Jacobs Keith, 66 Market st
James W. M., 173 Pitt st
Johnston J. Barre and Co. (Agency), Ltd.,
20 Loftus st
Johnston George & Son, 12 Castlereagh st
Kerr Bros., Ltd., 375 George st
Kershaw, Martin and Co. Ltd., Bridge st
Keyson and Bece, 8 Castlereagh st
King C. W. B. and P. W. Humphrey, 120
Pitt st
King and Morrison, 50 York st
Knyvet and Co., 38 Carrington st
Kodak (Australasia) Ltd., 379 George st
L. S. Agency, 44 Castlereagh st
Laddley William & Co., Ltd., 7 O'Connell st
Laughland, Mackay and Co. (Australasia)
Ltd., 64 Pitt st, and 50 Lime st, London
Lawson Supply Co., 8 Young st
Laycock J., 127 King st
Levien Mrs. M. B., 56 Hunter st
Loplatier Arthur and Co., Macquarie st
Lewis and Onil, 816 Pitt st

Johnston J. Barre and Co. (Agency), Ltd.,
20 Loftus st
Johnston George & Son, 12 Castlereagh st
Kerr Bros., Ltd., 375 George st
Kershaw, Martin and Co. Ltd., Bridge st
Keyson and Bece, 8 Castlereagh st
King C. W. B. and P. W. Humphrey, 120
Pitt st
King and Morrison, 50 York st
Knyvet and Co., 38 Carrington st
Kodak (Australasia) Ltd., 379 George st
L. S. Agency, 44 Castlereagh st
Laddley William & Co., Ltd., 7 O'Connell st
Laughland, Mackay and Co. (Australasia)
Ltd., 64 Pitt st, and 50 Lime st, London
Lawson Supply Co., 8 Young st
Laycock J., 127 King st
Levien Mrs. M. B., 56 Hunter st
Loplatier Arthur and Co., Macquarie st
Lewis and Onil, 816 Pitt st

Johnston J. Barre and Co. (Agency), Ltd.,
20 Loftus st
Johnston George & Son, 12 Castlereagh st
Kerr Bros., Ltd., 375 George st
Kershaw, Martin and Co. Ltd., Bridge st
Keyson and Bece, 8 Castlereagh st
King C. W. B. and P. W. Humphrey, 120
Pitt st
King and Morrison, 50 York st
Knyvet and Co., 38 Carrington st
Kodak (Australasia) Ltd., 379 George st
L. S. Agency, 44 Castlereagh st
Laddley William & Co., Ltd., 7 O'Connell st
Laughland, Mackay and Co. (Australasia)
Ltd., 64 Pitt st, and 50 Lime st, London
Lawson Supply Co., 8 Young st
Laycock J., 127 King st
Levien Mrs. M. B., 56 Hunter st
Loplatier Arthur and Co., Macquarie st
Lewis and Onil, 816 Pitt st

LITTLE ROBERT AND CO.,
Castlereagh Chambers, 10 Castlereagh
st. Telephones 278 and 2689 Central

Lohmann and Co., 7-9 Bridge st
Lopez Amaro, 305 Pitt st
Lord H. E., 114a Pitt st
Loxton F. W., 16 O'Connell st
McArthur Engineering Co., 13 Macquarie
place

Agents continued—

McArthur Shipping and Agency Co., Ltd.,
15 Macquarie place
McIngh T. Ltd., 105 Sussex st
McNab John, 145 Princes st
McNamara Miss F., 64 Elizabeth st
Maulakia M. V., 12 Spring st
Manufacturers' Agency, Ltd. (The), 69
York st
Markwald, Son and Abel, Harrington st
Marsh John T. P., F.S.Sc., 21 Park st

MARTIN GEORGE, Agent for Alfred
Hasker, Multester (Melbourne), secre-
tary New South Wales Matting Co.,
Ltd., and "Fruitum Dainty," 306 Kent
st, Sydney. Tel. City 542

Martin Norman H., 88 Pitt st
Matthews H. C. and Co., 76 Pitt st
Medonif Robert Y., 109 Pitt st
Melliday John, box 803 G.P.O.
Metropolitan and Bryants Ltd., George
and Liverpool sts
Middleton D. D., 82 Pitt st
Miller A. D., 174 New Canterbury rd,
Petersham

Moir James and Co., 58 Margaret st
Mole George & Co., 103 George st west.
Sydney, agents for T. Robinson and
Co. (Melbourne) and Cliff and Bunting
(Melbourne)

Moreau H. & Co., 84 Pitt st
Morton B. K., 127 York st
Moss Moses and Co., Wynyard lane
Moxham W. J. and Co., 85 Clarence st
Muston Arthur and Sons, 17 Bridge st
Nelson Ivan, 15 Loftus st

N.S.W. Country Press Co-operative Co.,
Ltd.—T. M. Shakespeare, manager,
176-8 Castlereagh st. Tels., City 4882,
6197, and 6988

New Zealand Government Agency (J. W.
Clarke (N.S.W. and N.Z.), acting
representative), 339 George st

Nicol G. Ltd., 432 Kent st
Nicholson H. J., 12-14 O'Connell st
Onkey Alfred, 32 Post Office chambers,
114 Pitt st

O'Brien and McQuillen, 24 Moore st
O'Grady B. J., 84 Henderson rd, A'dria
Orr Robert, 82 Pitt st
Osborne and Jones 50 Elizabeth st
Palmer H. P., J.P., 545 George st
Parkes George A., 50 Pitt st
Paus Olav E., 88 Pitt st
Phillips O. Gerard, 62 Pitt st

Plummer B. G. and Co., 82 Pitt st
Plummer, Love and Co., 32 Jamieson st
Pollock E. F., 7 Bayswater rd
Potter and Birks, Ltd., 15 Grosvenor st
Premier Agency Co., 435 Oxford st, Pad'ton
Prescott Limited, 365-375 Sussex st
Price H. Lowell and Co., 85 Pitt st
Pulford T. Willis, Ltd., 176 Castlereagh st
Quane H. and Co., 8 Loftus st

Rabone, Feez and Co., 20 Bond st
Ramsay D. O. and Co., 52 Pitt st
Read J. G., 256 Pitt st
Reed William E., 55 Pitt st
Rice Horace, 114 Pitt st

Ridley Theodore H., 69 Elizabeth st
Ridgely H., 13 Castlereagh st
Rudders' Ltd., 42 Pitt st
Sage A. J. and Co., 189 Q.V. Markets
Sanderford John and Co., 46 Young st
Sunders E. G., 166 The Strand
Sands B. and Co., 14 Moore st

SWIFT AND COMPANY

GENERAL AGENTS, &c.

GEELONG HOUSE,
26-30 CLARENCE STREET.

General Agents in Australia for—
BRUNNER, MOND & CO., LTD., NORTH-
WICH, ENO.
Chemicals.

ERASMUS CO., LTD., LONDON.
Soaps and Perfumes.

JOSEPH OROSFIELD & SONS, LTD.,
LIVERPOOL & WARRINGTON.
Soaps and Chemicals.

BROWN & POLSON, PAISLEY.
BROWN & POLSON, LTD., SYDNEY.
Cornflours.

CHISWICK POLISH CO., LONDON.
CHISWICK POLISH CO. OF AUSTRALIA,
LTD., SYDNEY.
Polishes.

H. COGHILL & SON, STAFFORDSHIRE.
Borax and Boracic Acid.

ASSOCIATED PORTLAND CEMENT MANU-
FACTURERS (1900), LTD., LONDON.
Portland Cement, Whiting and Keene's
Cement.

CHEMISCHE FABRIK GRIESHAM
ELEKTROK, GERMANY.
Chemicals.

CHAUDES HEIDSIECK, REIMS.
Champagne.

GONZALEZ, BYASS & CO.
Ports and Sherries.

J. C. GORDON, JEREZ, SPAIN.
Sherries.

JOHN HOPKINS & CO., LONDON.
Whiskies.

PELLISSON PERIE ET CIE, COGNAC.
Brandy.

J. H. HENKES, DELFTSHAVEN, HOLLAND
Schnapps & Geneva.

BOORD AND SON, LONDON.
Gin and Old Tom.

PETER F. HEERING, COPENHAGEN.
Cherry Brandy and Cherry Whisky.

W. E. JOHNSON & CO., LIVERPOOL.
Compass Stouts.

Scott, Henderson & Co., Ltd., 10 Loftus st
Scrutton R. L. and Co., Ltd., 161 Clarence
st, Sydney.

Sedgley A. B., 44 Carrington st
Segur Maurice, 57-59 Macquarie st
Seymour A. M., 69-68 Hunter st
Seton O. H. O., 26 Castlereagh st
Simonds R. J., 107 Castlereagh st
Simpson William, 400 George st
Sinclair H. A., 76 Pitt st
Sinclair Robert S., The Culwulla Block,
67 Castlereagh st

Slado C. H. and Co., 304 Kent st
Slocumbe and Co., 112 Castlereagh st

Smith Claude H. and Co., 17 Bridge st
Smith A. Boyd, 178 Q. V. Markets
Smith W. P., 176 Elizabeth st
Strange R. B., 2 Hunter st
Symons Hession & Co., 178 Castlereagh st
Street T. P., 289 Pitt st
Tarleton George, 67 Castlereagh st
Tarleton William, 107 Pitt st
Thidley A. H., J.P., 552 Darling st, R'zle
Toole J. E. and Co., 70 Hunter st
Turner Edward W., 82 Pitt st
Venn-Brown F. and Co., 41 Carrington st
Wallace G., 56 Market st
Warberg Fred. and Co., 228 Clarence st
Ward Joseph and Co., Exchange, 56 Pitt st
Warden J. G., 163 Pitt st
Waterman N. H., 372 Sussex st
Watson H. H., 192 Castlereagh st
Watson William, 76 Pitt st

WHITE, FRAZER, AND BEST,
35 York st, Sydney. Indentors of all
classes of Merchandise. Australasian
Agents for English, American, and
Continental Manufacturers. Cable
Address: "Whitfrabes," Codes, West-
ern Union (Universal Edition), A.B.O.
(5th Edition) and private. Telephone
City 2552

White John G., 35 Pitt st
Wildridge J. and Sinclair, Ltd., 82 Pitt st
Williams E. F., 29 O'Connell st
Williams H. O. F., 19 Hunter st
Willis T. and W., 56 Pitt st
Wilson Bros., Ltd., 56 Hunter st
Wilson and Co., 114 Pitt st
Winter F. A., 94 Pitt st
Wood (Reuben) and Wood, Ltd., Hunter
House, 26 Hunter st
Wood R. E., 3 Castlereagh st
Woodland and Co., 56 Market st
Woolcott W. C., 114 Pitt st
Wormald Bros., 16 Spring st
Yull G. S. and Co., Limited, 6 Bridge st

White John G., 35 Pitt st
Wildridge J. and Sinclair, Ltd., 82 Pitt st
Williams E. F., 29 O'Connell st
Williams H. O. F., 19 Hunter st
Willis T. and W., 56 Pitt st
Wilson Bros., Ltd., 56 Hunter st
Wilson and Co., 114 Pitt st
Winter F. A., 94 Pitt st
Wood (Reuben) and Wood, Ltd., Hunter
House, 26 Hunter st
Wood R. E., 3 Castlereagh st
Woodland and Co., 56 Market st
Woolcott W. C., 114 Pitt st
Wormald Bros., 16 Spring st
Yull G. S. and Co., Limited, 6 Bridge st

White John G., 35 Pitt st
Wildridge J. and Sinclair, Ltd., 82 Pitt st
Williams E. F., 29 O'Connell st
Williams H. O. F., 19 Hunter st
Willis T. and W., 56 Pitt st
Wilson Bros., Ltd., 56 Hunter st
Wilson and Co., 114 Pitt st
Winter F. A., 94 Pitt st
Wood (Reuben) and Wood, Ltd., Hunter
House, 26 Hunter st
Wood R. E., 3 Castlereagh st
Woodland and Co., 56 Market st
Woolcott W. C., 114 Pitt st
Wormald Bros., 16 Spring st
Yull G. S. and Co., Limited, 6 Bridge st

White John G., 35 Pitt st
Wildridge J. and Sinclair, Ltd., 82 Pitt st
Williams E. F., 29 O'Connell st
Williams H. O. F., 19 Hunter st
Willis T. and W., 56 Pitt st
Wilson Bros., Ltd., 56 Hunter st
Wilson and Co., 114 Pitt st
Winter F. A., 94 Pitt st
Wood (Reuben) and Wood, Ltd., Hunter
House, 26 Hunter st
Wood R. E., 3 Castlereagh st
Woodland and Co., 56 Market st
Woolcott W. C., 114 Pitt st
Wormald Bros., 16 Spring st
Yull G. S. and Co., Limited, 6 Bridge st

White John G., 35 Pitt st
Wildridge J. and Sinclair, Ltd., 82 Pitt st
Williams E. F., 29 O'Connell st
Williams H. O. F., 19 Hunter st
Willis T. and W., 56 Pitt st
Wilson Bros., Ltd., 56 Hunter st
Wilson and Co., 114 Pitt st
Winter F. A., 94 Pitt st
Wood (Reuben) and Wood, Ltd., Hunter
House, 26 Hunter st
Wood R. E., 3 Castlereagh st
Woodland and Co., 56 Market st
Woolcott W. C., 114 Pitt st
Wormald Bros., 16 Spring st
Yull G. S. and Co., Limited, 6 Bridge st

White John G., 35 Pitt st
Wildridge J. and Sinclair, Ltd., 82 Pitt st
Williams E. F., 29 O'Connell st
Williams H. O. F., 19 Hunter st
Willis T. and W., 56 Pitt st
Wilson Bros., Ltd., 56 Hunter st
Wilson and Co., 114 Pitt st
Winter F. A., 94 Pitt st
Wood (Reuben) and Wood, Ltd., Hunter
House, 26 Hunter st
Wood R. E., 3 Castlereagh st
Woodland and Co., 56 Market st
Woolcott W. C., 114 Pitt st
Wormald Bros., 16 Spring st
Yull G. S. and Co., Limited, 6 Bridge st

White John G., 35 Pitt st
Wildridge J. and Sinclair, Ltd., 82 Pitt st
Williams E. F., 29 O'Connell st
Williams H. O. F., 19 Hunter st
Willis T. and W., 56 Pitt st
Wilson Bros., Ltd., 56 Hunter st
Wilson and Co., 114 Pitt st
Winter F. A., 94 Pitt st
Wood (Reuben) and Wood, Ltd., Hunter
House, 26 Hunter st
Wood R. E., 3 Castlereagh st
Woodland and Co., 56 Market st
Woolcott W. C., 114 Pitt st
Wormald Bros., 16 Spring st
Yull G. S. and Co., Limited, 6 Bridge st

White John G., 35 Pitt st
Wildridge J. and Sinclair, Ltd., 82 Pitt st
Williams E. F., 29 O'Connell st
Williams H. O. F., 19 Hunter st
Willis T. and W., 56 Pitt st
Wilson Bros., Ltd., 56 Hunter st
Wilson and Co., 114 Pitt st
Winter F. A., 94 Pitt st
Wood (Reuben) and Wood, Ltd., Hunter
House, 26 Hunter st
Wood R. E., 3 Castlereagh st
Woodland and Co., 56 Market st
Woolcott W. C., 114 Pitt st
Wormald Bros., 16 Spring st
Yull G. S. and Co., Limited, 6 Bridge st

White John G., 35 Pitt st
Wildridge J. and Sinclair, Ltd., 82 Pitt st
Williams E. F., 29 O'Connell st
Williams H. O. F., 19 Hunter st
Willis T. and W., 56 Pitt st
Wilson Bros., Ltd., 56 Hunter st
Wilson and Co., 114 Pitt st
Winter F. A., 94 Pitt st
Wood (Reuben) and Wood, Ltd., Hunter
House, 26 Hunter st
Wood R. E., 3 Castlereagh st
Woodland and Co., 56 Market st
Woolcott W. C., 114 Pitt st
Wormald Bros., 16 Spring st
Yull G. S. and Co., Limited, 6 Bridge st

White John G., 35 Pitt st
Wildridge J. and Sinclair, Ltd., 82 Pitt st
Williams E. F., 29 O'Connell st
Williams H. O. F., 19 Hunter st
Willis T. and W., 56 Pitt st
Wilson Bros., Ltd., 56 Hunter st
Wilson and Co., 114 Pitt st
Winter F. A., 94 Pitt st
Wood (Reuben) and Wood, Ltd., Hunter
House, 26 Hunter st
Wood R. E., 3 Castlereagh st
Woodland and Co., 56 Market st
Woolcott W. C., 114 Pitt st
Wormald Bros., 16 Spring st
Yull G. S. and Co., Limited, 6 Bridge st

White John G., 35 Pitt st
Wildridge J. and Sinclair, Ltd., 82 Pitt st
Williams E. F., 29 O'Connell st
Williams H. O. F., 19 Hunter st
Willis T. and W., 56 Pitt st
Wilson Bros., Ltd., 56 Hunter st
Wilson and Co., 114 Pitt st
Winter F. A., 94 Pitt st
Wood (Reuben) and Wood, Ltd., Hunter
House, 26 Hunter st
Wood R. E., 3 Castlereagh st
Woodland and Co., 56 Market st
Woolcott W. C., 114 Pitt st
Wormald Bros., 16 Spring st
Yull G. S. and Co., Limited, 6 Bridge st

White John G., 35 Pitt st
Wildridge J. and Sinclair, Ltd., 82 Pitt st
Williams E. F., 29 O'Connell st
Williams H. O. F., 19 Hunter st
Willis T. and W., 56 Pitt st
Wilson Bros., Ltd., 56 Hunter st
Wilson and Co., 114 Pitt st
Winter F. A., 94 Pitt st
Wood (Reuben) and Wood, Ltd., Hunter
House, 26 Hunter st
Wood R. E., 3 Castlereagh st
Woodland and Co., 56 Market st
Woolcott W. C., 114 Pitt st
Wormald Bros., 16 Spring st
Yull G. S. and Co., Limited, 6 Bridge st

White John G., 35 Pitt st
Wildridge J. and Sinclair, Ltd., 82 Pitt st
Williams E. F., 29 O'Connell st
Williams H. O. F., 19 Hunter st
Willis T. and W., 56 Pitt st
Wilson Bros., Ltd., 56 Hunter st
Wilson and Co., 114 Pitt st
Winter F. A., 94 Pitt st
Wood (Reuben) and Wood, Ltd., Hunter
House, 26 Hunter st
Wood R. E., 3 Castlereagh st
Woodland and Co., 56 Market st
Woolcott W. C., 114 Pitt st
Wormald Bros., 16 Spring st
Yull G. S. and Co., Limited, 6 Bridge st

White John G., 35 Pitt st
Wildridge J. and Sinclair, Ltd., 82 Pitt st
Williams E. F., 29 O'Connell st
Williams H. O. F., 19 Hunter st
Willis T. and W., 56 Pitt st
Wilson Bros., Ltd., 56 Hunter st
Wilson and Co., 114 Pitt st
Winter F. A., 94 Pitt st
Wood (Reuben) and Wood, Ltd., Hunter
House, 26 Hunter st
Wood R. E., 3 Castlereagh st
Woodland and Co., 56 Market st
Woolcott W. C., 114 Pitt st
Wormald Bros., 16 Spring st
Yull G. S. and Co., Limited, 6 Bridge st

McKay H. V., 27-29 George st west
Martin James and Co., Ltd., 681a to 689
George st

MASSEY-HARRIS CO. LIMITED,
Machinery Merchants, 35 Broadway,
George st west. Tel. 2881 Central
Meadowbank Manufacturing Co.—E.
Trigg, general manager, Meadowbank
Mitchell and Co. Proprietary Ltd., 10-12-14
Bay st

Nederhoed William L., 14 Martin place
Nicholson and Morrow—Dalgety and Co.,
Ltd., agents, Miller's Point
Ritchie Brothers, South parade, Auburn
Ritchie William and Son, 76 Church st,
Parramatta
Ruston, Proctor and Co. (Lincoln, Eng-
land), 536 Kent st

AMERICAN MACHINERY IMPORTERS.
Gregory H. P. and Co., 74 Clarence st
Lassetter F. & Co., Ltd., 403-421 George st
Midways Brothers (Australia) Limited,
73 Clarence st

AMMONIA MANUFACTURERS.
Ammonia Co. of Australia—C. A. Luxton
Loney, managing director, 350 George st
Consumers Anhydrous Ammonia Co., Ltd.
—C. A. Luxton Loney, managing di-
rector; C. Devlin, secretary, Equi-
table building, 350 George st
Co-operative Ammonia Co., Ltd.—W. J.
Williams, managing director, 32
Elizabeth st

AMMUNITION MERCHANTS AND
IMPORTERS.
Cortese P., 8 Bridge st
Cowles and Dunn, 72 King st

FRIEND W. S. AND CO., 113-115
York st. Tel. 147
Gordon Cartridge Company, (manu-
factory, Gordon, N.S.W.) — O.
Bowes Thistlethwayte, agent, 35
Clarence st, Church Hill. Tel. City
4921

GRACE BROTHERS, The Model
Store, Broadway, Glebe. (See Advt.
opposite Drapers)

Holdsforth Macpherson and Co., 252
George st

HORDERN ANTHONY & SONS,
LTD., SYDNEY. (See Headlines
throughout DIRECTORY)

KYNOCH LIMITED, Kynoch House
277 Clarence st. Telephone City 2331

Thistlethwayte C. Bowes, arms and
ammunition merchant, 35 Clarence
st, Church Hill. Tel. City 4921

ANALYSTS.
See also Chemists.

Hirstow C. A.I.M.M., 93 Pitt st
Byrn G. A., F.I.C., F.O.S., 97 Pitt st
Dixon and Byrn, 97 Pitt st
Dixon A. J., F.I.C., F.O.S., 97 Pitt st
Dixon W. A., F.I.C., F.O.S., 97 Pitt st
Hamlet William M. (Government), F.I.C.,
F.O.S., Macquarie st
Mayne James, 41 Castlereagh st
Molesworth F. H., 28 Moore st

Turner Basil, 83 Pitt st
Vale and Omeron, 20 Castlereagh st
Wallis T. L., "Wyoming," Macquarie st

ANTISEPTIC DRESSINGS IMPORTERS.
SEABURY AND JOHNSON (Fassett
and Johnson, Agents), 5 and 7 Barrack
st, Sydney. Tel. City 6094. Cable
address, "Plasters," Sydney

ANVIL MAKERS.
Lassetter F. and Co., Limited, 403-421
George st

AQUARIUM.
Googee Palace Aquarium, Dolphin st,
Googee

ARBITRATORS.
Allard (H. B.), Way and Hardie, 12-14
O'Connell st
Brierley and Brierley, 10 Castlereagh st
Brierley H. O., F.I.A.V., F.C.P.A., 10
Castlereagh st
Carruthers, Farram and Co., Stanway
House, 77 King st
Carruthers S. J., F.O.P.A., Stanway
House, 77 King st
Cullen-Ward, 113 Pitt st
Davis Thomas and Co., Australasia
chambers, Martin place
Fullwood Fred, F.S.A.A. (Eng.), F.O.P.A.,
No. 11-12 Foy's chambers, 1 Bond st
Kent, Brierley, and Sully, 50 The Strand

LAWSON JAMES R., & LITTLE,
General Auctioneers and Valuers,
128-130 Pitt st—(See Advt. page 1351)

Miles W. J., F.O.P.A., Challis House,
Martin place
Mills J. Y., 726 King st
Starkey and Starkey, 93 York st
Stewart, Simpson & Co. (John Stewart,
F.S.A.A. (Eng.), F.O.P.A., and James
Simpson, A.C.P.A.), Challis House,
Martin place

Vane Herbert D., 16 O'Connell st
Ward H. A. Challen, 113 Pitt st
Ward Rex Challen, 113 Pitt st
Yarwood, Vane and Co., 16 O'Connell st
Yarwood Frank N., 16 O'Connell st

ARCHITECTS.
Alderson J. B., 81 Raglan st, Mosman
Allen Alfred, 84 Pitt st
Angus John P., Regent st, Kogarah

CLARENCE BACKHOUSE
ARCHITECT
29 BLIGH STREET, Telephone:
SYDNEY 3112 City

Barker A. R., 130 Sussex st
Beattie E. H., 33 Orlando ave, Mosman
Blacket & Son, 5 Bond st
Bolster James H., Burwood rd, Burwood
Bond Albert, 181 Pitt st
BOWEN E. J., 39 Pitt st, Sydney. (See
Advt.)

Buchanan and McKay, 375 George st
Budden H. E., 58 Pitt st

BUILDING TRADES' POCKET
DIRECTORY, N.S.W. (Zions)
—A Complete Directory of Architects,
Builders, Sub-Contractors, Painters,
Plumbers, Tilers, Tuckpointers, Bul-
ders' Suppliers, etc. Price 4s. Issued
yearly. L. Zions, Publisher, 14
Castlereagh st. Tel. 943 City

Burchett E. F., Victoria ave, Chatswood
Bentment and Brennan, Bond and Pitt st
Campbell James, 16 Enmore rd, Newtown
Campbell Percy, 130a St. James' rd, R'wick
Carnwell John, View st, Marrickville
Chater A. Dixon, 9 O'Connell st
Chippis R., 240 Church st, Parramatta
Clamp J. Bureham, 117 Pitt st
Clare H. F., Bank chambers, Hay st
Clarke Lindsay, 273 George st
Coates W. H., Clifton ave, Burwood
Coles H. B., 3 Castlereagh st
Collins Ros. J., 350 George st
Cook A. Stanton, 3 Spring st
Cook Roland, Station st, Rockdale
Copeman John J. and Lemont, 726 King st
Cosh Thomas F., Royal Insurance build-
ing, Pitt and Spring sts
Cuthbert W. M., 68 Pitt st
Dakin H. B., Gt. Northern rd, Gladesville
Darling Thomas J., 8 Spring st
Day Harry C., 18 Bridge st
Dennis H., Union Bank chambers, Hunter
and Pitt sts
Dods R. S., A.R.I.B.A., Royal Insurance
Buildings, Pitt and Spring sts
Down George A., 19 Hunter st
Drake William A., 14 Castlereagh st
Dunstan John, 57 Market st
Durrell G. W., 14 Castlereagh st
Eaton & Bates, Challis House, Martin place
Espin Donald T., 107 Pitt st
Evans Evan, Bank chambers, Hay st

FERRIER AND DICKINSON,
Architects, Consulting Engineers,
12 Spring st. Tel. 2127

Ford B. W., 69 Pitt st
Forman Alfred A., F.R.V.I.A., 64 Pitt st
Fuller Frederick H., Belmore st, Ryde

H. E. CARRAWAY,
HELIOGRAPHIST,
Queensland Office,
18 Bridge St., Sydney.
Tel. City 183.
Engineering, Building, Agricultural,
Mining and other Plans reproduced by
the four processes—"Sepia" (copies
from original drawings, tracings un-
necessary), Blue Prints, Heliographic
Prints, and True to Scale Process.
Plans reproduced—Tracings made if
required. Electric Light Printing a
Speciality.

Garton E. S., 118 Pitt st
Garton L., 113 Pitt st
Goldman A. E. A., 368 N.S.H. rd, D. Bay
Goodchap C. W., Liverpool rd, Enfield
Grant George L., 14 Castlereagh st
Greenwell Carlyle, 58 Pitt st

HADLEY BYERA, F.I.A., N.S.W.,
Architect, Mutual Life of New York
Buildings, Martin place, Sydney.
Tel. City 1720
Hale Alfred H., 2 Hunter st

Buchanan and McKay, 375 George st
Budden H. E., 58 Pitt st

BUILDING TRADES' POCKET
DIRECTORY, N.S.W. (Zions)
—A Complete Directory of Architects,
Builders, Sub-Contractors, Painters,
Plumbers, Tilers, Tuckpointers, Bul-
ders' Suppliers, etc. Price 4s. Issued
yearly. L. Zions, Publisher, 14
Castlereagh st. Tel. 943 City

Burchett E. F., Victoria ave, Chatswood
Bentment and Brennan, Bond and Pitt st
Campbell James, 16 Enmore rd, Newtown
Campbell Percy, 130a St. James' rd, R'wick
Carnwell John, View st, Marrickville
Chater A. Dixon, 9 O'Connell st
Chippis R., 240 Church st, Parramatta
Clamp J. Bureham, 117 Pitt st
Clare H. F., Bank chambers, Hay st
Clarke Lindsay, 273 George st
Coates W. H., Clifton ave, Burwood
Coles H. B., 3 Castlereagh st
Collins Ros. J., 350 George st
Cook A. Stanton, 3 Spring st
Cook Roland, Station st, Rockdale
Copeman John J. and Lemont, 726 King st
Cosh Thomas F., Royal Insurance build-
ing, Pitt and Spring sts
Cuthbert W. M., 68 Pitt st
Dakin H. B., Gt. Northern rd, Gladesville
Darling Thomas J., 8 Spring st
Day Harry C., 18 Bridge st
Dennis H., Union Bank chambers, Hunter
and Pitt sts
Dods R. S., A.R.I.B.A., Royal Insurance
Buildings, Pitt and Spring sts
Down George A., 19 Hunter st
Drake William A., 14 Castlereagh st
Dunstan John, 57 Market st
Durrell G. W., 14 Castlereagh st
Eaton & Bates, Challis House, Martin place
Espin Donald T., 107 Pitt st
Evans Evan, Bank chambers, Hay st

FERRIER AND DICKINSON,
Architects, Consulting Engineers,
12 Spring st. Tel. 2127

Ford B. W., 69 Pitt st
Forman Alfred A., F.R.V.I.A., 64 Pitt st
Fuller Frederick H., Belmore st, Ryde

H. E. CARRAWAY,
HELIOGRAPHIST,
Queensland Office,
18 Bridge St., Sydney.
Tel. City 183.
Engineering, Building, Agricultural,
Mining and other Plans reproduced by
the four processes—"Sepia" (copies
from original drawings, tracings un-
necessary), Blue Prints, Heliographic
Prints, and True to Scale Process.
Plans reproduced—Tracings made if
required. Electric Light Printing a
Speciality.

Garton E. S., 118 Pitt st
Garton L., 113 Pitt st
Goldman A. E. A., 368 N.S.H. rd, D. Bay
Goodchap C. W., Liverpool rd, Enfield
Grant George L., 14 Castlereagh st
Greenwell Carlyle, 58 Pitt st

HADLEY BYERA, F.I.A., N.S.W.,
Architect, Mutual Life of New York
Buildings, Martin place, Sydney.
Tel. City 1720
Hale Alfred H., 2 Hunter st

H. E. CARRAWAY,
HELIOGRAPHIST,
Queensland Office,
18 Bridge St., Sydney.
Tel. City 183.
Engineering, Building, Agricultural,
Mining and other Plans reproduced by
the four processes—"Sepia" (copies
from original drawings, tracings un-
necessary), Blue Prints, Heliographic
Prints, and True to Scale Process.
Plans reproduced—Tracings made if
required. Electric Light Printing a
Speciality.

Garton E. S., 118 Pitt st
Garton L., 113 Pitt st
Goldman A. E. A., 368 N.S.H. rd, D. Bay
Goodchap C. W., Liverpool rd, Enfield
Grant George L., 14 Castlereagh st
Greenwell Carlyle, 58 Pitt st

HADLEY BYERA, F.I.A., N.S.W.,
Architect, Mutual Life of New York
Buildings, Martin place, Sydney.
Tel. City 1720
Hale Alfred H., 2 Hunter st

H. E. CARRAWAY,
HELIOGRAPHIST,
Queensland Office,
18 Bridge St., Sydney.
Tel. City 183.
Engineering, Building, Agricultural,
Mining and other Plans reproduced by
the four processes—"Sepia" (copies

Architects.

Established 1860.

Tel. 758.

SPAIN, COSH & DODS,
ARCHITECTS,
PITT & SPRING STREETS,
OPP. A.M.P.

ALFRED SPAIN, F.I.
Valuator under R.P. Act
THOMAS F. COSH, F.I.A.
R. S. DODS, A.R.I., B.A.

Professional Reports and
Valuations upon all
classes of Property.

Telephone 2195 City.

EDWARD J. BOWEN,
ARCHITECT.

Austral Chambers,
39 PITT STREET,
SYDNEY.

Private Address:
BOUNDARY ROAD, ROSEVILLE.

Tel. 2319.

ROBERTSON & MARKS,
ARCHITECTS.

Mutual Life of
New York Building,
14 MARTIN PLACE.

Tel. 480 City.

STONE & SIDDELEY,
ARCHITECTS
CONSULTING & CONSTRUCTIONAL
ENGINEERS.

Reinforced Concrete Specialists,
Third Floor,
Savings Bank Chambers,
11 MOORE STREET,
SYDNEY.

IMPORTANT TO ARCHITECTS.

OSWALD DUGDALE,
"PERMO" PLAN REPRODUCER,
Somerset House,
5 MOORE STREET.

Reproductions in Black and White
on Whalman or any kind of
Drawing Paper or Linen
guaranteed true to scale.

Engineers' BLUE PRINTS a Speciality.

Telephone 1299 City.

ANTHONY HORDERNS'—THE SHOP FOR THE CLASSES.

Arc

TRADES AND PROFESSIONS.

Art

1775

HALLIGAN & WILTON, Architects
and Consulting Engineers, Equitable
Building, George st. Tel. City 1259

Halloran E. Roland, J.P., F.I.A., Seaford,
Middle Harbour
Halstead C. H., Forest rd, Hurstville
Harley Oliver, 88 Pitt st
Harmer H. G., 114a Pitt st
Hassall and Stockham, 3 Castlereagh st
Hayward A., 7 Union st, Mosman

HENNESSY AND HENNESSY,
Architects, Norwich Chambers, 58
Hunter st. Tel. City 7394

Hennessey John F., Norwich Chambers,
58 Hunter st

Hill J. W., J.P., 84 Elizabeth st
Hill J. W., George st, Parramatta
Hodgson T. W., 14 Moore st

Honor Timothy, 79 Pitt st
Hudson Alfred, 287 Elizabeth st
Ibbotson T. H. L., 838 Pitt st

Johnson Tedbar B., 12 Castlereagh st
Jones G. Sydney and Southcott, 113 Pitt st
Joseland and Vernon, 9 Castlereagh st

Justelius J. E., 49b Castlereagh st
Kemmis and Backhouse, 9 Castlereagh st
Kemmis C. E., 9 Castlereagh st

Kent Budden and Greenwell, 58 Pitt st
Kent Harry O., 58 Pitt st
Kenwood William, 335a George st

Kerr E. J., "Wyoming," Macquarie st
Kethel J. A., 58 Pitt st
Kirkpatrick John, 1 Bligh st

Klingender, Alsop and Synnot, 82 Pitt st
Laman L. A., 764 Illawarra rd, M'ville
Leggo H. T., Cambridge st, Stanmore

Lewis O. H., 82 Pitt st
Lindsay-Thompson E., 52-54 Syd. Arcade
Lounat Rutledge, J.P., 349 George st

Lyons L. E., 196 Flinders st
McBurney Harold N., 8 Castlereagh st
McOARTHY J. T., Architect, Challis House, Martin place, Sydney. Tel. No. 2794 City; p.r., "Revilo," Falcon st, North Sydney. Tel. 1608 N.S.

MOOREDIE A. L. & ANDERSON,
Consulting Engineers, Commercial
Bank Chambers, George and Margaret
sts, Sydney. Tel. 68 Central

MOOREDIE L. G. H. AND ALLAN,
Architects, Mutual Life of New York
Building, Martin place, Sydney; p.r.,
"Linnwood" Byron rd, Guildford

Macdonald J. B., 97 Darley rd, Manly
McKinnon Gordon, 113 Pitt st
McLauchlan W. H., 49b Castlereagh st

Mallinson F., 11 Cabramatta rd, Mosman
Mansfield and Son, 178 Castlereagh st
Manson and Pickering, 58 Bligh st

Marks Theodore, Trelawney st, Woollahra
Marsh George A., 10 Bligh st

MARTIN TELFORD S., Architect,
Max Swift's buildings, 284-286 Castlereagh st. Telephone 609 City

Martyn B. C., Gt. Northern rd, Gladesville
Massey George, M.L.M.E., Post Office chambers, 114a Pitt st

Mead Harold R., 58 Corso, Manly
Minnett Rupert V., 79-81 Pitt st
Montgomery and Chapman, 110a Bathurst st

Moorhouse Frederick, A.R.I.B.A., 108 Pitt st
Morrow and De Putron, 7 Moore st
Newman Alfred G., 82 Pitt st

Newman Walter, 5 Hunter st
Nixon William and Son, 163 Pitt st
Norrie R. O., 44 Castlereagh st

Nursey N. F., "Wyoming," Macquarie st

Oakden and Ballantyne, 107 Pitt st
Oakley and Middleton, 113 Pitt st
O'Brien Francis J., 105 Pitt st

Orchard E. R., 684 Pitt st
Owen George B., 7 Moore st
Parsons A., 22 Bennett st, Bondi

Pearson Thomas, 1 Orlando ave, Mosman
Peattie James, 71 Baptist st, Redfern
Piedie James, 13 Bond st

Pitt G. M., 15 Castlereagh st
Pollin Arthur B., 118 Pitt st
Power and Adam, Geo. and Wynyard sts

Prevost R. A., 105 Pitt st
Pritchard Arthur F., 83 Pitt st
Ramsay L. L., 113 Pitt st

Rawlings Samuel, Bellevue par, H'ville
REID JOHN, Architect, Equitable
Building, 350 George st, Sydney.
Tel. 930

Reuss F. H., 76 Pitt st
Rickard E. N., 14 Moore st
Rigden Mark, 70 Hunter st

Roberts George A., 76 Pitt st
Robertson and Marks, Mutual Life of New
York building, Martin place

Robertson Louis E., 60 Castlereagh st
Robertson R. H., 164 Pitt st
Rosenthal and Wright, 884 Pitt st

Rosenthal Charles, 884 Pitt st
ROSS H. E. AND ROWE, Equitable
Building, George st. Tel. 3986 and
3987 City

ROSS HERBERT E., Equitable
Building, George st. Tels. 3986 and
3987 City

Rostron W. A., 5 Moore st

ROWE H. RUSKIN, A.I.A.,
Equitable Building, George st. Tel.
3986 and 3987 City

Rowe R. R., Cowper st, Parramatta
Sampson T. P., 94 Pitt st
Scott Ernest A. and Green, 117 Pitt st

Shaw R. A., Challis House, Martin place
SLATYER CHARLES H., F.I.A.,
Architect, Equitable Building, 350
George st, Sydney. Tel. City 6989

Smith F. Trenobard, 82 Pitt st
Somerville A. F. T., 278 George st

SPAIN, COSH AND DODS,
Royal Insurance Building, Pitt and
Spring sts. (See Advt. opposite).

Spain A., Royal Insurance building, Pitt
and Spring sts

Spencer J. B., Scott chambers, 84 Pitt st
STONE & SIDDELEY, Reinforced
Concrete Experts, Government Savings
Bank Chambers, 11 Moore st, Sydney.
(See Card Advt. opposite)

Stone Edward G., 11 Moore st

STONE JOHN JASPER, Consulting
Engineer and Architect, Challis
House, Martin place. Telephone, City
1897

Summerhayes C. R., 30 Castlereagh st
Summerhayes O. W. T., 30 Castlereagh st
Taylor E. A., 4 O'Connell st

Tay A. A., Carlton par, Carlton
Temple George, Junction st, N. Sydney
Thomas E. N., 89 Pitt st

Tepper Reginald H., 56 Hunter st
Thompson H. Lindsay, 52-54 Sydney
Arcade

Thorpe S. G., 18 Bond st
Tidswell Thos., Challis House, Martin pl.
Treen W. A., 70 Pitt st

Vennard E. N., 4-6 Castlereagh st

Vernon Walter L., Challis House,
Martin place

VICARS JAMES, M.E. (Sydney),
Gold Medalist in Engineering and
Architecture, Consulting Engineer
and Architect, Challis House, Martin
place, Sydney. Telephone, 3010 City.

Waller Richard, 9 Hunter st
Ward P. J., Newington rd, Marrickville
Wardell and Denning, 56 Hunter st

Wardell H. E., 56 Hunter st
Warden A. W., 164 Pitt st
Waterhouse and Lake, 3 Hunter st

White J. Frank, 94 Pitt st
Williams Edwin, J.P., 8 Erskineville rd,
Newtown

Williams Llewellyn B., 8 Spring st
Wilshire Henry A., 70 Hunter st
Wilson and Neave, A.A.R., I.B.A., Com-
mercial Bank Chambers, 273 George st.

Telephone, 8200 City.
Winn Frederick, 79 Pitt st
Woodford and Graham, 85 Pitt st

Wright Arthur H., 684 Pitt st
Wright G., 85 Ourimbah rd, Mosman

ARCHITECTS (NAVAL).

Banks and Green, 16 Spring st
Barber A. C., 17a Pitt st
Reeks Walter, 9 Pitt st

Thomson James R. & Sons, 25 Pitt st
Wildridge J. and Sinclair, Ltd., Viokey's
chambers, 82 Pitt st—(See advt. page
1781)

ART DEALERS.

Antique and Office Furniture Co., 73
Pitt st
Aldenhoven W., 74 Hunter st

Andrews W. 50 Elizabeth st
Astley Walter C., 29a Elizabeth st
Biggs John, 123a Phillip st

SYDNEY GALLERY (THE)
(ANOUS & ROBERTSON LTD.)
89-95 Castlereagh st. Telephone, 1168
Central.

Largest Buyers in Australasia of Antiques
of every description

See Advt. under Alphabetical and Book-
sellers (Trades)

Callan and Co., Ltd., 318 George st
Carter R. T., 279 George st

International Art Co., 15 Hunter st
Kooch Edward, 13 Castlereagh st
McDermick M., 31 Yale st, Petersham

Lovell John C. and Co., 278 George st
Mansfield Miss M., 166 The Strand
Turner and Henderson, Ltd., 16-18 Hunter
street

Tyrrell James R., 23 Castlereagh st. Tel.
3469 City

ART DECORATORS.

ALTHOUSE & GEIGER

109 Liverpool street, Sydney. In-
terior Decorators, Sign and Banner
Painters, Glass Silvers, Gilders, and
Embossers, Grainers, Painters, Paper-
hangers, and General House Deco-
rators. Competent Men sent to the
Country. Telephone 1106.

Chapman J. G. and Son, 10 Glen st, Bondi
Orlop Bros., 184 Pitt st

WOOD, COFFILL AND COMPANY LTD. LIVERY DEPT., 472-84 HARRIS ST. 'PHONE 186 QLEND

GROCOCK'S ARTIFICIAL LIMBS

Are made to the Best and Latest
American Models.

All Legs are fitted with
GROCOCK'S SPECIAL RUBBER FOOT
In this the movements are so nearly those of the
natural foot that the necessity of the ankle joint
is past.

FIT, WORKMANSHIP & MATERIALS GUARANTEED
Quotations and Advice Free.

S. G. GROCOCK

Specialist in Artificial Limbs,
Orthopædic Appliances,
Trusses, Belts, Hosiery, etc.

80 HUNTER ST. Opposite Elizabeth St.

'Phone
City 6354.

SYDNEY.

'Phone
City 6354.

Art Decorators continued—

JONES DAVID, LTD.

340-355-350 corner George and Barrack
Streets, opposite General Post
Office. Telephone 6386 City (10 lines)
Lyon, Cottler and Co., McLaughlin ave
Lyons and McEwen, 155 Elizabeth st

SANDY JAMES and CO., Ltd.
326-328 George st

Wunderlich Limited—Factory and office
Baptist st, Redfern; tile yard, Neu-
tral Bay; town office and show-
rooms, 66 Pitt st

ART FURNISHERS.

Farmer and Co., Ltd., Victoria House, Pitt
Market and George sts
Grace Bros., 1 to 11 Broadway, Globe

**HORDERN ANTHONY & SONS,
LTD.**, Sydney — (See headlines
throughout DIRECTORY)

JONES DAVID, LTD.

340-355-350 corner George and Barrack
Streets, opposite General Post Office.
Telephone 6336 City (10 lines)

ART GALLERIES.

Alkenhoven W., 74 Hunter st
Bernard D. and Co., 387 George st
Joyner's Art Gallery, 299 New Canterbury
rd, Dulwich Hill

National Art Gallery of N.S.W.—E. Du
Faur, F.R.G.S., president; G. V. F.
Mum, secretary and superintendent,
Domain

Royal Art Society of N.S.W.—W. Lister-
Lyster, president; E. H. Oxnard Smith,
hon. secretary, 76 Pitt st
SANDS JOHN LTD., 374 George st
Turner and Henderson, Ltd., 16-18 Hunter
street

ART METAL WORKERS.

Amos A., 121 Botany rd, Waterloo
Barnett W. D., 1844 Kent st

CASTLE J. AND SONS

Art Metal Workers, 32 King st, New-
town. Tel. 137 Newtown

Gille Louis and Co., 75 Liverpool st
Hawke P., 13 Castlereagh st
Lynch J. P. and Co., Ltd., Quay st
Platers Limited, 140 Sussex st
Richard Bros., 29 Angel st, Newtown
Richard Albert, 117 The Boulevard, Dul-
wich Hill

SANDS JOHN LTD., 374 George st

WUNDERLICH LIMITED—
Factory and Office, Baptist st, Red-
fern; Town Office and Showrooms, 66
Pitt st; The Yard, Neutral Bay.

ART NEEDLEWORKERS.

Bennett Mrs. C., 18-15 Sydney Arcade
Church Misses J. and M., 205 William st
Hobbs Mrs. Susan, 62 Cooper st

Hogarth Miss, Victoria ave, Chatswood
McNeilly Miss N., 369 George st
Scurr Miss E., Burwood rd, Burwood
Steffanoni Madame, 31 Clarence st

ART PUBLISHERS.

BIRN BROTHERS (London), Fine
Art Publishers and Post Card Manu-
facturers—A. Groenewoud, Manager
in Australasia, Equitable Building,
350 George st, Sydney

**ELECTRIC PHOTO-ENGRAVING
CO. OF AUSTRALASIA, LTD.**,
93 PITT ST

Miscellaneous W. A., 111 The Strand

SANDS JOHN LTD., 374 George st
Shine Thomas, 84 Elizabeth st
Turner and Henderson, Ltd., 16 Hunter st

ARTIFICIAL FLOWER MAKERS.

Cassin Mrs., 102 Regent st, Redfern
Flower Manufacturing Co., 12-16 Regent st
Kutnewsky W., 222 Glenmore rd, Pad'ton
Longley A., 40 Mitchell rd, Alexandria
Thompson G., 6 O'Connell st, Newtown

ARTIFICIAL LIMB MAKERS.

GROCOCK S. G.
Specialist in Artificial Limbs, Ortho-
pædic Appliances, Trusses, etc., 80
Hunter st. Tel. City 6354. (See
Advt above)

Lear, Friedrich, Walker and Blue sts
North Sydney

ARTISTS.

Aitken Mrs. C., Sorrell st, Parramatta
Ailcot J. C., 51 Elizabeth st
Allen Miss V. F., 26 Castlereagh st
Anati Signorina M., Botany rd, Botany
Arnold Bros., 21 Oxford st, Paddington
Arnold Miss, 41 Blue st, North Sydney
Arto Company, 54 Oxford st
Ashton Julian R., 127 Q.V. Markets; p.r.,
Denham st, Bondi

Auld J. Muir, 31 Jamieson st
Balfour L., 89a Pitt st
Baron H. J. A., 9 Castlereagh st
Barrett A. W., French's rd, Willoughby
Barrie Charles H., 316 George st
Barrow G. H., 93 Pitt st
Beaver Miss, 158 Falcon st, North Sydney
Beck and Shiels, 9 Hamilton st
Beck Mrs. M., 110 Miller st
Beusson P., cor. Grosvenor and George sts
Black and Whyte, 14 Moore st
Blackmore Miss, 25 Norton st, Leichhardt
Blake F. J., 545 George st
Boldeen E., 335a George st
Booker Frederick, 21 Tudor st
Booth Miss J., 88 King st
Bradwyn B. E. J., off Merrylands rd,
Wentworthville

Brook O., 44 Castlereagh st
Broughton Glen, 1066 King st
Campbell Percy R., 225 Elizabeth st
Carter Norman, 56 Hunter st; p.r., 47
Shalforth st, Mosman
Chakany Miss A., 110 Oxford st, Wool'ra
Chauvel Miss L., Livingstone rd, M'ville
Chauviers Miss E., 40 Hunter st
Christie Miss N., 199 Q.V. Markets
Christopulo O. E., 256 Pitt st
Clint Alfred, Woodward ave, Strathfield
Clutterbuck Mrs. and Miss Mnoqueen, 5
Hunter st

Coffey A., 108 Queen st, Woollahra
Coffey A. R., 177 Pitt st
Coffey Alfred, Trolawney st, Woollahra
Colles T., 119 Phillip st
Collins Albert E., 17 Bond st
Collins Charles, J.P., 236 George st
Coutts James, 7 Cronwell st, Leichhardt
Craig Robert W., 107 Castlereagh st
Croaker Miss O. P., 44 Castlereagh st
Crown Bromide Enlargement Co., 418
George st

Cruden J. C., 182 Pitt st
Curran Miss F., 133 King st
Cusack Miss A., Ash st, off 338 George st
Cusack Miss E., Ash st, off 338 George st
Dakin Miss, 73 Sydney Arcade
Dattilo-Rubbo Antonio, 9 Howe st
Deelosay E. T., 88 Elizabeth st
de Witt Mrs. F. A., 30 Simmons st, Enmore
Douglas Miss J., 21 Fraser rd, Lewisham
Edwell Miss B., 56 Hunter st
Eland William, 428 King st south, N'town
Eldershaw J. R., 3 Bond st

ELECTRIC Photo-Engraving Co.

OF AUSTRALASIA,
LIMITED.

93 PITT STREET.

Telephone 697

Ellety V., King st, Mascot
Excelsior Supply Co. Ltd., 280 George st
Farmer and Co., 88 Carrington st
Fenton Mrs. J., 494 King st, Newtown
Foot Mrs. H. A., 148 Edgcliffe rd, Wool-
lahra

Frank Louis, 64 Elizabeth st
Franklin and Eumark, 12-14 O'Connell st
French School of Pen Painting, 24 Castle-
reagh st
Gibbs Miss May, 2 Bridge st
Gillespie Miss F. M., 87 Wood st, Manly
Goehrer Wm. H., 24 King st, Newtown
Graham J. A., 81 Elizabeth st
Hammon G. Hamilton, Mary st, Long'ville
Hanson Albert J., Stanton rd, Haberfield
Hardie Mrs. E., 431 Glenmore rd, Pad'ton
Harris Miss E., 18 Bridge st
Hartt Cecil, 19 Hunter st
Hitchcock S. P., Terminus st, Liverpool
Hodgson W. J., 79 Metropolitan rd,
Enmore

Hopkins L., BULLETIN Office, 214 George
st north
Hunt C. H., 44 Castlereagh st
Hurt C. L., 1 Campbell st
Ireland Mrs. D., 327 George st
Jardine W., 44 Castlereagh st
Jessup Frank, 52 Renwick st, Leichhardt
Johnson Castle, 178 Pitt st
Johnston W., 166 King st
Jones and Jardine, 178 Castlereagh st
Jones Miss F. Booth, 107 Castlereagh st
Kahn Arthur, 112a King st
Kemmls S., 135 King st
Knight J. A., 5 Oxford st, Newtown
Laddlaw and Harris, 64 Union st
Langley Miss K. E., 335a George st
Laycock Miss Gladys, 82 Pitt st
Leonard J. H., 121 Bathurst st
Lilbhan Edward, 407 Harris st
Lister-Lister W., Ash st, off 338 George st;
p.r., 30 Redan st, Mosman
Lockie D'Arteret, 2 Bowman st, D'moyne
Lorimer Vernon, 79 Pitt st
Loudon Miss E. M., 2 Bridge st
McAuliffe P. F., Foys Chambers, 1 Bond st
McCarron, Stewart and Co., 22-26 Goul-
burn st

Mann G. V. F., 56 Hunter st
Martin Telford S., 231-236 Castlereagh st
Masou Miss, Ash st, off 338 George st
Mills Miss L., 88 King st
Moore Mrs. Louie, 308 Oxford st, W'abra
Morrow Miss A., 54 Elizabeth st
Murray Alfred, 81 Botany rd, Waterloo
Newman Miss A., 56 Hunter st
Newman O. E., 4 Dalley st
Oldfield Misses, 76 Pitt st
Paul Miss Connie, 16 Castlereagh st
Pignett W. O., Avenue rd, Hunter's Hill
Pirohan E., 89 Oxford st, Waverley
Plummer A. J., Northwood rd, Lane Cove
Polba C., 139 Devonshire st
Proctor J. M., 289 Pitt st
Proctor Miss Then, 166 King st
Reed J. W., 93 Pitt st
Reed James W., Silver st, Blakehurst
Riches William, 82 Pitt st
Robard Miss O., 159 Lilydale st, M'ville
Rodway Miss Florence, 56 Hunter st
Rogers W. T., 283 Pitt st
Russell Miss M., 88 King st
St. George T. A., 224 Glebe Pt. rd, Glebe

SANDS JOHN (LTD.)
374 George st

Sands Mrs. Llewellyn, Regent st, Kogarah
Sansom Mrs. Emma, 100 King st
Santen Cor Van, 283 Pitt st
Satchell C. W., 169 The Strand
Schmidt O. R., 81 Elizabeth st
Scott Mrs. R., Australia st, Camperdown
Seymour Miss M., 84 King st
Smith and Julia, 79 York st
Smith Edward M., 11 Queen st, Woollahra
Sparks Frank, 3 Millin st, North Sydney
Spence Percy P. S., 350 George st

Spring Mrs. B. M., 107 Castlereagh st
Stainforth M., 56 Hunter st
Sydney Art School, 127 Q.V. Markets
Thomas Fred. and Co., 71-73 The Strand
Thomas G. A., 228 Miller st, North Sydney
Tindall O. E. S., 255a George st
Tregear Miss C., 14 Castlereagh st
Tregar F. J., 15 Bridge st
Turner C. and H. W., 44 Castlereagh st
Tyler John W., 39 English st, Camperdown
Valentine John, 52 Flinders st
Waller Sydney, 383-385 George st
Watkins J. S., 31 Jamieson st
Weatherley G., Elawick st, Leichhardt
Webb M. L., 84 Elizabeth st
Whaite Harry, 18 Corner st, Paddington
Wilkes Mrs. M., 61 Royal Arcade, George st
Woods G. and P., 316 Pitt st

ARTISTS (LITHOGRAPHIC).

Bedkofer F. J., 17a Pitt st
Franklin and Eumark, 12-14 O'Connell st
Raynor F. W. and Co., 482 George st.

SANDS JOHN (LTD.)

374 George st

Turner & Henderson, Ltd., 16-18 Hunter st
Turner O. and H. W., 44 Castlereagh st

ARTISTS' MATERIAL IMPORTERS.

See also Stationers.

BARNETT, LEOPOLD & CO.,
306 to 308 Pitt st, Sydney

Grace Bros., 1 to 11 Broadway, Glebe

CROTH H. H. & CO.

525 George st, Brickfield Hill. Bulk
Stores, 504 Kent st. Telephones, City
3173 and 6140

Hosking Fred., 12 Royal Arcade

Penfold W. O. and Co., 183 Pitt st

SANDS JOHN (LTD.)

374 George st

Sandy James and Co., Ltd., 326-328 George
street
Turner & Henderson, Ltd., 16-18 Hunter st

ARTISTS IN STAINED GLASS.

Althouse and Geiger, 109 Liverpool st
Ashwin F. and Co., 85 Commonwealth st
Ashwin John and Co., 81 Dixon st
Caudwell and Cattenach Ltd., 69 Francis
st, Glebe

Condlery W. and Co., 389 Pitt st
Lyon, Cottier and Co., McLaughlin ave
Lyons and McEwen, 155 Elizabeth st
Sandy James and Co., Ltd., 326-328
George st

Tarrant F. J., 24 Taylor st

ARTISTIC DECORATORS.

SANDY JAMES AND CO., LTD.,
326-328 George st

ASBESTOS BOILER-COVERING MANUFACTURERS.

**ADAMS WILLIAM AND COM-
PANY, LIMITED**, 173 and 175
Clarence st, corner of King st. Tele-
phones 679 and 2313 Central

Asbestos Bolter-Covering, etc. continued—

BELL'S ASBESTOS AUSTRALIAN AGENCY, LTD. Bell's Asbestos Non-Conducting Composition and Asbestos Rope Laying, 315 Kent st, Sydney, and at Melbourne and Fremantle. Tel. 3235; P.O. Box 1078

Sprod Chnrias and San, 83 St. John's rd, Forest Lodge

ASBESTOS BOOTS MANUFACTURERS.
ADAMS WILLIAM AND COMPANY, LIMITED, 178 and 176 Clarence st, corner of King st, Telephone 679 and 2313, Central

BELL'S ASBESTOS AUSTRALIAN AGENCY, LTD., Manufacturers of all kinds of Asbestos Goods, 315 Kent st, Sydney, and at Melbourne and Fremantle. Tel. 3235; P.O. Box 1078

ASBESTOS MANUFACTURERS.

Infharubber, Gutta-percha, and Telegraph Works, Ltd., 279 George st

MAGINTYRE EDWARD

Asbestos Baller and Steam Pipe Covering Contractor, "Alabama," 21 Cornelia rd, Stanmore
Sprod Charles & San, 83 St. John's rd, Forest Lodge

ASBESTOS PAINT IMPORTERS.

Adams William and Company, Ltd., 178 and 176 Clarence st, corner of King st

BARNETT, LEOPOLD AND CO., 306-308 Pitt st, Sydney

ASPHALT MANUFACTURERS AND REFINERS.

Federal Val-de-Travers Asphalta Co., Hudson st, Reiderm

PATENT ASPHALTUM CO. OF N.S.W.—Herbert A. Jones and B. W. Mansell, Proprietors, 20 foot of Drutt st, Works, Gare's Bay, Greenwich. Telephone City 4077
Neuchatel Asphalt Co., Ltd., 10 Spring st

ASPHALTERS.

BELL & FRAZER LTD.

Asphalting, Stone, Curb and Wood Block Contractors, Hay st, Darling Harbour. Telephone, City 6784 and Unimain 660, 667, 668 and 669, Sydney City Council Contractors

Best M., 8 and 107 Bridge rd, Glebe
Bonidan T. D., Hurlington rd, Hamelbush
Brown W. and Sons, 11 Underwood st, Paddington

Oellins John, 16 Oxford st, Woollehur
Oraw and Sons, 86 Liverpool rd, Ashfield
Hay John, 407 Kent st
Dilworth G., 103 Miller st, North Sydney
Duffy Peter, 43 Marion st, Leichhardt
Hvans D. R., 141 st, Chatswood
Peran Edward, Trafalgar st, Stanmore
Fratus J., Forest rd, Hurstville
Griffin Timothy, 14 Glover st, Norman
Hansell Alfred, 4 Allen st, Leichhardt

Hansell George, Pitt st, Dulwich Hill
Hansell W. G., Evaline st, Campsie
Hawshaw and Owers, Hawarra rd, Marrickville

Hogan Frederick O., Oxford st, Burwood
Holley Thomas, Redmyre rd, Strathfield
Holmes Henry, Hawthorn st, Leichhardt
Horsley W. & Sons, Pip-r st, Leichhardt
"Ironite" Pavings Ltd., 109 Pitt st
Jingo H. M., 12 Bruce st, Stanmore
Kirby James A., 66 Jarrett st, Leichhardt

LAWLER W. H., Asphalter, Carrier, and Contractor. Established 25 years. The cheapest and the best Asphalting laid by W. H. Lawler, 446 King st south, Newtown. Tel. 242 Newtown
Little Thomas, 14 Lane Cove rd, North Sydney

McAniff J., Bawmer st, Banksia
Murray Richard, 70 Ebley st, Waverley
Myhan John, 438 Darling st, Balmain
Neuchatel Asphalt Co., 16 Spring st, Nahn Deals, Waters rd, Naremburn

PATENT ASPHALTUM CO. OF N.S.W.—Herbert A. Jones and B. W. Mansell, Proprietors, 20 Drutt st, Works, Gare's Bay, Greenwich
Telephone City 4077

Quigley P., 46 West st, North Sydney
Smith George, 104 Crystal st, Petersham
Staples J. R., 178 N.S.H. rd, Paddington
Stockbridge J. A., 8 Manour st, Wahra
Wales W., 44 Dowling st, Cowper Wharf and Parramatta

Walton R. O., Harnett ave, Marrickville
Wemyss H. S., 1 Victoria st, Lawislem
Westbrook W. H., 28 Albion st, Westbrook W., J.P., 04 Allen st, L'hardt

ASSAYERS.

Bristaw C., A.I.M.M., 93 Pitt st
Byrn G. A., F.I.C., F.C.S., 97 Pitt st

DIXON AND BYRN (A. J. Dixon, F.I.C., F.C.S. and G. A. Byrn, F.I.C., F.C.S.), 97 Pitt st. Established 1873

Dixon A. J., F.I.C., F.C.S., 97 Pitt st
Dixon W. A., F.I.C., F.C.S., 97 Pitt st
Gentles W. G., 9 Wynyard lane
Kopsch Chas. F. G. & Co., 8 Bridge st
Mayne James, 44 Castlereagh st
Oakes E. W. and Co., 5 Little Georges st
Orl and Welch, 80 Hunter st
Rabarts W. F., 100 Pitt st
Smith John McGarvie, 89 Holdsworth st, Woollehur
Turner Basil, 83 Pitt st

Telephone: City 4074,
Established 1888.

VALE & CAMERON.

ASSAYERS & ANALYTICAL CHEMISTS.
20 Castlereagh St. Sydney.

Special Attention to Sampling Shipments of Ore.

Watt F. L., Reiby lane

ASSOCIATIONS.

Accident Underwriters' Association of N.S.W.—F. W. Wilson, sec., 36 Pitt st
Actors' Association of Australasia, 299a Pitt st
After Care Assn; Miss C. A. Daly, sec., 360 George st

Amalgamated Hotel and Caterers' Employees' Mutual Benefit Association—H. Morris, secretary, 24 Moore st
Amalgamated Journeymen Tailors' Association of N.S.W., Trades' Hall, Goulburn st

Amalgamated Milk Supply, 81 George st west

Amalgamated Miner's Assn, C. Davis, sec., Goulburn st

Amalgamated Railways and Tramways Association—Clonua Thompson, sec., 793 George st

Amateur Fishermen's Association of N.S.W., Ltd., 240 Pitt st
Association of Accountants of Australia Incorporated, Arthur Upjohn, F.A.I.A. hon. sec., 163 Pitt st

Assurance and Thrift Association, Ltd.—W. R. Dovey, F.F.A., A.I.A., managing director, 255a George st

Australasian Association for the Advancement of Science, 5 Elizabeth st

Australasian Corporation of Public Accountants—S. J. Carruthers, J.P., F.C.P.A., registrar, Stanway House, 77 King st

Australasian Institute of Marine Engineers, 35 Pitt st

Australasian Massage Association, 76 Pitt st

Australasian Provincial Press Association, 178 Castlereagh st

Australasian Steamship Owners' Federation—C. E. Smith, secretary, Equitable building, George st

Australasian Trained Nurses' Association—Miss Jarran, secretary, Equitable building, George st

Australasian Union Conference Association, Fox Valley rd, Wahroonga

Australian Boat Trade Employees' Federation (N.S.W. branch)—David Johnston, secretary, 120 Redfern st, R'ern

Australian Federated Theatrical Employees' Association, 201 Castlereagh st

Australian Freedom League, 32 Elizabeth st

Australian Institute of Secretaries—H. B. Macbe, F.C.P.A., sec., 11 Moore st

Australian Journalists' Association (N.S.W. District), 24 Moore st

Australian Longwool Sheepbreeders' Association, 10 Bligh st

Australian Natives' Association, 107 Pitt st

Australian Protestant Defence Association (office), York st

Australian Saddlery Trade Employees Federation, H. Lee, sec., Trades Hall, Goulburn st

Australian Traders' Co-operative Association, Limited—T. Breen, manager, 158 Pitt st

Australian Vaudaville Artists' Federation, 184 Pitt st

Board for the Protection of Aborigines, 103-107 Phillip st

Boot Manufacturers Mutual Indemnity Association Ltd., 64 Clarence st

Bread Crutlers' Union, 139 George st, Camperdown

Brewers' Bottle Association (The), 344 Buiwarra rd

British Immigration League of Australia, 14 Castlereagh st

British Medical Association (N.S.W. branch)—Dr. H. H. Todd, hon. sec., 32-34 Elizabeth st

Buyers and Sellers of Australia Co., Ltd., Bond and Pitt sts

Carease Butchers' Association—S. Fallack, secretary, 793 George st

Catholic Federation (The), 197 Castlereagh st

Catholic Women's Association—Mrs. E. Leary, secretary, 299a Pitt st
Child Study Association of Australasia—Mrs. D. Izzet, sec., 281-286 Castlereagh st

Chinese Nationalist Association—Sawo Quong, hon. secretary, 158 George st

Church Extension Association, 44 Queen st, Woollehur

CIVIL AMBULANCE & TRANSPORT BRIGADE OF N.S.W.—Head Station and Secretary's Office, New Railway Station, Pitt st; Tel. 2030; Circular Qy. Station, Phillip st

Clean Tavel Association, 46 Elizabeth st

Commercial Travellers' Association of New South Wales—A. R. Cooke, J.P., secretary, cur. Castlereagh & Moore sts

Co-operative Legal Aid Association—C. J. Battye, manager, 8 Rave st

Country Press Association—F. M. Shinkespeare, sec., 178-178 Castlereagh st

Country Traders' Association of N.S.W. (The)—J. H. King, secretary, Bull's chambers, 14 Moore st

Dairy Farmers' Association of N.S.W., 114a Pitt st

Dental Association of N.S.W., 5 Elizabeth street

Eastern Suburbs Medical Association—Dr. F. H. B. Gaden, secretary, 66 Pankvill st, Bondi

Electrician Association of N.S.W., 5 Elizabeth st

Empire Press Union (Australasian section), 11 Moore st

Employers' Federation of N.S.W.—Alex. Peel Wyly, sec., 20 Hunter st

Engineering Association of N.S.W., 6 Elizabeth st

Farmers' and Settlers' Association of N.S.W.—T. I. Campbell, J.P., gen. sec., 7 O'Connell st

Fat Stock Buyers' Association, 67 Market st

Federal Ironworkers' Association—Trades Hall, Goulburn st

Federal Institute of Accountants (N.S.W. Division)—Lionel C. Brerley, A.F.I.A., secretary, 10 Castlereagh st

Federated Engine Drivers' and Firemen's Association—F. J. Turner, J.P., sec., Trades Hall, Goulburn st

Federated Engine Drivers' and Firemen's Federated Council—H. A. Mitchell, J.P., sec., Trades Hall, Goulburn st

Federated Jewellers, Watchmakers and Allied Trades Union of Australia (N.S.W. Branch)—R. W. Dickie, sec., 114a Pitt st

Federated Marine Stewards & Pantrymen's Association of Australasia, 130 Sussex street

Federated Masters' and Engineers' Association of Australasia, York st, Church Hill

Federated Seamen's Union of Australasia—Arthur Cooper, J.P., gen. sec., 45-53 Clarence st

Federated Stewards' and Cooks' Union of Australasia, 130 Sussex st

Fire Underwriters' Association of N.S.W.—Frederick Cox, secretary, Exchange, 50 Pitt st

Freemasons and Land Values League—A. G. Hule, sec., 67 Market st

Fruit Carriers' Association, Barker st

Fruit Growers' Co-operative Association of Australia, Ltd., 6 Steam Mill st

Gas Employees—H. Hawlin, secretary, Trades Hall, Goulburn st

Girls' Ream Work, 76 Pitt st

Good Roads Association of N.S.W.—D. R. Cooper, secy., 14 Martin place

Horticultural Association of N.S.W.—W. Mitchell, secy., 238 Castlereagh st

Hospital Saturday Fund Office—John J. Cohen, M.L.A., general hon. secretary, 176 Queen Victoria Markets

Hotel, Club, Restaurant and Caterers' Employees' Union of N.S.W.—J. J. Morrish, M.L.A., gen. secretary, 338 Pitt st

Hotel Property Owners' Association of N.S.W.—R. E. Oaten, sec., 335a George street

Independent Cables Association, Ltd., 178 Castlereagh st

Iran Trades Employers' Association—W. B. Chilton, sec., Chailis House, Martin place

Labour Council of N.S.W.—E. J. Kavanagh, J.P., M.L.C., sec., Goulburn st

League of N.S.W. Whisomen—L. S. Leadley, secretary, 327 George st

Leichhardt, Petersham & District Amateur Fishermen's Association, 551 Parramatta rd, Petersham

Liberal Association of N.S.W.—Arcidale Parkhill, secretary, 109 Pitt st

Liquor Trade's Defence Union of N.S.W.—Edwin Stooke, sec., 335a George st

Lithgow Coal Association—J. S. Bragg, secretary, Hoskins' building, 3 Spring street

Local Government Association of N.S.W.—A. H. Blunt, solicitor, secretary, 103-104 Q.V. Markets

Local Government Clerks' Association of N.S.W.—E. C. Blunt, sec., 12-14 O'Connell st

Manufacturing Chemists' and Proprietors' Association—Rox Colleen Ward, sec., 113 Pitt st

Master Bakers' Association—M. Thomson, secretary, Rofe's chambers, 60 Castlereagh st

Master Bakers' Federal Association—M. Thomson, secretary, 60 Castlereagh st

Master Bakers' Mutual Indemnity Association, 4-6 Castlereagh st

Master Builders' Association of N.S.W.—N. Phelps Richards, secretary, 12 Castlereagh st

Master Butchers' Association of N.S.W., 273 George st

Master Carriers' Association of N.S.W.—F. A. Hawtreay, sec., 17 Loftus st

Master Monumental Masons' Association of N.S.W., 95 Goulburn st

Master Plumbers' Mutual Indemnity Association, Ltd., 4-6 Castlereagh st

Masters Printers' and Connected Trades Association—O. Mather, secretary, 1 Bond st

Master Retailers' Association—S. J. Carruthers, secretary, 77 King st

Master Tailors' Association—It. S. Wickham, sec., 684 Pitt st

Merchants' and Traders' Association, Ltd.—John Gibbs, J.P., N.S.W. and Queensland, managing director; B. J. Dinglins, J.P., secretary, Gibbs' chambers, 7 Moore st, & at Newcastle

Methodist Local Preachers' Association of N.S.W., 139 Castlereagh st

Metropolitan Board of W. S. & Sewerage Employees' Association, 159 Q.V. Markets

Metropolitan Rugby Union—W. W. Hill, secretary, 6 Bligh st

Milking Shorthorn Cattle Association of N.S.W.—W. T. Tate, sec., 136 Glebe Point rd, Glebe

Mina Owners' Association of N.S.W.—W. Threlton, secretary, 107 Pitt st

Mutar Trades Association of N.S.W., 145 Castlereagh st

Municipal Employees' Union, 159 Q.V. Ms. National Association—Miss I. Valentine, sec., 32 Elizabeth st

National Association for the Prevention and Cure of Consumption, Parker st

National Coursing Association—A. D. Webb, sec., 113 Pitt st

National Park Trust Office, 5 Bligh st

National Progressive Association—Charles H. Lloyd, sec., 25-29a Elizabeth st

National Rifle Association of N.S.W.—Lieut. H. Dakin, secretary, Equitable building, 330 George st

N.S.W. Madleni Protection Association, Angel place, off 127 Pitt st

N.S.W. Amalunika Association, Circular Quay

N.S.W. Alliance Headquarters Co., Ltd.—J. Marlon, secretary, corner Park and Castlereagh sts

N.S.W. Athletics League—Richard E. Oaten, secretary, 114a Pitt st

N.S.W. Bowling Association—T. W. Slundarth, hon. sec., 12 Castlereagh st

N.S.W. Brassfounders' Association—Boles R. Rainsford, sec., 360 George st

N.S.W. Bush Nursing Association, 350 Georges st

N.S.W. Chamber of Agriculture—W. H. Pickup, hon. sec., 114a Pitt st

N.S.W. Chamber of Manufactures Incorporated—H. E. Pratten president; Will J. Donnelly, J.P., secretary, 7 O'Connell st

N.S.W. Church Missionary Association—Rev. S. H. Denman, sec., 129-133 The Strand

N.S.W. City and Suburban Gas Consumers' Protective Association—Will Hadfield, manager, 60 Elizabeth st

N.S.W. Country Press Association—T. M. Shakespeare, secretary, 178 Castlereagh st

N.S.W. Cricket Association—Peroy K. Bowden, J.P., secretary, 14 Moore st

N.S.W. Federal Liberal League—Archdale Parkhill, secretary, 109 Pitt st

N.S.W. Interstate Steamship Owners' Association—C. E. Smith, secretary, Equitable building, George st

N.S.W. Justices' Association—Lionel C. Brerley, A.F.I.A., F.A.I.S., secretary, 10 Castlereagh st

N.S.W. Lawn Tennis Association, Ltd., 273 George st

N.S.W. Locomotive E. D. & F. Association—W. Ainsworth, secretary, 224 King st, Newtown

N.S.W. Maxx Ass'n—240 Castlereagh st

N.S.W. Marina Ambulance Association—A. K. Brown, sec., Circular Quay

N.S.W. Master Hairdressers and Tobacconist Association 793 George st

N.S.W. Medical Union—Bra. A. Jarvis Hood, J.P., and J. Macdonald GILL, hon. sec., 32-34 Elizabeth st

N.S.W. Mill Owners' Association, 40 King st

N.S.W. Newsagents' Association—1106 Bathurst st

N.S.W. Public Moral Assn., 403 Sussex st

N.S.W. Retail Grocers' Association, 400 Sussex st

N.S.W. Retail Jewellers' Association, 107 Pitt st

N.S.W. Rugby Football League—E. R. Larkin, secretary, 164 Pitt st

N.S.W. Rugby Union—W. W. Hill, secretary, 6 Bligh st

N.S.W. Sheep Breeders' Association—Hue N. Bowden, J.P., secretary, 8 Castlereagh st

N.S.W. Sports Club Ltd.—F. G. Underwood, secretary, 10-12 Hunter st

N.S.W. Typographical Association—H. H. York, sec., Trades Hall, Goulburn st

Associations continued—

New Zealand Press Association—81 Elizabeth st
Newspaper Cartoonists' Association of Sydney, 5 Moore st
Northumberland and Durham Association, 459 Pitt st
Operative Bakers Association, Trades Hall, Goulbourn st
Overseas Shipping Representatives—O. E. Smith Secretary, 350 George st
P.A.T. Association L., Zions, secretary, 14 Castlereagh st
Pastoral Committee for Investigation of the Blow Fly Pest, 10 Bligh st
Pastoral Finance Association, Limited H. Chilton Young, manager, 23 Phillip st; and at North Sydney
Pastoralists' Union of N.S.W.—John Mair, secretary, 3 Spring st
Perpetual Trading —, 105 Pitt st
Press Club Australian Journalists Association (N.S.W. District), 24 Moore st
Prisoners' Aid Association of N.S.W.—F. J. Willard, managing secretary, 127 Phillip st
Protestant Alliance of Australasia—John Salmon, grand secretary, 12 Castlereagh st
Public Service Association of N.S.W.—R. Peck, secretary, 32 Elizabeth st
Public Works Contractors' Association of N.S.W.—N. Phelps Richards, secretary, 12 Castlereagh st
Queen's Jubilee Fund, 12 Castlereagh st
Railway Workers' and General Labourers' Association, 189 Q. V. Markets
Rationalist Press Association Ltd. of London—W. J. Miles hon. sec. for N.S.W., Challis House, Martin place
Real Estate Auctioneers and Agents' Association of N.S.W., 26 Hunter st
St. John Ambulance Brigade, N.S.W.—Boles R. Hainsford, secretary, Equitable building, 350 George st
St. John Ambulance Association, N.S.W. centre—Boles R. Hainsford, secretary, Equitable building, George st
Sailmakers' Association, 240 Castlereagh st
Sawmills and Timber Yards, Employees Association, Trades Hall, Goulbourn
Shires Association of N.S.W.—T. I. Campbell, J.P., sec., 7 O'Connell st
South African Soldiers Association of N.S.W., 2 Bond st
Stockowners' Association of N.S.W.—A. Pearce, secretary, 10 Bligh st
Sydney Coal Lumpers' Union, Argyle st
Sydney Banded and Free Stores Association, Challis House, Martin place
Sydney and Brisbane Wool Buyers' Association—W. J. McMahon, secretary, 56 Pitt st
Sydney Clerks' and Warehousemen's Benefit Association—875 George st
Sydney Cricket Ground Trustees' Office—Robert F. Wyly, manager and secretary, Ocean House, 21 Moore st
Sydney and Suburban Provident Medical Association—Dr. Acland Andrew O'Hara, hon. sec., 32-34 Elizabeth st
Sydney Marine Underwriters' and Salvage Association, Ltd.—W. H. Jackson, secretary, Exchange, 50 Pitt st
Sydney and North Shore Bridge League—Hugh Duff, J.P., hon. sec., 283 George st
Sydney Scottish Association, 457 Pitt st
Sydney Stavelands' Wool Darning and Lightering Association, 3 Spring st
Sydney and Suburban Timber Merchants' Association—F. H. Corke, secretary, Pendennis Chambers, 375 George st
Tasmania Federated Fruit Growers Association, Barker st

Teachers' Guild of N.S.W., 84 Elizabeth st
Typist Association (The), 350 George st
United Clerks Union of N.S.W.—T. B. Richmond, secretary, Y.M.C.A. Building, Pitt st
United Country Storekeepers' and Traders' Association of N.S.W.—Maxwell Keely, secretary, 11 Moore st
United Licensed Victuallers' Association of N.S.W.—Charles Low, general secretary, 161 Pitt st
Wine and Spirit Association of N.S.W. (The), 335a George st
Women's Liberal League, N.S.W. corner George and Wynyard st
Wool Brokers' Association—John Leach, secretary, 11 Macquarie st
Woolclassers' Association of N.S.W., 14 Moore st
Young Men's Christian Association—William Gillanders, B.A., general secretary, 323-325 Pitt st
Young Women's Christian Association—Miss Mary B. Hill general secretary, 163 Castlereagh st, and Liverpool rd, Ashfield

ASYLUMS.

See also Institutions and Hospitals.
Asylum for Destitute Children—Joseph Coulter, J.P., superintendent and secretary, Avoca st, Randwick
Bayview House, Tempe—A private hospital for mental diseases—Medical superintendent, A. J. Vase, M.B., King st, Tempe
Benevolent Society's Asylum for Women and Children, Thomas st
Callan Park Hospital for the Insane—W. H. Condie, medical superintendent, Balmmain rd, Leleharit
Cottage Homes for Aged Couples, Fitzwilliam st, Parramatta
Gladesville Hospital for the Insane—H. C. McDouall, medical superintendent; G. Marton, senior medical officer; Great Northern rd, Hunter's Hill
Deaf and Dumb and Blind Institution, City rd, Darlingtown
Government Asylum for the Infirm—Mrs. M. Penke, matron superintendent, George st, Parramatta
Hospital for Insane, Fleet st, Parramatta
Industrial Blind Institution—William H. Tuckwell, accountant; Henry Hedger, manager, Boomerang st
Infants' Home, Henry st, Ashfield
Infirm and Destitute Asylum—Miss M. Crimes, matron, Macquarie st, Parramatta
Little Sisters of the Poor—Home for the Aged and Infirm, Avoca st, Randwick
Newington Asylum—W. Megarvey, assistant superintendent, Day st, Rookwood
Randwick Asylum for Destitute Children—Joseph Coulter, J.P., superintendent, Avoca st, Randwick
Rookwood Benevolent Asylum—Dr. Robt. Fox, medical superintendent, Joseph st, Rookwood

ATLAS PUBLISHERS.

Collins Brothers and Co., Ltd., 106 Clarence st

SANDS JOHN LTD., 374 George st

AUCTIONEERS.

Ainsworth W. R., J.P., 4 Norton st, Leichhardt
Allard Francis, J.P., 12 Castlereagh st

ALLDIS' AND CO., LTD., Auctioneers, Stock, Station & Real Estate Agents and Sworn Valuers under R. P. Act. Offices and Salerooms, BOND JUNCTION. Tel. 33 Waverley. City Office: 82 Pitt st, Sydney
Backhouse and Goyder, Mutual Life of New York Buildings, Martin place
Barnard & Co., 77 Castlereagh st
Batt, Rodd and Purves, Ltd., 88 Pitt st
Bateheler and Thit, Ltd., Marlan st, R'fern
Battle E. A., 162 Church st, Parramatta
Benie J. H. and Co., 289 Pitt st
Beaumont W. N. and Co., 217 George st
Berryman and Whittingstall, Carlton par, Carlton
Bogle Alfred H. and Co., 223 Darling st, Balmmain
Bradley Walter and Co., Commercial Bank Chambers, George and Margaret sts
Brodrick E. H., 776 George st
Broughton, Ernest C. V., J.P., 113 Pitt st
Brown Albert, 256 Pitt st
Brown Fred, Forest rd, Hurstville
Bryant and Hayes, 117-119 Sussex st
Burns Richard E., J.P., South st, G'ville
Butler W. F., J.P., 441 Marrickville rd, Dulwich Hill
Cameron and McFadyen, 143 Sussex st
Campbell and Jackson, 105 Alfred st, N. Sydney (see advt. Nth. Sydney section)
Canty John M., J.P., 151 Regent st
Carroll Jas. & Co., 19 Hunter st
Chisholm H. and Co., 60 Castlereagh st
Clarke and Solomons, 76 Pitt st
Clubb George, J.P., Weston rd, Rozelle. Tel. 57 Balmmain
Cohen Herman and Son, 174 George st
Cooper George L., 78 George st west
Cooper L., Gordon rd, St. Leonards
Country Producers Selling Co. Ltd.—M. F. Heimessey, secretary, 1 Bent st
COX J. FRANK AND CO. LIMITED, Auctioneers, Financial and Property Agents, Lombard Chambers, 107 Pitt st. Tel. 1937 City. Tram Terminous Bondi Beach. Tel. 483 Waverley; and at Bondi Junction, tel. 798 Waverley
Coy George E., 72 Alfred st, North Sydney
Crammond C. H., 335 George st, and opp. Railway Station, Petersham. Tel. 86 Petersham
Darley, Edward G. and Co., 24 Moore st
Davis Sydney, 133 King st, and 48 North Steyne, Manly

DEAN AND CO.

(Successors to S. H. Harris and Co.)
General Auctioneers and Valuers. Salesroom, 260-262-264 Castlereagh st. Tel. 7802 City

DENT AND PERRY (Established 1882), Auctioneers, Produce Merchants and Commission Agents, 151 Sussex st, Sydney. Telephone 1049 Central. Cable address, "Dent," P.O. Box 4 King st

Duff Hugh and Co., 283 George st, and at Chintwood and Mosman
Earl H. M., Gibbons st, Redfern
Edwards James G. & Co., 14 Moore st
Ellatt H. D. and Co., The Crescent, A'dale
Ethell Percy and Co., 163 Pitt st
Evans and Co., 150 Enmore rd, Enmore
Farris A. H., Argyle st, Parramatta
Fleming J. G. & Sons, 28a Campbell st
Foley Brothers, Ltd., 346-357 Sussex st
Fraser, Uther and Co., Ltd., 8 Spring st
Frost and Wallace, Marsden st, P'matta

Gant Claud J., 10 Barrack st
Giedhill W., 2 Enmore rd, Newtown
Goldsbrough, Mort and Company, Limited, Cheddar Quay, Pyrmont, and Darling Harbour
Goodin P. F., 146 Enmore rd, Enmore
GRAY J. W. AND CO., Grain and Farm Produce Merchants, Auctioneers and Commission Agents, 139 Sussex st, Sydney. Tel. 4647 City

GREEN J. E. AND CO., 28 Moore st
Greig J. K. and Co., 81 Elizabeth st
Gwilliam H., 86 Church st, Parramatta
Hagarty and Co., 338 Stannmore rd, M'ville
Hain and Searight, 14 Loftus st

HALLORAN HENRY F. AND CO., Vickery's Buildings, 82 Pitt st

Hanks T. Horsfall and Co., 5 Moore st
Hardie and Gorman Proprietary, Ltd., 133 Pitt st, 3 Alfred st, Milson's Point, and Cowper st, Waverley
Harnett R., jun., and Co., 19 Hunter st
Harris L. and Co., 79 Church st, P'matta
Harris and Malone, 40 Spit rd, Mosman

HEGERTY J. F. & CO.

Auctioneers and Estate Agents. Outdoor sales conducted. Valuations made. Rents collected. Properties to Let and for Sale. Clients driven to inspect. Sworn Valuers under R.P. Act. Rockdale Auction Mart, opp. Roynal Hotel. Tel. 40 Kogarah

Highway and Higgs, 24 Hercules st Ashfield, tel. 317 Ashfield; and Burwood rd, Burwood

Henry W. T., 125 Sussex st
Henry Ivan, 35 Bligh st
Hill, Clark and Co., Ltd., head office, 2 O'Connell st

Hinton A. L., 76 Pitt st
Hobden W. E., George st, Parramatta
Hodgson Joseph, 173 Sussex st
Honeyfield H. J. and Co., Railway par, Kogarah

Horning H. W. and Co., 131 Pitt st
Howarth and Co., Quay st
Ingalls William and Son, George st, O'down
Isaacs S. E., 767 George st and 104 Pitt st
Ismay H. D. and Co., Corby's buildings, Auburn (opposite station), and at Rookwood

Jackson and Kelly, 117 Pitt st
Jago W. F., J.P., 127 Church st, P'matta
Jenkins A. G., J.P., 274 Pitt st
Jones J. T., J.P., 122 Redfern st, Redfern
King Robert, Burwood rd, Burwood
Knowles Francis E., Mutual Life buildings, Martin place
Lang and Dawes, Auburn rd, Auburn
Law Sydney J., 99 Weston rd, Rozelle

Laws W. J. and Flowerdew

Auctioneers, Valuers and Property Agents, 365 Darling st, Balmmain (opp. Town Hall). Telephone: Office, Balmmain 9; W. J. Laws, Ashfield 959; C. Flowerdew, Drummoynne 199. (See Advt. above name in Alpha.)

Lawson Bros., Ltd., 60-64 William st
LAWSON JAMES R. & LITTLE 128-130 Pitt st—(See Advt. page 1361)

Leahy and Co., 81 George st west
Lee J. L., 18 Parramatta rd, Petersham
Lennon and Co., 287 George st
Levy Henry, 135 Regent st

Frederick W. Parsons

Auctioneer,

LAND & ESTATE AGENT, STOCK & STATION AGENT,

ESTABLISHED 1880.

Victoria Chambers, Victoria Arcade,

44 Castlereagh Street

(First Floor).

Sworn Valuator under Real Property Act.

Member of Real Estate Auctioneers' and Agents' Association of New South Wales.

Insurance Broker.

Member of Institute of Public Accountants.

Estates Managed.

Loans Negotiated.

Valuations Made.

Insurances Effected.

Agent for Victoria Arcade.

Telephone 547.

Lister John P., 396 Pitt st
Lloyd C. F. W., 182 Phillip st
Macaulay A., 339 Pitt st
McCoy and Co., 211 Marrickville rd, M'ville
McINTYRE D. J. AND CO., Auctioneers and Estate Agents, 20 Castlereagh st (top of Moore st), City. Established 1889. Telephone 1329 City

Mackenzie and Co., Ltd., 114a Pitt st and 305 Military rd, Mosman

McMillan E. W. R. & Freeth, auctioneers, house and estate agents, Rockdale (opposite Station), (tel. Kog. 180); City office, Banking House chambers, 238 Pitt st, Sydney (tel. City 1924); sworn valuers under L.G. Act. All branches agency business personally supervised

McMurdo Montague, 386 Lane Cove rd, North Sydney

Mandelberg —, 48 Park st
Mandelberg J., 637a George st
Mantel Henry, 364 King st, Newtown
Marshall and Dempster, 112 Pitt st

MEDCALF & CO.

Auctioneers and Estate Agents, Sworn Valuers under the Real Property Act, 145 Redfern st, Redfern, and at Beaconsfield st, Bexley. Telephones 182 R. and 141 K.

Middleton and Co., 166-170 George st west

MILLS J. Y., Auctioneer, Arbitrator, Valuator and Estate Agent, E. S. and A. Bank Chambers, 72½ King st, Tel. City 1811.

Mitchell and Oranston, 116 Abercrombie st
Mobbs G. H. and Co., opposite Railway Station, Parramatta

Monro C., Gerald st, Cronulla
Mont de Piete, 18 Enmore rd, Newtown
Morton A. J., 3 Castlereagh st
Mossman and Ellis, 827 George st
Murphy Hugh, Scott st, Liverpool
Myler and Cashman, 81 Elizabeth st and Great North rd, Five Dook

NEW ZEALAND LOAN AND MERCANTILE AGENCY CO., LIMITED, Auctioneers for Wool, Produce, Grain, Stock and Station Properties, &c., Bridge and Loftus sts, Sydney

Newell W. J. and Co., 170 Sussex st
Norton H. Y., 114a Pitt st
Palmer Henry J., 90 Goulburn st
Pearce E. P., George st, Parramatta
Peck J. M. and Sons, 12-14 O'Connell st

PETTIT W. A., Real Estate Auctioneer and Agent (Established 1897), 263 King st, Newtown. Tel., 313 N'town

Phillipps A. J. and Co., 32 Belgrave st, Manly
Pitt, Son and Badgery, Ltd., 4 O'Connell street

Poultry Farmers' Co-operative Society Ltd., Parker st
Prescott Limited, 366-375 Sussex st
Price D., 133 King st
Quinn T., 76 Pitt st

RAINE AND HORNE, 86 Pitt st
Ralph George, D'Aroly st, Parramatta
Rawlinson and Co., 131 Church st, P'matta

RICHARDSON AND CO., Auctioneers, Estate, and Property Agents, 82 Moore st, Sydney; also at Newcastle st, Rose Bay

Auctioneers continued—

RICHARDSON AND WRENCH, LTD., 98 Pitt st

Rickard Arthur and Co., Ltd., 846 Pitt st
Riedle, Howell and Co., 472 George st
Robey, Hanson and Strong Ltd., The Corso, Manly

Rush Walter and Co., offices and sale rooms, 2 Queen st, Woolahra
Santelle and Kelly, 80a Pitt st

R. SHAW AND CO.,

AUCTIONEERS
And Real Estate Agents,

Real Estate for Sale
in all parts of the Commonwealth.

Challis House, Martin Place, Sydney, N.S.W.

TELEPHONE CITY 7150.

Shaw Jas. T., Boulevard, Strathfield
Sheppard, Harvey & Co., 135-137 Sussex st
Shopee P. J., J.P., 113 Elizabeth st
Black & Co., Church and Argyle sts, P'matta
Somerville J. A. and Co., 4 Heroules st
Ashfield

Spring E. M. D., J.P., Belmore rd, R'wick
Stanton and Son, Ltd., 129 Pitt st, and 3
Lackey st, Summer Hill

Stanton R. J.P., 3 Lackey st, Summer Hill
Stanway and Slack, Alfred st, Milson's Pt.
Stimson J. & Sons, 47 Glebe Point rd, Glebe
Strachan Ernest H., Belmore rd, R'wick
Strange F. R., 106 Castlereagh st

STRONGMAN, BRUNTNEILL & CO., Licensed Auctioneers and Valuers,
Burwood rd, Burwood. Tel. 200
Burwood. City Office, 338 Pitt st.
Tel. City 681

Sutton W. H., 393 Sussex st
Tate W. T. and Dive, 138 Glebe Point rd,
Glebe

Turner, Tate and Co., 2 Lackey st, Summer
Hill. Tel. 38 Ashfield.

Turner C. J. and Sons, 181 Quay st
Valentine D. H., 202-204 Castlereagh st
Walker Bros., 26 Castlereagh st
Walker and Grant, 24 Moore st

Walker and Nixon, 65 Gibbons st, R'fern
Walker John W., Macquarie st, P'matta
Wall J. T. & Co., 80a Pitt st
Watkin and Watkin, 121 Bathurst st
Watkins R. G. and Co., machinery auc-
tioneers, 107 Kent st

Watkinson Bros., Bank chambers, Hay st
Watson & Co., 1 Gilbert st, Manly

Weatherill George E., J.P., 1 Heroules st,
Ashfield, and 113 Pitt st, Sydney

Weaver and Perry, Ltd., stock and station
agents, Castlereagh House, Hunter
and Castlereagh sts, Sydney. Branch
office, Newcastle

Wells George and Smith, 173 Sussex st
Wilkinson and Lavender, Ltd., 1 Spring st
Williams, Whyte & Co., Belmore rd, R'wick

Woodbridge E. A., 72 Junction st, Nth. Syd.
Woodbridge & Co., 5 Moore st
Woolnough H. P. & Co., Regent st, Kog'h

AUDITORS.

Allard (H.B.), Way and Hardie, 12-14
O'Connell st

Allard G. M., F.C.P.A., 14 Moore st
Allen Hector and Son, 10 Spring st
Allen C. S., 24 Union st, North Sydney

Barton Albert E., F.I.A.V., A.C.P.A.,
Challis House, Martin place

Bender F., 114 Hunter st

BORCHARD ALBERT, F.C.P.A.,
Equitable Building, 350 George st,
City

Brierley and Brierley, 10 Castlereagh st
Brierley H. O., F.I.A.V., F.F.I.A., F.C.P.A.,
Castlereagh chambers, 10 Castlereagh st

Brierley H. Cecil, Castlereagh chambers,
10 Castlereagh st

Brierley Lionel C., A.F.I.A., F.A.I.S.,
Castlereagh chambers, 10 Castlereagh st

BROOKS AND DEANE, Belmont
Building, 15 Castlereagh st

Brooks Edward E., F.I.A.A., 15 Castle-
reagh st

Bryant Alfred, 58 Pitt st
Campbell George S., A.I.I.A., 66 Elizabeth
st

Carruthers, Farram and Co. (S. J.
Carruthers, J.P., F.C.P.A., John
Farram, A.C.P.A.), incorporated ac-
countants, Stanway House, 77 King
st, City 1468 and 1489

Carruthers S. J., J.P., F.C.P.A., Stan-
way House, 77 King st

CHRISTIE GEORGE AND COY.
(Geo. Christie, F.I.A.V., Allan Christie,
L.J.A.), Consulting Accountants
and Auditors, Mutual Life Build-
ings, 14 Martin place. Tele-
phone No. 1558. Cable Address, "Con-
sultant," Sydney. A.B.C. Code, 6th
edition

Christie Geo., F.I.A.V., 14 Martin place
Christie Allan, L.G.A., 14 Martin place

Clarke G. T. & Barry, 725 King st
Coates E. E., A.I.A.A. (L. S. Drummond
and Co.), Equitable building, 350
George st

Cooker, Day and Mackenzie, Australasia
Chambers, Martin place

COOKER J. E., F.S.A.A., F.C.P.A.
(Cocker, Day and Mackenzie), Aus-
tralasia Chambers, Martin place.
Telephone, City 3768

Colyer Walter T., 56 Margaret st
Cork G. R. L., 82 Pitt st

Cox R. W. Mason, A.I.A.V., 26 Hunter st
Cullen-Ward, 113 Pitt st

Orane H. W., 107 Pitt st
Dash Ralph B., Bond and Pitt sts

Davis Thomas an: Co., Australasia cham-
bers, Martin place

Denne Norman Y., F.I.A.A., 15 Castlereagh
street

Dimond P. F., Somerset House, 5 Moore st

DRUMMOND L. S. AND CO.
(L. S. Drummond, F.S.A.A. (Eng.),
F.C.P.A., E. E. Coates, A.I.A.A.),
Incorporated Accountants, Equitable
Buildings, 350 George St., Sydney,
and City Bank Chambers, Hunter st,
Newcastle

Durlham, King & Co., 12-14 O'Connell st
Durlham A. G. H., F.F.I.A., F.C.P.A.,
12-14 O'Connell st

Farram John, A.C.P.A., Stanway House,
77 King st

Fell David and Co., Equitable building,
George st

Frankel, Spencer and Co., Royal Insur-
ance buildings, Pitt and Spring sts

Fullwood Fred, F.S.A.A. (Eng.), F.C.P.A.,
public accountant, 11-12 Foy's cham-
bers, 1 Bond st

Gillman and Bode, 86 Pitt st
Harris E. A., F.C.P.A., 79 Pitt st

Harris P. I. W., 15 Bent st
Hemphill H. J., 82 Pitt st

Herborn H. A., 80 Pitt st
Hogg Samuel Nisbet, J.P., National
Mutual Chambers, Bond and Pitt sts

Jackson F. W. P., 375 George st
Jobson Alex., A.I.A., A.O.P.A., Ocean
House, 24 Moore st

Johnson Milton F., F.C.P.A., Challis House,
Martin place

Johnson Wilfrid E., A.O.P.A., Gibbs'
chambers, 7 Moore st

Johnstone L. A., 114a Pitt st

KENT, BRIERLEY AND SULLY,
50 The Strand, Sydney

King Ralph W., 26 Castlereagh st
Leplastrier L., Dixon buildings, 64 Pitt st

Little James, R. L., Sidey and Co.,
107 Pitt st

Lord A. F. and Co., 369 George st
MacBride W. T., 720 King st

Macfie H. C., 11 Moore st
McKell, Nalcorh and Russell, Dixon
Buildings, 64 Pitt st

McKell N. Alcorn, Dixon buildings, 64
Pitt st. Tel. City 6056

MILES, SON AND CO.
Public Accountants, Auditors, etc.,
Challis House, Martin place

Miller and Musgrave, 113 Pitt st, Sydney
Moses D., F.C.P.A., 58 Pitt st

PERRY AND JOHNSON, Challis
House, Martin place

Perry William H., J.P., F.C.P.A., Challis
House, Martin place

Priestley, Larcombe and Morris, 107 Pitt st,
Rainsford Boles R., F.I.I.A., Equitable
building, 350 George st

**ROBERTSON (JAMES) H. RUS-
SELL ORANE AND CO.**, Public
Accountants, Royal Insurance Build-
ing, Pitt and Spring sts

Robertson, Rudder and Co., 87 Pitt st
Selmes J. O., 64 Pitt st

Sheedy E. P. M., 375 George st
Simpson James, A.C.P.A., Challis House,
Martin place

Sivell Frederick, 6 Moore st
Sky F. M., Macquarie chambers, Loftus st

Small William Beaumont, 81 Pitt st
Smedley A. H., Challis House, Martin place

Smith Frederick J. and Johnson, Gibbs'
chambers, 7 Moore st

Smith Frederick J., F.C.P.A., 7 Moore st
Smith S. T., 33 Rowe st

Starkey and Starkey, 93 York st
Stewart, Simpson & Co. (John Stewart,
F.S.A.A. (Eng.), F.C.P.A., and James
Simpson, A.C.P.A.), Challis House,
Martin place

Stewart John, F.S.A.A. (Eng.), F.C.P.A.,
Challis House, Martin place

Swan Irwin and Bartle 350 George st
Tarleton William, F.C.P.A., 107 Pitt st

Taylor, Harris and Small, 79-81 Pitt st
Taylor James, F.C.P.A., 26 Hunter st

Troup, Harwood, and Co., 77 King st
Turner and Summerhayes 338 Pitt st

Vane H. Dun-tan, 16 O'Connell st
Victorson H. N., 273 George st

Vigars and Sky, Macquarie chambers,
Loftus st

Vigars F. E., Macquarie chambers, Loftus st
Walne C. Scott, 79 Pitt st

Ward R. A. Cullen, 113 Pitt st
Ward Rex Cullen, 113 Pitt st

Wickham R. S. and Burton, 68a Pitt st
Willis Fred S. & Co., 113 Pitt st

Wilson, Ratnay and Dauby, 12-14 O'Con-
nell st

Woodman Olive E., 109 Pitt st
Yarwood, Vane and Co., 16 O'Connell st

**AUSTRIAN AND AMERICAN CHAIR
IMPORTERS.**
See also Furniture Warehousemen.
Grace Bros. 1 to 11 Broadway, Glebe

**HORDERN ANTHONY AND
SONS, LTD.**, Sydney. (See head-
lines throughout DIRECTORY.)

Lassetter F. and Co., Limited, 403-421
George st

Nettleton, Son & Co., 537-539 Kent st

AVERAGE ADJUSTERS.

See Adjusters.

AXLEMAKERS.

See Blacksmiths.

BABY LINEN WAREHOUSES.

Arnold Edward and Co., 115 Oxford st,
corner Crown st

Farmer and Company, Limited, Victoria
House, Pitt, Market and George sts

Grace Bros., 1 to 11 Broadway, Glebe
Graves Miss R., 9 Sydney Arcade

**HORDERN ANTHONY AND
SONS, LTD.**, Sydney. (See head-
lines throughout DIRECTORY.)

Owen Mrs. Nancy, 171 King st, Newtown
Way E. and Co., 213-219 Pitt st

BACON CURERS.

Barnes C. and Co., Ltd., 23 Liverpool st
FOGGITT JONES AND CO.,
LTD.—F. C. Hickling. Managing
Director for N.S.W. Ham and Bacon
Curers, Butter and Cheese Merchants,
& Packers of Canned Pork Delicacies.
361a and 363 Sussex st, Sydney

Hutton J. O. Proprietary, Ltd., James st
and Church st, Canterbury

McLean John, 5 Hay st, Leichhardt
North Coast Co-operative Co., Ltd., 379
Sussex st

BACTERIOLOGIST.

Wallis T. I., clinical chemist and micro-
biologist, "Wyoming," Macquarie st
Sydney. Telephone City 3315

**BAG MERCHANTS AND MANUF-
ACTURERS.** (Calico and Jute.)

Fox Mrs. M., 249 Victoria st, Darling Pt.
Gadsden Jabez, 26 Little Albion st

BAGS & SACKS

Of all materials, for all
purposes, are manufactured by

JOYCE BROS. LTD.

SACK MANUFACTURERS

OFFICE AND FACTORY:
**COOPER AND HOLT STREETS,
STRAWBERRY HILLS.**

We Specialise in Oat, Potato and Corn
Sacks, Bran and Ore Bags, Printed
Calico Bags, Meat Wraps, etc.
Second-hand Sacks of the best
quality in stock

Correspondence Invited.

Telephones:
Sales Dept. Office & Factory.
City 885. City 3280 & 4897

(See Advertisement in Alphabetical
Section in page 1816.)

GALPINE JOHN

New and Second-hand Bag, Sack and
Twine Merchant, 419 Sussex st. Tel.
4226 Central

Hales Fredk. G., 251 Sussex st and Five
Dock

Hargreaves A., 391a Sussex st
Hill W. H. Ltd., 350 Sussex st

Hirst John A., Rocky Point rd, Arncliffe
Hodgkinson Samuel, 304 Sussex st
Paul C. F., 58-60 Rdth st, Leichhardt

Perry and Lynch, 298 Sussex st

RASMUSSEN PETER

New and Secondhand Bags and Sacks
207 Sussex st. Tel. City 6039

Rich J., Lane Cove rd, North Sydney
Riggs A., 36 Pyrmont Bridge rd
Silverson C. A., 62 Abercrombie st

**CALICO AND HESSIAN BAG
MAKERS AND PRINTERS**

T. SMITH AND CO. LTD.

**338-338 SUSSEX STREET,
SYDNEY.**

Telephones: City 4135 and 4242.

Manufacturers of all kinds of BAGS
required by MILLERS, MERCHANTS
and SEEDSMEN, etc.

We also stock any quantity of once-
used WHEAT and CHAFF BAGS, or
any second-hand BAGS required.

Write us now. We are Money Savers
Note the above address.

Smith Richard, 117 Bathurst st
Starling John T., 276 Sussex st

Steward G. E., 615a King st, St. Peters
Walker J. and Co., 430 Sussex st
Weetman and Co., 578 Hurrie st

**BAG MERCHANTS & MANUFACTURERS
(LEATHER)**

Brush John, Propy, 371 George st
Ford, Sherington, Ltd., Kippax st, Sydney

Kitching C. E., 299 George st, Sydney
Mannok and Renkert, Ltd., 432-434 Kent st

Weeks W. T., Farr st, Marrickville

BAKERS.

Abel & Co., Ltd., 458-468 King st, Newtown
Aeratel Bread Co., Ltd. 189 Pitt st

Allen Albert, Regent st, Kogarah
Bailes T. V. and Co., 128 King st, St. Pet.

Halley T. B., 45 Goulburn st
Baker W. and Sons, Wigram st, P'matta

Balmain Co-operative Society, Ltd., Elliott
st, Balmain

Barnes James, 82 Henderson rd, Alex'dria
Bauer Henry, Avoca st, Randwick

Dewley Harry, E., 1 Hopetown st, Pad.
Birch S., 122 Military rd, Neutral Bay

Bialr G. S., Bishop st, Burwood
Blair George S., Burwood rd, Burwood

Boner Geo. H., Sherwood rd, Merrylands
Booth E. J., 170 George st, Redfern

Boss and Sons, 98 Percival rd, Stanmore
Bowman Frank, 236 Oxford st, Pad'ton

bowman P., 101 Church st, Parramatta

Bragg A., jun., & Co., John st, Rookwood
Braten Adam, Marrickville rd, Dul. Hill

Bruce Robert, 6 Elizabeth st, Paddington
Bruce Simon, Belmore rd, Coogee

Butler M., 123 Miller st, and 327 Lane
Cove rd, North Sydney

Cambourn W. Arthur, 628-634 Crown st
Carpenter Bros., Albion lane, An'dale

Carrie George, 34 36 Rowley st, O'down
Clapman Mrs. Mary E., 60 Cleveland st

Childs Frederick, Harrow rd, Auburn
Olivil Service Co-operative Society of New
South Wales, Ltd., Sydney place

Coleman Henry O., 68 George st, St. Peters
Colvin S., Forest rd, Hurstville

Conlon John, J.P., 25 Castlereagh st, R'fern
Conlon Stephen, 82 Harris st

Connors P. J., William st, Hornsby
Cook James, 38 Victoria st, Paddington

Corby John, Hall st, Auburn
Corkill Alfred, Park st, Campsie

Craddock F. J., Pents Ferry rd, Hornsby
Cramp H. J., 27 Marlon st, Leichhardt

Croft Alfred, Bay st, Rockdale
Denison John, Botany rd, Ma-cot

Dibble Bros., 460 Elizabeth st
Dibble Mrs. J. B., 66-68 Pitt st, Redfern

Dibble Roland, 508 King st, Newtown
Dibble William, 21-23 Australia st, N'town

Dingle John J., 108 Oxford st, Paddington
Douglas Alexander A., 91 Lori st, N'town

Down William H., 61 William st
Downey John & Son, Grose st, Parramatta

Drury John, 9 Little Bourke st
Dunleavy M., 92 Burlington st, N. Sydney

Dymock John, 14 Balmain rd, Leichhardt
Eaton and Pitt, Tenynson rd, Mortlake

Elliott Francois, Forest rd, Hurstville
Elliott John G., 23 Elizabeth st west,
Croydon

Emery and Bradshaw, Sydenham rd and
827 Illawarra rd, Marrickville

Ensby C. R., 13 Gurner st and Duxford
st, Paddington

Ferguson J. K., Sydney st, Willoughby
Fisher A. E., Victoria ave, Chatswood

Fraser A. W., 52 Glebe st, Glebe
Freeman J. V., 111 Morehead st, Redfern

Gaffney Bernard, 96 Market st
Gumbrill and McKay, Wigram st, P'matta

Gartrell E., 245 and 357 Parramatta rd,
Leichhardt

Gartrell F., 287 Lane Cove rd, N. Sydney
Gartrell F., 37 Maddison st, Redfern

Gartrell Francis, 73 Hunter st, and 204
William st

Gartrell W. H., Gordon rd, Chatswood
Geering Henry G., 5 King st, St. Peters

Gibb George, Bridge st, Drummoyne
Glasgow Bakery, William Robb, 612 Crown
st, Surry Hills

Godfrey Henry and Son, Avoca st, R'wick
Goodo A. and G., Bay st, Rockdale

Goodman Bros., Rainsay rd, Haberfield
Grainger James, 239 Church st, Parramatta

Greenwood F., off 757 George st
Hamilton William, 77-79 Western rd,
Rozelle

Harper William F., Cohen st, Man

Bakers continued—

Hooper Ernest, Parramatta rd, L'hardi
Hunter G. and Sons, 223 Darling st, B'main
Hunter George and Sons, 77-79 Weston rd,
Rozelle
Hunter W., 167 West st, North Sydney
Jacobs Ellis, 284 Darling st, Balmaln
Jacobs W., 68 Parramatta rd, Haberfield
James Mrs. Annie, 650 Hawarra rd,
Marriekville
Jarman James, 597 Darling st, Rozelle
Jennings P. E., Lane Cove rd, Wahroonga
Johnson F. W., 40 Stannore rd, M'ville
Kling Samuel B., 7 Denison st, Waverley
Kirkland T. R., Hawarra rd, Marriekville
Krauss A. R. & Son, Bridge st, D'moyne
Kubler J. O., 9 Cowper st, Waverley
Kurtz Charles, 7 Park ave, Ashfield
Landenberger Bros., Paisley rd, Burwood
Langer William, 16 Oxford square, and
Riley st
Law W., 208 New Canterbury rd, P'sham
Lehner Wm., 23 Albemarle st, N'town
Lewis F. W., 8 Addison rd, Manly
Liddell and Sainsbury, Marriekville rd,
Dulwich Hill
Locke W. H., Parkes st, Ryde
London Bakery (The), 11 Wells st, An'dale
Lovely O. and Sons, 272 Pitt st
McDonald and McLish, Mooney st, B'more
McIntyre J. P., Sydenham rd, M'ville
Mack and Sons, Bridge st, Drummoyne
McKay George and Son, Bristol rd,
Somerset
McKye A., 93 Pittwater rd, Manly
McNeil John, Montgomery st east, Kog'rah
Marlborough Bakery—W. A. Cambourne,
628-634 Crown st
Marlow Mrs. J., Botany rd, Botany
Meldrum R., Victoria ave, Chatswood
Meldrum R. N., Greenwich rd, Lane Cove
Moloney Thomas, 283 Alfred st, N. Sydney
Moran Michael, George st, Camperdown
Moran Michael, Avoca st, Randwick
Moran William, George st, Camperdown
Moriarty H. S., Lane Cove rd, T'morra
Murphy D., 64 Darling st, Balmaln
Murphy D. F., Willoughby rd, N. Sydney
Murray T. F., Scott st, Liverpool
Muston William, J.P., Marsden st, P'matta,
and at Eastwood
Newbery J. B., 122 Percival rd, Stanmore
Newham John, Macquarie st, Liverpool
New South Wales Baking Co., Ltd. (The),
30 Wellington st, Waterloo
N.S.W. Fresh Food and Ice Co., Ltd. (head
office), 25-33 Harbour st
N.S.W. MARGARINE MANU-
FACTORY—J. Barnes, Proprietor,
Rozelle (See advt., opposite preface)
Newton George, Eastern ave, Kensington
O'Brien M., 230 Parramatta rd, P't'sham
Ogston M. A., Ramsay rd, Haberfield
Orr Robert and Sons, 63 Erskineville st,
Erskineville
Packham James, Forest rd, Hurstville
Palme R., Short st, Oranito
Pattinson Ohas., 761 Darling st, Rozelle
Pegler Charles J., Harrow rd, Auburn
Percival and Crollin, Park rd, Auburn
Percival E. S., Parramatta rd, Concord
Percival Edmund, Liverpool rd, S'field
Percival H. J., Sydney rd, Granville
Plecher Baking Co. (The), 681-683 Dal-
main rd, Leichhardt
Pletcher H. C. & Sons, Belmore rd, B'wood
Pletcher H. C., 208 Military rd, Neut. Bay
Purves O. A., 93 St. John's rd, F. Lodge
Purves J. W., 9 Corso, Mahly
Redmond Bros., 579 King st, St. Peters
Robb William, 642 Crown st, Surry Hills
Rogers George H., J.P., George st, Can-
terbury
Rogers Henry, Gt. Northern rd, Gladsville

Rogers William, 25 Heronies st, Ashfield
Rogers Wm., J.P., 32 Orpington st, A'field
Royall and Freshfield, 122 Young st,
Annandale
Rugless G., 60 Leichhardt st, Waverley
Ryall's Ltd., 159 Oxford st Waverley, and
101 Spring st, Waverley
Sadler W., O.S.H. rd, Waverley
Sandvoss A., Beaulish st, Campsie
Saunders Alfred, J.P., Parramatta rd,
Concord
Saunders Alfred, Boulevard, Strathfield
Schmeising U., Gordon rd, Gordon
Schneider Max., O.S.H. rd, Vauluse
Service Saml. J., 176 Liverpool rd, Ashfield
Shadler A., 25 Corso, and William st, Manly
Sigel Frederick, 186 Layton st, Cam'down
Skellern George and Co., 341 Pitt st, R'fern
Skellern G., 3 Pitt st, Redfern
Smith and Co., Coronation st, Hornsby
South J. S., Rocky Point rd, Kogarah
Sparks Charles R., Forest rd, Arncliffe
Standard Bakery—J. P. Woolford, mgr.,
Heronies st, Dulwich Hill
Stephens W., Rochester st, Homebush
Suess Otto, Victoria rd, Marriekville
Sutton Mrs. M., 388 Church st, P'matta
Tanner Mrs. M. A., 68 Evans st, Rozelle
Towers H. A., Railway par, Kogarah
Tronpp S. W., Victoria ave, Penshurst
Turhams Bakery, Gladstone st, M'ville
Vass Charles, 65 Derwent st, Glebe
Vining William J., 469 Riley st
Walmley W. E., 398 Parramatta rd,
Petersham
Warne Wm., 103 New O'bury rd, P'sham
Wayland J. E., 531 King st, Newtown
Wheatley and Stokes, 45 Bedford st, N'town
White W., Erskineville rd, Newtown
White W., 73 Redfern st, Redfern
White Weeks (E. W. Holder, manager),
208 Enmore rd, Enmore
Wilson H. M., 31 George st west
Wilson J., 72 Military rd, Mosman
Woolford J. P., 516 New Canterbury rd,
Dulwich Hill
Woolridge W., 118 Military rd, Mosman
Wylie D., Pentos Ferry rd, Hornsby
Yeo Arthur, Herbert st, Summer Hill

BAKERS REQUISITES.

Berry Henry and Co., 135-139 York st
Dawson H. A., 50 Albert st, Erskineville
Ebner Hans, Ltd., 298-210 Harris st, Pyr-
mont
Frank and James, 18 Elizabeth st

MAURI BROS. AND
THOMSON, LTD.

Importers & Manufacturers of Bakers'
Machinery; also Tinware, Brushware,
Hops, Malt and all Sundries required
for the Baking Trade, 123 to 131
Castlereagh st, Sydney. Telephones
Central 246 (3 lines)

SLADE C. H. & CO.

304 Kent st, Sydney. Telephones
City 7235 and 7236. Sole Agents for
British Malt Products Co., Dock-
worth's Rasenes and Mildura Currants
and Raisins. (See advertisement op-
posite Metal Polish Manufacturers)
Stuart L. A. B., Walker and Co., 174
Clarence st
Thackeray J. T. and Co., 348 Sussex st
Werner Pfliderer and Perkins Ltd.,
bakery engineers and oven builders
—H. Lawrence manager, Rofe's
chimneys, 60 Castlereagh st

BAKING POWDER MANUFACTURERS.

Biddell Walter V. H. and Co., 7 Oxford st,
Waverley
Champion A. A. and Sons, Cowper st, Par-
ramatta
Channon James, 494 Kent st
City Milling Co., 239 Sussex st
FREEMAN S. AND SONS, LTD.,
Manufacturers of Bath's Baking
Powder, Freeman's Prize Pickles,
Sauces, Vinegars, Peppers, &c. Offices
and Factory: 350 to 362 Harris st,
Ultimo. Telephone, City 652

GRIFFITHS BROTHERS
Proprietors, Limited, Tea and Coffee
Merchants and Cocoa Manufacturers,
sales room 534 George st, Sydney,
offices and warehouse, corner Went-
worth ave, and Goulburn st 26 to 30
Flinders st, and 66 Elizabeth st, Mel-
bourne, and 49 Rundle st, Adelaide

Kemps Ltd., 583a George st
Leslie William Ltd., 32 Market st
Lichtner Ltd., Forbes st, City

Sargent's Baking Powder

Sole Wholesale Distributors, Kemps
Ltd., 583a George st, Sydney (opposite
Horderns). Telephone, City 1953

BANKS.

AUSTRALIAN BANK OF COM-
MERCE, LIMITED (THE)—
A. P. Stewart, J.P., General Manager
William Reid, Secretary; M. Burton
Fluney, Manager; J. H. Wood, Ac-
countant; W. A. Shaw, Sub-ac-
countant. Head Office, 387-373 George
street; and Branches at 730 George st,
Haymarket; 412 Elizabeth st, south;
The Corso, Manly; Lackey st, Summer
Hill; Church st, Parramatta; and
Avoca st, Randwick; and Branches
throughout the State of N.S.W. and
Queensland, and at 2 King William
st, E.C., London

BANK OF NEW SOUTH WALES
—J. Russell French, gen. manager; W.
E. Fraser, manager; W. D. Roberts,
assistant manager; Head office, 341
George st, Sydney; Branches: At
corner George and Bathurst sts;
627 George st, Haymarket; Southern
Branch, corner George and Regent sts;
Royal Exchange, Macquarie place;
224-230 Pitt st; Western Branch,
corner of York and Market sts;
134 William st; Annandale, 176
Parramatta rd, Petersham; Ash-
field, 134 Liverpool rd; Balmaln,
corner Darling and Beattie sts; Thor-
pe, corner Barwood rd and Railway
par. ave; Cron's Nest, corner Willough-
by rd and Falcon st; Dulwich Hill,
New Canterbury rd; Drummoyne,
Eastwood Agency, Blaxland rd;
Edgecliffe, New South Head rd;
Hornsby, Pent's Ferry rd; Manly,
The Corso; Mosman, Military and
Belmont sts; Newtown, 268 King st;
North Sydney, corner Miller and
Mount sts; Parramatta, corner
Church and George sts; Rockdale,
corner Rocky Point rd and Day st;
Rozelle, corner Weston rd and Pros-
per st; Ryde, corner Church and Glebe
sts; Surry Hills, 121 Cleveland st;
Waverley, 1 Cowper st. (See Advt.)

Bank of Australasia—O. C. Williams, J.P.,
manager. Head office, Martin place;
office of inspector, Martin place;
Samuel Farrell, chief inspector N.S.W.
and Queensland. Branches, 64 Pitt st;
555 George st; Railway parade, Koga-
rah; Parramatta rd, Leichhardt;
Marriekville rd, Marriekville; An-
strallist and King st north, Newtown;
and Crystal st, Petersham
Bank of New Zealand—Cecil B. Pike,
manager, Equitable building, 350
George street
BANK OF NORTH QUEENS-
LAND, Ltd.—J. P. Canny, J.P.,
Manager, corner George and Bridges.
Branches: Manly and Hornsby, and
at Deepwater, Glen Innes and Tenter-
field.
CITY BANK OF SYDNEY—J.
Henderson, J.P., general manager; H.
H. Scarr, manager H.O.; J. S. Marks,
J.P., inspector; William Clarke,
accountant. Head Office, 166 Pitt st.
Branches at George st, Haymarket,
King and Sussex sts, 298 Crown st,
York st; Southern Branch, 336 Pitt
st; Auburn rd, Auburn, Rookwood,
King st, Newtown, Burwood rd, Bar-
wood, and Regent st, Redfern.—(See
Avt.)
COLONIAL BANK OF AUSTRAL-
ASIA, Ltd.—J. A. G. Hadley (J.P.,
Queensland), manager, 105 Pitt st
COMMERCIAL BANK OF AUSTRALIA,
LIMITED,
Chief Office in Sydney, 273 George st.
H. E. Weston, manager; Walter
Leigh, accountant. Branch Offices,
city and suburbs. Branches in New
South Wales: Broken Hill, Gosford
(receiving office at Woy Woy, Urim-
bah), Katoomba (receiving offices at
Blackheath, Lawson and Leura), New-
castle (Hunter st), Rockdale (with
receiving offices at Arncliffe and
Hurstville), Temora, Wagga Wagga,
West Wyalong (with receiving office
at Wyalong), Wyong and Agencies
throughout the Australian States.

COMMERCIAL BANKING COM-
PANY OF SYDNEY, LIM-
TED (THE)—Thomas A. Dibbs,
general manager; H. H. Massie,
assistant general manager and chief
inspector; A. J. Soutar, manager;
W. R. Sayers, accountant. Head
Office, 343 George st. Branches
at Exchange, 58 Pitt st; Eliza-
beth st, near King st; corner of
Pitt and Bathurst sts; 744 George
st, Haymarket; 7 George st west;
173-77 Oxford st; 54 Botany rd,
Alexandria; Mary st, Newtown;
291 King st north, Newtown;
corner of Oxford and Leicester sts,
Paddington; George st, Parramatta;
Mount st, North Sydney; Elizabeth
and Redfern sts, Redfern; Gordon
rd, Chatswood; Parramatta rd, Leich-
hardt; Cron's Nest, Lane Cove rd,
North Sydney; corner Canterbury rd
and Gordon st, Petersham; Railway
par, Kogarah; Day st, Botany; Bondi
rd, Bondi; and Beaulish st, Campsie.
—(See Advt.)

COMMONWEALTH BANK OF
AUSTRALIA—Stanway House,
King st, Sydney. Denison S. K.
Miller, Governor; James Kell, Deputy
Governor. HEAD OFFICE, Syd-
ney. E. W. Hulle, manager; Branches
at Canberra (Federal Capital), Mel-
bourne, Adelaide, Perth, Hobart,
Brisbane, Rockhampton, Townsville
and London. SAVINGS BANK
BRANCHES at Sydney, Canberra,
Melbourne, Adelaide, Perth, Hobart,
Brisbane, Rockhampton, Townsville,
and London; and 2,000 agencies at
Money Order Post Offices throughout
the Australian Commonwealth and
Papua. (See Advt. Banks Sect.)

COMPTOIR NATIONAL D'ES-
COMPTES DE PARIS (FRENCH
BANK)—C. Shard, manager, 24
Hunter st.—(See Advt.)

ENGLISH, SCOTTISH AND
AUSTRALIAN BANK, LTD.
(THE)—N. F. Christie, J.P., Manager
in New South Wales; A. F. Hooper, J.P.,
Inspector of Sub-branches; R. H.
Mann, J.P., accountant. Head Office,
365 George st, corner King st. Branches
at 135 George st north; 206 George
st west; 125 Harris st, Pyrmont;
333 Pitt st, corner Bathurst st; 227
William st, Darlinghurst; 291
Darling st, Balmaln; and Weston rd,
Rozelle; Military rd, corner Spit rd,
Mosman; Enmore and Stannore sts,
Enmore; 339 Oxford st, Paddington;
Bondi Junction, Waverley; Bridge
st, Drummoyne; and New Can-
terbury rd, Dulwich Hill.—(See Advt.)

Government Savings Bank (Head Office)
—Robert A. Warden, J.P. (president),
William H. O'Malley-Wood, J.P., and
H. D. Hall, J.P. (commissioners), J. H.
Davies (secretary), Geo. W. Cocks,
bank's solicitor, 11 Moore st
Government Savings Bank (Moore st
Branch)—R. I. Breden, manager; R.
Brooks, accountant; 9 Moore st

LONDON BANK OF AUSTRALIA,
Ltd.—John Millett (J.P. for N.S.W.,
Victoria, and Queensland), Manager;
K. J. Sutherland, J.P., Accountant
Head Office, Martin place, corner Pitt
st; branches at 62 Oxford st, 671
George st, Haymarket, and corner
Market and Sussex streets.—(See
Avt.)

NATIONAL BANK OF AUSTRA-
LASIA, LIMITED (THE)—
George Turnbull (J.P., Victoria),
Manager; P. M. Abercrombie, Ac-
countant, 60 Pitt st.—(See Advt.)

.. THE ..

QUEENSLAND NATIONAL
BANK, LTD.

WILLIAM SEWELL
(J.P. for Queensland), Manager,
99 PITT STREET.
SEE ADVT.

Royal Bank of Australia, Ltd.—Arthur
Petersen, J.P., manager; W. J.
McCaughern, accountant, Wynyard st

SAVINGS BANK OF NEW SOUTH
WALES.—David Mitchell, J.P.,
Managing Trustee; Alfred E. Allan,
J.P., Accountant, 11 Barrack st.
Southern Branch, George and Hay sts;
and 80 Oxford st, City; Balmaln
Branch, 234 Darling st, Balmaln;
North Sydney Branch, Walker st;
Newtown, 312-314 King st; Leich-
hardt Branch, 444 Parramatta rd;
Parramatta Branch, George st;
Rozelle Branch, 124a Weston rd; and
branches in various Country Towns.
(See Advt.)

UNION BANK OF AUSTRALIA,
LIMITED—T. Yulle Wardrop,
Manager; A. Abercrombie, Sub-
manager; W. H. Shinnon, Account-
ant; P. Collier, Inspector, corner
Pitt and Hunter sts. Branches at
609 George st (Haymarket), 377
George st, 21 Oxford st and 250 King
st, Newtown. (See Advt.)

BANNER PAINTERS.

Legg J. J. and Co., 63 Clarence lane
Lyons and McEwen, 155 Elizabeth st

ALTHOUSE & GEIGER

109 Liverpool st, Sydney.
Banner, Flag, Sign, Heraldic, and
Ornamental Painters, Glass Silvers,
Gilders and Embossers, Painters,
Grainers, Paperhangers, and General
House Decorators. Competent men
sent to the country. Telephone 1105

BARB WIRE MANUFACTURERS.

Lysaght Brothers and Co., Ltd.—R.
Champ, general manager, 39 Pitt st;
and at Blackwall Point rd, Five Dock

BARK MERCHANTS.

Whitelcombe, Carson, Ltd., 46-52 Bridge st

BARRISTERS.

Abrahams L. S., 149 Phillip st
Aekermann Val, 182 Phillip st
Addison O. C., 182 Phillip st
Armstrong L., 162 Phillip st
Barton E. A., 182 Phillip st
Bavin T. R., 167 Phillip st
Beely G. S., 64 Elizabeth st
Bethune F. J., 145 Phillip st
Betts S., 167 Phillip st
Betts Selwyn F., 182 Phillip st
Bevan Walter, Solicitor-General, 143
Phillip st
Bignold Hugh B., 64 Elizabeth st
Blacket W., K.O., 182 Phillip st
Bonney R. S., 149 Phillip st
Boyce F. S., 64 Elizabeth st
Breckenridge O. P., 61 Elizabeth st
Brisenden E. M., LL.D., Wentworth
court, 64 Elizabeth st
Broomfield R. C., 174 Phillip st
Browne Harvey, 174 Phillip st
Brown J. A., 174-176 Phillip st
Browning R. J., M.A., 149 Phillip st
Campbell J. L., K.O., 167 Phillip st
Canmay A. P., K.O., 182 Phillip st
Carion Joseph, 64 Elizabeth st
Chubb M. C., 174 Phillip st

ANTHONY HORDERNS'—IT ISN'T A SHOP, IT'S AN INSTITUTION.

1786 Bar TRADES AND PROFESSIONS. Bat

Barristers continued—

Cockshott H. M., 103 Phillip st
Coen F., 174-176 Phillip st
Coffey F. L. V., 182 Phillip st
Coghlan Dr. O. A., LL.D., 64 Elizabeth st
Cohen A. M., 174 Phillip st
Cohen J. J., M.L.A., 145 Phillip st
Collins O. M., 182 Phillip st
Cowan R., 163 Phillip st
Coyle William T., 174 Phillip st
Crawford T. S., M.L.A., Livingstone rd, Marrickville
Curler H. R., 182 Phillip st
Curtis W. J., 64 Elizabeth st
D'Apice A. W. M., 151 Phillip st
Davidson Colin G. W., 167 Phillip st
Davies Hanbury, 174 Phillip st
Davies Wyndham J. E., 64 Elizabeth st
Dawson A. F., 145 Phillip st
Delohery O., 64 Elizabeth st
Edwards D. S., 148 Phillip st
Edwards H. G., 64 Elizabeth st
Ferguson J. A., 167 Phillip st
Flannery George E., 189 Phillip st
Foster T. O. J., 174 Phillip st
Gannon Hon. J. O., K.O., M.L.O., 174 Phillip st
Garland Hon. John., K.O., M.L.O., 167 Phillip st
Haigh Victor, 182 Phillip st
Hall Hon. D. R., M.L.O., Gordon cres, Stanmore
Hamilton H. M., 64 Elizabeth st
Hammond J. H., 167 Phillip st
Harper A. M., 167 Phillip st
Harrill O. W., 64 Elizabeth st
Harris Herbert, Chancery square
Hinton W. S., 167 Phillip st
Hodgson R. Vivian, 167 Phillip st
Holman Hon. W. A., M.L.A., Kambala rd, Bellevue Hill
Hughes John, 174 Phillip st
Innes R. H. L., 182 Phillip st
James A. G. F., 64 Elizabeth st
Jaques H. V., 174 Phillip st
Jordan F. R., 174 Phillip st
Kelynaok A. J., 182 Phillip st
Kemmis T. Maughan, 163 Phillip st
Kemp R. E., Gordon st, Burwood
Knox Adrian, K.O., 163 Phillip st
Lamb S. Ernest, K.O., 183 Phillip st
Leverrier Frank, K.O., 183 Phillip st
Lingen J. T., 167 Phillip st
Linton E. J., K.O., 167 Phillip st
Macarthur E. J. Bayly, 163 Phillip st
MacCallum M. L., 151 Phillip st
McDonnell A., 143 Phillip st
Maok Sidney, 174 Phillip st
McKean L. J., 182 Phillip st
Maoken J. V., 151 Phillip st
MacLaurin H. N., 64 Elizabeth st
McManamey J. F., 64 Elizabeth st
Mann W. J. G., 174 Phillip st
Manning Charles E., 151 Phillip st
Manning H. E., 174 Phillip st
Manning R. K., 64 Elizabeth st
Markell H. F., 149 Phillip st
Martin G. T., 174 Phillip st
Mason J. N., Beaconsfield rd, Willoughby
Maughan D., 151 Phillip st
Maxwell V., 149 Phillip st
Meillon John, 174 Phillip st
Merewether Hugh H. M., 163 Phillip st
Merewether W. D. M., 167 Phillip st
Mitchell E. M., 64 Elizabeth st
Mooatta W. Hugh, Stony Creek rd, Pymble
Monahan W. W., 143 Phillip st
Moriarty James, 166 Phillip st
Murray-Prior R. S., 149 Phillip st
Newbery W., 174 Phillip st
Nicholas H. B., 174 Phillip st
Noble E. M., 64 Elizabeth st
Norris I. B., 167 Phillip st
O'Connor Hon. B. B., M.L.O., 64 Elizabeth st

O'Reilly H. de B., 64 Elizabeth st
Owen Langer, K.O., 151 Phillip st
Parker W. A., 149 Phillip st
Perry W. W., 162 Phillip st
Plokburn J. P., 174 Phillip st
Piddington A. B., 182 Phillip st
Pike G. H., 174 Phillip st
Piloher Hon. C. E., K.O., M.L.O., Wentworth court, 64 Elizabeth st
Piloher Norman G., 64 Elizabeth st
Pitt Arthur G. M., 182 Phillip st
Power T. P., 182 Phillip st
Ralston A. G., K.O., 167 Phillip st
Ralston A. W., 149 Phillip st
Robertson A. Nugent, 64 Elizabeth st
Rogers P. Halse, 64 Elizabeth st
Rollin Tom, K.O., 145 Phillip st
Rowland Norman De H., 149 Phillip st
Russell F. A. A., 182 Phillip st
Sanders John M., 64 Elizabeth st
Shand A. B., K.O., 174 Phillip st
Sheppard E. H., 163 Phillip st
Sheridan J. P., 174 Phillip st
Smith Hon. Bruce, K.O., M.P., 149 Phillip st
Stephen E. Milner, 174 Phillip st
Stephen H. M., 167 Phillip st
Teece R. O., 64 Elizabeth st
Thompson S. A., 145 Phillip st
Thomson Alec, 167 Phillip st
Tighe W., 64 Elizabeth st
Todd R. H., M.D., 163 Phillip st
Waddell G. W., LL.D., 64 Elizabeth st
Wade Hon. O. G., K.O., M.L.A., 167 Phillip st
Walker William A., 64 Elizabeth st
Watkins J. J., 143 Phillip st
Watt A. R. J., 64 Elizabeth st
Weigall O. E., 163 Phillip st
Wentworth W. C., 163 Phillip st
White Cecil A., 167 Phillip st
Wickham E. W., 143 Phillip st
Wilson David, 145 Phillip st
Windeyer R., 182 Phillip st
Wise Hon. B. R., K.O., 167 Phillip st
Young James, 176 Phillip st

BARROW AND LADDER MAKERS. See Ladder, etc., Makers.

BASKET MAKERS.

Anderson Bros., 278-284 Riley st, Surry H.
Anderson-Gross Co., 2 to 14 Levey st, City
Ashton A. J., 122 Gowrie st, Newtown
Brasier E. G., 184 Oxford st, Paddington
Deger Robert & Sons, 7 Ross st, Fur. Lodge
Farman Frederick, 112 George st, west
Herrman Mrs. E., 89 Enmore rd, Newtown
HORDERN ANTHONY & SONS, LTD., Sydney. (See headlines throughout DIRECTORY)
Horsey Robert, 4031 Harris st
Huber Mrs. C., 638 King st, Erakineville
Industrial Blind Institution—H. Hedger, manager, Boonoraug st
Lyle John, 5a Goodchap st
Mould W. A., 88 Union st, Erakineville
Mullens William, 41 Terry st, St. Peters

PACKMAN H. G.

Wholesale and Retail Basket Maker and Importer. Manufacturer of all descriptions of Basketware, Contractor to N.S.W. and Imperial Governments. Shop and Factory, Albion Stores, 187 Sussex st, Sydney (foot of Market st, near Pyrmont Bridge). Tel. No. 4817 City

Paul and Gray, Ltd., 45 Sussex st
Pierce Wm., 228 Unwin's Bridge rd, St. Peters
Reid J. & Sons, Dunblane st, O'down

BATH MANUFACTURERS.

Ford Sherington, Limited, Kippax and Lacey sts, City

BATHS.

Abbotsford—Great North rd, Abbotsford
Anderson's—Big Bondi Beach
Balmmain Council—Johnson st, Balmmain
Balmmain Corporation, Glassop st, Balmmain
Balmoral—Raglan st, Mosman
Bondi—The Reserve, Bondi
Bracey F. W., Hilly st, Mortlake
Brighton-le-Sands, Rookdale
Bronte—W. H. Bond, Ilessee, Nelson's Bay, Bronte
Centennial—223 Church st, Parramatta
Coogee—Beach st, Coogee
Cook's River—Riverside cres, Marrickville
Corporation New—Domain
Dawes Point Swimming—George st
Drummoyne—Bridge st, Drummoyne
Ebsworth H. A., 180 George st
Farmer Geo., Rusheutter's Bay and Rose B. Government—Domain
Fisher William, Moore st, Drummoyne
Hill and Dobson, 236 Elizabeth st
Hope William, 16 Campbell st
Hotel Majestic Medlow Bath (city office), 42 Castlereagh st
Hampden—Church st, Rookwood
Hunter's Hill—Woolwich rd, Hunter's Hill
Lavender Bay, North Sydney
Leichhardt Municipal, Mary st, L'hardt
Manly—Esplanade east, Manly
Manly Hot Salt Water, Marine par, Manly
Manly Ladies—Esplanade west, Manly
Matlock Hydro, 16 Castlereagh st
Mortlake—Bennett st, Mortlake
Mosman Ladies' Baths, Spit rd, Mosman
Mosman Municipal, Spit rd, Mosman
Municipal Ladies—Domain
Municipal New Baths—Domain
Pyrmont—Point st
Randwick Municipal—Beach st, Coogee
Rookdale—Brighton-le-Sands
Rose Bay
Ryde Municipal—Waterview st, Ryde
Sans Souci
Sully William, 129 Regent st
Vaucluse Municipal—Vaucluse
Watson's Bay
Warr J. G., 243 Elizabeth st
Woolwich—Woolwich
Wylie's Surf Baths—Neptune st, Coogee

BATHS (ELECTRIC).

Bethel G. H., 38 Flinders st, Darlinghurst
Job R., Bernard, 87 Phillip st

SCHUCH M. A.

130 Phillip st. Tel. 6154. Mrs. Bennett, Ladies' Massouse; Electric High Frequency Current and Electric Light Baths, etc.

Smith Charles J. and Miss M., 44 Elizabeth st
Warr J. G., 243 Elizabeth st

BATHS (TURKISH).

Booth John, 27-29 Bligh st
Hall R., 159 Elizabeth st

Support Australian Industry and only Buy Forsters' Bedsteads.

We can Build you a Bedstead to order. Remember we have had 54 years' experience

Send for one of OUR SPECIAL HOSPITAL CATALOGS.

Catalogs FREE upon application to the Trade only.

TEL. 549 CENTRAL 12 & 51 GLEBE

S. FORSTER & SONS

Manufacturers of BEDSTEADS of every kind.

HOSPITAL BEDSTEADS, WIRE MATTRESSES, COTS & COUCHES A SPECIALITY.

Note the Address—

HEAD OFFICE

Mary Ann St., ULTIMO, SYDNEY, N.S.W.
And ULTIMO ROAD, ULTIMO.

The Bedstead illustrated on the previous page was manufactured in the above spacious factory, which is the largest of its kind in the Commonwealth. We take this opportunity of inviting Country or other Storekeepers to inspect our works, and see Australian workmen making hundreds of beds per week.

TEL. 549 CENTRAL
12 & 51 GLEBE

ESTABLISHED 1859

S. FORSTER & SONS

Bedstead

Manufacturers

We make every description
of Bedstead, Cots and
Wire Mattresses.

HOSPITAL BEDSTEADS
A SPECIALITY.

Wholesale Only.

HEAD
OFFICE—

No. 583.

A Handsome Bedstead at a Low Price—Porcelain Ball Splindles and Bent Top Rod.

Mary Ann St. - ULTIMO - N. S. Wales.

ANTHONY HORDERNS'—A PARADISE OF ECONOMY.

Bed TRADES AND PROFESSIONS. Bed 1787

NEWLANDS BROS., Ltd.

Riley St., SURRY HILLS

(Near Reservoir)

(Only 8 minutes' walk from Railway Station)

Telephones—
676, 677, 678, Paddington. Sydney, N.S.W.

**METALLIC BEDSTEAD,
WIRE MATTRESS
And GARDEN SEAT
MANUFACTURERS, &c.**

Latest Designs for Domestic, Hospital and
Institution Requirements.

Makers of the Famous Galvanised Diamond Mesh
"LISTER" Hospital Bedsteads.

GOVERNMENT CONTRACTORS.

We are Sole Makers of the Celebrated Stablis and Lifetime
Wire Mattress.

"THE LAWSON"—An Up-to-Date Design.

Catalogues Posted Free on application (Estimates given for Special Bedsteads).

TRADE ONLY SUPPLIED.

ECONOMIC PACKING.

QUICK DESPATCH.

BEDDING MANUFACTURERS. ANDREWS R. A.

Bedding Manufacturer, 40 Collins st,
Surry Hills (Established over 30 Years).
Before dealing elsewhere let us quote
you for Bedding, Cushions, etc., of
every description. Kapok, Fibre, Horse
Hair, Flock, always on hand. Charles
Nouman, mgr. Telephone 4521 City.
Australian Mattress Mills, Ltd.—E. F.
Griffin, managing director, 259 Clar-
ance st
Bruton and Wheeler, 29 Washington st

CAMPBELL W. W. & CO. LIMITED,

Warehouse and Offices,
249 CLARENCE STREET.
Bulk Stores and Delivery,
392 to 404 KENT STREET.
Telephones—City 7273 (Five lines).

Clark Marous and Co., Ltd., Church st,
Newtown
Falconer Walter J., Dawson st
Farmer and Company, Limited, Victoria
House, Pitt, Market, and George sts
Grace Bros., 1 to 11 Broadway, Glebe

GOODEARLS LIMITED

Manufacturers and Importers of
Tents, Tarpaulins, Horse Rugs, Water
Bags, Bedding and Wire Mattresses
408 and 408 Kent st, Sydney. Tel. 2882

Hooker, Chapman and Co., 188 Sussex st
**HORDERN ANTHONY & SONS,
LTD.,** Sydney—(See headlines
throughout DIRECTORY)

Industrial Blind Institution—William H.
Tuckwell, accountant, Boomerang st

JONES DAVID, LTD.

349-355-359 corner George and Barrack
Streets, opposite General Post Office.
Telephones 6336 City (10 lines)

Joseph L. Shepherd st, Redfern
Lawler John and Sons, Ltd., 14 O'Connor st
Lawson Bros Ltd., 60-64 William st
Lee Daniel & Son, Hollingshead st, Mascot
Murray E. and Co., 430 Pitt st

NETTLETON, SON AND CO.,
Wholesale Furniture, Bedding,
Flock and Wire Mattress Manufac-
turers, Importers of Austrian Furni-
ture, Kapok, and all Bedding Mate-
rials, 537, 539 Kent st, Sydney. Tel.
552 Central 917, 8389 and 8390 City

NEWLAND BROS., LIMITED,
Metallic Bedstead, Wire Mattress
and Bedding Manufacturers, 252-276
Riley st, Surry Hills (near Reservoir);
Telephones 676, 677, and 678 Paddling-
ton. (See Advt. above).

TEXTILE FIBRE MANUFAC-
TURING Co., Belmont st, Alex-
andria. Bedding, Wire Mattresses,
Flocks, Mungoes and Exporters of
Textile Cuttings. Telephone 73 R'fern

BEDSTEAD MANUFACTURERS.

FORSTER S. & SONS

Brass and Iron Bedstead Makers, Iron-
founders, Engineers, and Wire Mat-
tress Manufacturers, corner of Mary
Ann st and Ultimo rd, Ultimo—(See
Advt. opposite)

Holmes and Sons, 482 Pitt st

**HORDERN ANTHONY & SONS,
LTD.,** Sydney—(See headlines
throughout DIRECTORY)

Nowbold E. C., 137 George st, Camperdown

NEWLANDS BROS., LTD.
METALLIC BEDSTEAD
and Wire Mattress Manufacturers,
"EMPIRE" Bedstead Works,
262-276 Riley st, Surry Hills (near
Reservoir), Sydney. Phones 676, 677
and 678 Paddington. (See Advt.
above).

Pease & Sons, 449 Cleveland st, Redfern

OUR PROCESS OF EMBALMING PRESERVES THE DEAD FOR ANY TIME AT NOMINAL COST

BEDSTEAD IMPORTERS.

Briscoe and Co., Ltd., 383-385 Kent st
Grace Bros., 1 to 11 Broadway, Glebe
HORDERN ANTHONY & SONS,
LTD., Sydney — (See headlines
throughout DIRECTORY)

JONES DAVID, LTD.

340-355-359 corner George and Barrack
Streets, opposite General Post Office.
Telephones 6386 City (16 lines)
Lansetter and Co., Ltd., 408 to 421 Geo. st
Lawler John and Sons, Ltd., 14 O'Connor
street
Lawson Bros. Ltd., 50-54 William st

BEE FARMERS.

Rnole Charles, Merrylands rd, Holroyd

BEER ENGINE MANUFACTURERS.

Lansetter F. and Co., Limited, 403 to 421
George st
Watson and Crane, Ltd., 373-375 Pitt st

BELLOWS MAKERS.

CITY BELLOWS CO. (A. Bennett,
manager)—Bellows and Forges of all
descriptions, Regent st, Newtown

Harrop E., 72 Bathurst st
Lansetter F. and Co., Limited, 403 to 421
George st

ZOLLNER LTD., 28 to 36 Drutt st.
Telephone, 79 City

BERLIN WOOL DEPOTS.

See also Fancy Repositories.

HORDERN ANTHONY & SONS,
LTD., Sydney — (See headlines
throughout DIRECTORY)

Grace Bros., 1 to 11 Broadway, Glebe

BEVEL-EDGE CARD GILDER.

HOSKING FRED.

Bevel-edge Card Gilder, Ticket and
Sign Writer; Office and Showroom,
12, 46, 47 and 48 Royal Arcade, opp.
Queen Victoria Markets. Tel. City
4469. (Est. 1892)

BICYCLE IMPORTERS.

See also Ironmongers and Sports Depots

Ackland and Platt, 222a Castlereagh st
Bennett & Barkell, Ltd., 124-132 Castle-
reagh st
Bennett and Wood, Ltd., bicycle and
motor merchants and manufacturers.
"Speedwell" cycle works, corner of
Bathurst and Pitt sts, Sydney
Berry Ernest, Railway par, Kogarah
Betts E. L., Matheless Cycle Works, Bur-
wood rd, Burwood
Bourne H. J., 124 Weston rd, Rozelle
Bowles Richard, Belmore rd, Belmore
Brown Alphonso, 246 Pitt st
Canada Cycle and Motor Agency, Ltd.,
822 George st south
Central Cycle Agency, 274 Cleveland st
Cobb G. H., 274 Cleveland st
Day John W., Scott st, Liverpool
Edworthy Edward, 544 Parramatta rd,
Petersham

Henderson T. W., 40-42 Park st
Larke W. and F., Ltd., 59-64 Bay st
Lawrence Smith and Co., 58 Market st.
Tel. City 1258
Lawson Mrs. I. G., 56 Beattie st, Balmaln
Luker Les., 28 Belgrave st, Manly
Lyon Athol J., 460 Cleveland st
Maud Joseph M., 515 George st
Moss Moses and Co., Wynyard lane
Russell Robert, 109 Liverpool rd, Ashfield
Sharenberg C. T., 117 Liverpool rd, A'field
Smith A. J. and Co., 241 Pitt st
Smith Chas., 693 Darling st, Rozelle
Stanley Henry and Co., Importers, 93 John
st, Petersham
Williams Bros., 822 George st
Woodwright and Co., 78 Cleveland st,
Redfern

BICYCLE MANUFACTURERS.

Bennett & Barkell, Ltd., 124-132 Castle-
reagh st

BENNETT & WOOD LTD. Bicycle
and Motor Merchants and Manufac-
turers. "SPEEDWELL" Cycle
Factory, corner of Bathurst and Pitt
sts, Sydney

Betts E. L., Matheless Clyde Works, Bur-
wood rd, Burwood.

Bourne H. J., 124 Weston rd, Rozelle
Brewer Harold, 121 New Canterbury rd,
Petersham

Brisbane Harry, 9 Glebe Point rd, Glebe
Byrnes Bros., 56 Enmore rd, Enmore
Callinan F. E., 184 Regent st, Redfern
Canada Cycle and Motor Agency, Ltd.,
822 George st

Cavey George, 65 Smith st, Summer Hill
Clarke A., 393 Abercrombie st, Redfern
Clarke Joseph, 38 Glebe Point rd, Glebe
Delandro F., 374 Lane Cove rd, N. Sydney

Edworthy E., 644 Parramatta rd, P'sham
Edworthy John, 97 Weston rd, Rozelle
Elliot J. D., 62 Oxford st, Paddington
Empson J. W., 120 Falcon st, North Syd.

Foy A. J., 285 Military rd, Mosman
Goodhew S., Beamish st, Campsie
Goodyear Syd., Forest rd, Hurstville
Griffiths L. W., Bay st, Rockdale

Groves Albert, 264 Blawick st, Leichhardt
Harrison E., 189 Enmore rd, Enmore
Harvey Major, Queen st, Auburn
Henderson T. W., 40-42 Park st

Stapleton W., 30 Henderson rd, Alexandria
Stevens W. B., 110 King st, Newtown
Sully George, 149 Parramatta rd, An'dale
Surrey Cycle and Motor Co.,—384 Parra-
matta rd, Petersham
Turner Bros., 69 King st, Newtown
Uperoff R. R., 139 Church st, Parramatta
Watson George R., South st, Granville
Wilson J. B., 114 George st west
Wilson John P., 182 George st west
Wilson T. B., 453 Oxford st, Paddington
Woodwright and Co., 78 Cleveland st, Red-
fern
Wooten P. E., 365 Pitt st

**BICYCLE AND MOTOR ACCESSORIES
(IMPORTERS).**

**LAWRENCE SMITH and OOM-
PANY** (Contractors to N.S.W. Gov-
ernment), Importers of Cycle and
Motor Accessories of every description
(Wholesale and Retail). 53 Market st,
Sydney. Tel. City 1258

BILL POSTERS.

Daniels Joseph, 70 Oxford st
Leabeater A. W., Phillip st, Parramatta
Marous, 36 Oxford st

ROFFS

Advertising Agents and Contractors,
Wentworth Avenue. Tel. City 2722
Sydney and Suburban Bill Posting Co.,
70 Oxford st

**BILLIARD APPLIANCE MANUFAC-
TURERS.**

Alcock and Co., 397 George st
Biddy William, 52 Clarence st
Gray Leo, 478a George st

HEIRON AND SMITH, 216 Castle-
reagh st—(See Advt. opposite)

Todd Edmund J., Ltd., 377 Kent st

BILLIARD BALL MANUFACTURERS.

Alcock and Co., 397 George st
Biddy William, 52 Clarence st

HEIRON AND SMITH, 216 Castle-
reagh st—(See Advt. opposite)

Todd Edmund J., Ltd., 377 Kent st

**BILLIARD BALL AND CUE MANUFAC-
TURERS.**

ALCOCK & CO., Billiard Table Manu-
facturers. Warehouse, Show Rooms
and Offices; 397 George st, Sydney.
Tel. City 7870. Factory, Maddox and
Lawrence sts, Alexandria

Biddy William, 52 Clarence st

HEIRON AND SMITH, 216 Castle-
reagh st—(See Advt. opposite)

Moran Robert, 117 Castlereagh st
Todd Edmund J., Ltd., 377 Kent st

BILLIARD SALOONS.

Ahotomey W., 865 George st
Avery T. H., Westou rd, Rozelle
Andreoli J. A., 630 George st

HEIRON & SMITH

BILLIARD TABLE MANUFACTURERS

Factory Tel. 396 N.

Office Tel. 4697 City

BALLS
CLOTH
CUES

TIPS
WAFERS
CHALK
ETC.

Experienced Workmen Sent to all parts of States to Repair and Fit Up.

PARLOUR BILLIARD TABLES A SPECIALITY.

This shows the Dining Table, with false toes taken off
and standing beside the legs.

LIST OF PRICES.

8 ft. 6 in. x 4 ft. 6 in. Billiard Table,
complete with Dining Table top, £40

Do. do., without top, £35 10s

7 ft. 6 in. x 3 ft. 10 in. Billiard Table
complete with Dining Table top,
£24 10s

Do. do. without top, £22 7s 6d

This shows the Billiard Table ready for play, with the false toes underneath

The following fittings are included:—Marking Board, Three Billiard Balls, Cue Rack, six Cues, Cross Rest, Half Circle,
Straight Edge, Sheet of Rules. Packing Cases Extra.

216 Castlereagh Street, Sydney.

Factory: Burren Street, Newtown.

Branch—

164 EDWARD STREET,
BRISBANE

Agencies—

ADELAIDE, PERTH
HOBART. AUCKLAND.

HIGHEST AWARD CHICAGO EXHIBITION, 1893.

GOLD MEDALS QUEENSLAND EXHIBITION, 1897.

CHRISTCHURCH EXHIBITION, NEW ZEALAND, 1906.

FRANCO-BRITISH EXHIBITION, 1908.

Price Lists and Estimates on Application.

Billiard Saloons continued—

Batt Henry J., Beamish st., Campsie
Billiards Ltd., 630 631 George st.
Booth W. P., Beamish st., Campsie
Boyle Thomas, 263 Parramatta rd., L'hard
Brennan Thomas, 818 King st., Tempe
Brett Frank E., Derby st., Kogarah
Buchanan T. F., The Strand
Burnie J. R., 53½ Elizabeth st.
Burt Samuel, 20 Leichhardt st., Waverley
Burton John, 312 Darling st., Balmaln
Butler T. E., 379 Bourke st.
Chute T. G., Mary st., Newtown
Conlon Albert, 84 Gleba Pt. rd., Glebe
Dan George O., 93 Regent st., Redfern
Darrell Louis, 89 Queen Victoria Markets
Deane John and Son, 78 Walker st., North
Sydney

Douneily Thomas J., 193 Marrickville rd.,
Marrickville
Drew Con., 335A George st.
Eginton W. O., New Canterbury rd., Dul.
Hill

Empire Billiard Theatre, Ltd., 241 Pitt st.
Fisher W., 149 Redfern st., Redfern
Fry W. P., 195 Marrickville rd., M'ville
Georgatos T., 37 Park st.
Gibson and Wombey, 418 George st.
Gleeson P., 321 King st., Newtown
Gray Joseph, Woodville st., Hurstville
Hackett James, 144 Brougham st.
Hardy Robert E., 126 Q.V. Markets
Harris E., 23 Falcon st., North Sydney
Hay Robert, Eastern ave., Kensington
Hashem F. P. S., 380 George st.
Hotel Arcadia, Imperial Arcade 170 Pitt st.
Howard William J., 870 Oxford st., W'ahra
Irving John H., 298½ King st., Newtown
Irwin and Leigh, 178A George st.
James Edward, 75 Oxford st., Waverley
Janaway Edwin, 5 Pitt st.
Jones F. M., 101 Regent st., Redfern
Kent H., 134 Military rd., Neutral Bay
Larcombe R. S., Bridge st., Rookwood
Lee and Neale, Arden st. north, Coogee
McDermott P., 392 Parramatta rd., P'ham
McKay Thomas, St. Paul's st., Randwick
Magill J. T., Ramsay rd., Haberfield
Margieson George, Parramatta rd., P'ham
Michael Samuel, 13 Elizabeth st., Redfern
Minahan James, 129 Miller st., N. Sydney
National Billiard Theatre, Darling st.,
Balmaln

O'Brien Mrs. M., 73 Corso, Manly
O'Byrne T. W., Belmors st., Burwood
O'Connor W., Bunnarong rd., Kensington
O'Dea John H., Eastern ave., Kensington
Ogden William, Railway st., Rookdale
O'Neill James, 189 Enmore rd., Enmore
Palmer and Levy, 15 Oxford st.
Pleckerling S., Peat's Ferry rd., Hornsby
Pryke J. A., 24 Spit rd., Mosman
Robinson J. A., Botany rd., Mascot
Salter J., Lane Cove rd., North Sydney
Terney William S., 9 Oxford st.
Turner Alfred, 69 Elizabeth st.
Usher George, 2 Lacey st., Summer Hill
Vernon W. G., 169 George st. west
Whitton G., Rocky Point rd., Rookdale
Winston W. F., 893 Pitt st.

BILLIARD TABLE MANUFACTURERS.

ALCOCK & CO. Billiard Balls and Cues.
Warehouses, Showrooms and Offices
397 George st., Sydney. Tel. 7870
City. Factory, Maddox and Lawrence
sts., Alexandria
Boddy William, 52 Clarence st.
HEIRON AND SMITH, 216 Castle-
reagh st. (see Advt. page 1789.)
Moran Robert, 117 Castlereagh st.
Todd Edmund J., Ltd., 377 Kent st.

BIRD DEALERS.

Butcher William, 61 Q.V. Markets and
South Randwick
Cavanagh O. F., 10 George st. west
Coe E., 59 Q.V. Markets
Coughlan Charles, 210 Elizabeth st.
Haines R., 72 Glebe Point rd., Glebe
Harding Henry, 126 George st.
Janson F. O., 271 Elizabeth st.
Macpherson R., 249 George st.
Monaghan Thomas, 82 Campbell st.
Puxley Walter, 37 Q.V. Markets
Smith W. H., 178 Parramatta rd., P'ham
Westaway Herbert, 2a Norton st., L'hard
Williams S. M., 36 Beattie st., Balmaln

BISCUIT MANUFACTURERS.

**ARNOTT WILLIAM
LIMITED**

Biscuit Manufacturers. Head Office
and Factory, Homebush. Telephones
201, 260 and 266 Homebush.

Sydney Distributing Depot, Thomas
st.—J. M. Arnott, Manager. Tels. 651
and 3498

Anisebrook and Sons, Ltd., Lyons rd.,
Camperdown
Field's Dog Biscuit Factory, 445 Pitt st.
Hackshall's Ltd., 369 George st. and Old
Botany rd., Mascot
Hardman Bros., Ltd., factory, 4 Sarah st.,
Newtown
Phoenix Biscuit Co. Proprietary Ltd., 232-
234 Cleveland st.
Swallow and Ariell, Ltd.—James Bell and
Co., agents, 109 Pitt st.

THORPE'S LIMITED, Dog Biscuit
Manufacturers. Proprietors of
"Field's" Specialities for the Poultry-
keeper. City Depot, 445 Pitt st. Tele-
phones, 140 and 409 Parramatta and
City 8831

BITTERS MANUFACTURER.

ROWLANDS E. PROPTY., LTD.
Burns and Little Hay sts. Telephones
City 918

BLACK IRONWORKERS.

ZOLLNER LTD., 28 to 36 Drutt st.
Telephone 79 City

BLACKLEAD MANUFACTURERS.
Reokitta (Over Sea) Limited (London and
Hull)—E. Standish Stewart, repre-
sentative, Hill and Bourke sts, Redfern

BLACKING MANUFACTURERS.
BLYTH & PLATT
(AUSTRALIA) LTD.

(E. B. Rows, Managing Director;
H. Howe, Secretary).
Manufacturers of "COBRA" Boot
Polishes, &c., Factory and Registered
Office: Solar Works, Lachlan Street,
Waterloo, Sydney. Telephone No. 321
Redfern. (See Advt. opp. Boot and
Shoe Polish Manufacturers)

Cumming James and Sons, Parramatta rd.,
Auburn
Freeman S. & Sons, Ltd., 350-362 Harris st
Lewis and Whitty, 166-168 Sussex st

BLACKSMITHS.

Agnew R., 154 Oxford st., Paddington
Ahern William, West Botany rd., Rockdale
Amber Robert, Rocky Pt. rd., Arncliffe
Anderson and Miller, off 243 Castlereagh st.
Ashton Henry, off 87 Wyndham st., Al'dria
Aston Arthur, 1 Crystal st., Petersham
Avery and Dempsey, Alderson st., W'loo
Bacon and Paul, Mentmore ave., Waterloo
Balkin Arthur E., 56 Bourke st.
Barry J., 4 Ultimo rd.

Bastard Edwin, 174-180 Devonshire st.
Bastard H., 12 Shepherd st.
Becker Julius, Rocky Point rd., Rockdale
Begg and Greig Ltd., 18-20 Erskine st.
Bell E. J., Mansfield st., Rozelle
Bindon P., 74 Erskineville rd., Erskineville
Bouras W. H., Bridge st., Drummyne
Brenen W., Parramatta rd., Summer Hill
Brown and Brown, Abattoirs rd., Pyrmont
Brown Charles, 118 Womernh ave.
Brown Henry, Mitchell rd., Alexandria
Brown W., Phillip st., Parramatta
Burke R. and Son, 483 Church st., P'matta
Butler George, Church st., Leichhardt
Canning W. J., Penhurst st., Willoughby
Carr C., Earl st., Mosman
Chamberlain Henry, 30 Ultimo rd.
Chick Walter H., Blackland's rd., Eastwood
Clarke James, Bunnarong rd., Kensington
Clarke S., 205 Stanmore rd., Petersham
Cookerill and Weigand, 212 Military rd.
Cole William, Western rd., May's Hill
Coleman Albert, Portman st., Waterloo
Collis R. and H., Parramatta rd., Burwood
Connelly Denis, Vista st., Greenwich
Connolly James, Mountain st.
Courtney and Bohlson, Forbes st.
Craig James, 21 Shelley st.
Craig James, 21 Edward st., Balmaln
Dalay P. L., 14 Short st., Manly
Dallay Andrew J., 208 Campbell st.
Davies J., The Old Kent rd., Bankstown
Deane Joseph J., Hatton st., Ryde
Dawhurst T. & Son, 51 Botany st., Redfern
Dixon Charles A., 220 Norton st., L'hard
Douglas John and Sons, 121 Oxford st.,
Waverley

Downie Andrew, Bunnarong rd., Ken'ston
Dunoon George, 112-114 King st., St. Peters
Ellis nud Lucas, Hutcheson st., Annandale
Fallon Timothy, Oxford st., Burwood
Farrell D. S., Booth st., Annandale
Fehlberg Charles, High st., Liverpool
Fehrenbach O., 151 Liverpool rd., Ashfield
Ford Stephen, George st., Canterbury
Ford Thos., Liverpool rd., Burwood
Forsyth Bros., Pennant st., Parramatta
Gold and Pearson, Gordon rd., Willoughby
Goodwin R. A. and Son, Rocky Point rd.,
Arncliffe

Gordon and Son, Drutt st.
Hammond Edward O., Cecilia st., Belmore
Hans and Scott, Alexander st., Arncliffe
Hart H. C., 88 Missenden rd., Newtown
Harwood George, Canterbury rd., O'bury
Hazel Bros., 8 Zveleigh st., Redfern
Heaton Edward, 45a Lawson st., W'ley
Hendy H. S., 15 Elizabeth st., Redfern
Higgs T. H., Illawarra rd., Marrickville
Hill Simeon, 89 Vine st., Redfern
Holmes G. A., Lane Cove rd., Turramurra
Holohan John, Rocky Point rd., Kogarah
Howard W., South Ter. Bankstown
Iler G. J., Parramatta rd., Homebush

Jarman Bros., 37-39 Shepherd st.
Jay J. T., 16-18-20 Erskine st.
Johnston W. J. Ltd., 15 Wilmot st.
Joyner and Sons, 491-496 Glenmore rd.,
Paddington

Joyner Thomas, 17 Artlett st., Pad'ton
Kaluoy M., 73 Elwlok st., Leichhardt
Kirk D., Barwon Park rd., Alexandria
Laycock Edward, Joynton ave., Waterloo
Lewis Thomas, 12 Cove st., Balmaln
Lee Richard, Botany rd., Alexandria
Lincoln & Sons, 518 Illawarra rd., M'ville
Loader Alfred, Mercury st., Penshurst
Logan Thomas, Abattoirs rd., Rozelle

LOTHIAN AND SKINNER, General
Blacksmiths, 2 James st., Leichhardt.
Tel. 757 Petersham.

McCarthy Frederick, 7 Pine st., Rozelle
McClennahan T., Allison rd., Randwick
McDonald and Lane, 257 Australia st. and
George st., Camperdown
Macdonald David, Rhodes's lane
MacDonald John, Old Canterbury rd.,
Sum. Hill
McDonnell Alexander, Canterbury rd., Bel-
more

McDonnell T. G., Peat's Ferry rd., Watarra
McHugh O., Liverpool rd., Bankstown
MacKenzie Bros., off 243 Castlereagh st.
Ma Kenzie W. and Co., Robert st., Rozelle
McNamara Thomas J., 123 Weston rd.,
Rozelle

McQuaie Hugh, Botany rd., Mascot
McWilliam W. and J., Botany rd., Mascot
Mainwaring Bros. Ltd., 8-6 Market st.
Mangan Thos., 23 Nelson st., Annandale
Mangan Thomas, 2 Susan st., Annandale
Marshall W. G., St. Anne's st., Ryde
Mason J., Gordon rd., Killara
Mason William, 11 Missenden rd., N'town
Milne Bros., 164-166 Sussex st.
Minife Harry, 37 Mullens st., Balmaln
Mitchell Bros., Spring st., Balmaln
Mitchell and Mitchell, 280 Pitt st.
Moore Isaac, Auburn Park rd., B'k'town
Morgan Bros., 87 Goulburn st.
Morrison Malcolm, Murray st.
Mouthier H., Dixon st.

Mudge J., 872 Elizabeth st.
Muir John, 18 Holden st., Ashfield
Munn Luke, 3 to 9 Bridge rd., Glebe
Murray John, Great Northern " " Gl'ville
Nicholson and Fox, A voca st., Randwick
Nicholson J., Rocky Point rd., Rockdale
Nielsen N. P. and Co., 491 Kent st.
Norman R. L. and Co., 20 Erskine st.
Norton Robert, 71 Cowper st., Marrickville
Nutt John, 2 Kettle st., Redfern
O'Brien Bros., Matton st., Auburn
O'Connor R., Illawarra rd., Marrickville
Olive W., Lane Cove rd., Pymble
Olsen G. D., Parramatta rd., Homebush
O'Mara John, Parramatta rd., Onoond
Overall McOray Ltd., 44 Campbell st. and
Buchanan st., Rozelle

Parker Henry, Enmore rd., Newtown
Pence O., Gordon rd., Chatswood
Perry A. R., 286 Lane Cove rd., N. Sydney
Peteford H. N., 24 Whistler st., Manly
Peares O., Gordon rd., Chatswood
Plumb W. H., Kendall st., Woolahra
Pople Edward J., 397-407 Wattle st.
Pratt James 539-541 Wattle st.
Prouse Robert O., Bay st., Kogarah
Quain James, 39 Yverton st., St. Peters
Roberts Richard, 808 Unwin's Bridge rd.,
St. Peters

Rogers W. and Son, Oxford st., Paddington
Roy Duncan and Son, Rocky Pt. rd., R'dale
Schweloker Edward, Jersey st., Hornsby
Scrutton R. L. and Co., Limited,
Mary Ann st., Ultimo
Souilly John, 5 Eustace st., Manly

Sherwood E. J., Forest rd., Hurstville
Shk W. H., Belmore rd., Dalmorton

SIMPSON AND CO.

Blacksmith and Ironfounders, Francis
st. Leichhardt. Telephone 335 Peter-
sham

Skelly W. H., Illawarra rd., M'ville

Smith A., 6 Beattie st., Balmaln
Smith R., 111 Booth st., Annandale
Symons Frederick, Parramatta rd., B'wood
Thompson and Mears, Smith st., Summer
Hill
Thompson F., Gordon rd., Gordon
Thompson F. W., 6 Little Mount st.
Thompson F. W., 44 Pyrmont Bridge rd.
Thomson Andrew and Son, Ltd., Gerbar
st., Alexandria

Trevitt George, Belmore st., Ryde
Trim and Balrd, 137 Nelson st., Annandale
Ultimo Iron Works, Omnibus lane
Walker and Hunt, 84 Lane Cove rd., Nth.
Wallace and Egan, 67 King st., St. Peters
Warnecke John J., Ermington rd., Em'ton
Wassall E. and F., Kintore st., Dul. Hill
Watt George, 3 Vine st., Darlington
Welch R. and Sons, Sydenham rd., M'ville
Wilkinson F. and Co., 225 Washington st.
Wilkinson T. S., Montgomery st., Kogarah
Williams H. S., Botany rd., Botany
Williamson W., 20 Wellington st., Rozelle
Wilson John, George st., Camperdown
Woodley's Ltd., Bay rd., North Sydney
Wybrow Albert E., 76 Addison rd., Mar-
rickville

BLOCK AND TACKLE MAKERS.

See also Masts, &c., Makers.

Buckland Bros., 299-301 Kent st.
Buzacott and Co. Ltd., 7 and 9 Market st.
Gordon George G., 11 Maguarie place
Paul and Gray Ltd., 82-84 Sussex st.

BLUE MANUFACTURERS.

Freeman S. and Sons, Ltd., 350 and 362
Harris st.
Lewis and Whitty, 166 Sussex st.
Reokitta (Over Sea) Limited, London and
Hull—E. Standish Stewart, repre-
sentative, Hill and Bourke sts, R'fern

BOARDINGHOUSES.

Addison Ernest, High st., North Sydney
Allison Mrs. B. L., 25-30 Bayswater rd.
Allen Mrs. A. L., 143 Forbes st.
Allen Mrs. Elizabeth, 160 Chalmers st.
Allerding H., O.S.H. rd., Vanoluse
Alliance Hotels Ltd., 187-191 Castle-
reagh st.
Allpress Hugh E., 230 Castlereagh st.
Almond Mrs. Edith, 183 Macquarie st.
Alvarez Mrs. P., 46-48 Darlinghurst rd.
Arnold Mrs. E., 12 L'Avenue Park,
Newtown
Arnold Miss L., 137 Macquarie st.
Arnott Mrs. J., Sir John Young's cres
Ascher Mrs. E. J., 45-47 Macleay st.
"Astor" (The), 123 Macquarie st.
Atkinson Mrs. H. M. W., 45 Phillip st.
Australian Residential Temperance Hotel,
144 Bourke st.
Bain Mrs. Mary, 10 L'Avenue Park, N'town
Barlow Walter, Botany rd., Botany
Barrott J. J., 156 Victoria st.
Barrett Mrs. E., 181 William st.
Batty Miss Ada, Wyde st.
Beatty Miss E., 3 York st.
Beaumont W., 63 Carrington st.

Bellwood Harry, 8 Darley st.
Bennett Joseph, 65 Phillip st.
Bilton Mrs. J., 191 Victoria st.
Bitter Mrs. O., 108 Phillip st.
Bixant and Anderson, 53-55 Phillip st.
Bole Mrs. C., 457 Elizabeth st.
Bollon Mrs. E., 24-26 Australia st., N'town
Bond Mrs. M. A., 90 City rd.
Booth Mrs. E., 27 York st.
Boulton W. G., 29-31 York st.
Bowman Mrs. M., 74-76 Bayswater rd.
Brook Mrs. A. M., 25 Woolcott st.
Brown Miss Emily, 107 Macleay st.
Buckley Mrs. Mary, 181 William st.
Burg Mrs. Bridget, 311 Cleveland st., R'fern
Burns Miss E., 189 Victoria st.
Burrows Harry, 11 South Steyne, Manly
Bushell Mrs. M., 81 Victoria st.
Buskin Miss L. M., 34 Macleay st.
Butcher Miss A., George st., Parramatta
Cahill Mrs. M., 250 Elizabeth st.
Caldwell Miss M., 153 Phillip st.
Cameron Miss L. G., 52 City rd.
Campbell Miss L. G., 38 Darlinghurst rd.
Campbell Mrs. R., 3 L'Avenue Park,
Newtown

Campbell R. J., 23 Fitzroy st., N. Sydney
Carlton Residential Flats—Mesdames
Crossing and Mitchell, Alfreda st.,
Coogee
Carlton (The)—Miss Mack, manageress,
Victoria par., Manly
Carr Mrs. J., Factory st., Granville
Cash Miss E., 11a Darlinghurst rd.
"Castlereagh" Lodging-house, 338 Castle-
reagh st.

Cate Miss E., 6 Barnolauth sq.
Chalk Mrs. M. H., 61-63 Darlinghurst rd.
Chandler Mrs. M., 42-44 Darlinghurst rd.
Cheriton Mrs. M., 129 William st.
Christian Mrs. Augusta, 109 Phillip st.
Christie Mrs. M., 92 Victoria st.
Clarke Miss Sarah, 106 Darlinghurst rd.
Clinch Mrs. Irene, 137 Phillip st.
Close Mrs. Mary, 34 Darlinghurst rd.
Cobcroft Mrs. A., 73-76 Darlinghurst rd.
Cochin Mrs. Ellen, 144 Phillip st.
Collard Mrs. E. J., 24 Bayswater rd.
Colley Mrs. E., 70 Darlinghurst rd.
Collings Mrs. O., 5 York st.
Connell Mrs. A., 18 Kellett st.
Coogan Joseph, 135 Victoria st.
Coogan Mrs. Catherine, 81 Darlinghurst st.
Copeman Mrs. J. J., "The Cairo," 81
Macleay st.

Cowan Mrs. T. J., 11 Bligh st.
Coves Miss Susan, 117 Phillip st.
Cox Miss Ethel, Lavender Bay
Cox-Roper, Mrs. E. M., 10-12 Rookwall
ores
Crags Frank, 85 Woolcott st.
Crags Martha, 1 Lower Fort st.
Crane Mrs. A., 266 Elizabeth st.
"Cromer," Mrs. Alfred Willsire, manag-
erss, 91-97 Phillip st.
Cronin Miss M., 110 Phillip st.
Curran Miss, 27 Victoria par., Manly
Curtis John, 118 Addison rd., Manly
Curtis R., 22 L'Avenue Park, Newtown
Darks L., 46-48 Metropolitan rd., Enmore
Dashwood Mrs. M., 184 Chalmers st.
Davies Misses, 21-23 Woolcott st.
Davoren Thomas, 358 Elizabeth st.
Deshire Mrs. J. J., 205 Victoria st.
Desjardins Rene, 206 208 Victoria st.
Ditford Mrs. M., 198 Kurraa rd., Neut. B.
Dixon Mrs. L. A., 22 Wyde st.
Dolan Mrs. Catherine, 15 Darley st.
Donoghue Miss Nora, 11 Clarence st.
Dorman Miss R., Avenue rd., Mosman
Du Barry Guido, East Esplanade, Manly
"Earl's Court," 80 West Esplanade, Manly
Eastwood Mrs. E., 13 Clarence st.
Eaton Thomas, 182 William st.
Edwards Mrs. C., 114 Phillip st.

Boardinghouses continued—

Edwards Miss M., 23 Craigend at Elliott Miss Jean, 44 Macleay at Farley Mrs. S. F., 6 Grosvenor st Federal Lodgings, 221½ Castlereagh st Fenton Misses, 10 Darley st Ferguson Miss J., 22 Bayswater rd Finlayson Mrs. Bridget, 67 Woolcott st Fisher Miss Sophia, 1 Woolcott st Fitzpatrick Mrs. R., 139 Phillip st Flood Mrs. M., 43 Clarence st Flynn Thomas, 240 Elizabeth st Forbes Mrs. L., 1 Kellett st Ford and Tooley Misses, 20 L Avenue Park, Newtown
Ford Miss Mary, 27 Woolcott st Foster J., 33 Green's rd, Paddington Fox Mrs. M., Hayes rd, Neut. Bay Franklin Mrs. E., 44 Margaret st Frost J. M., 93 North Steyne, Manly Fullwood Miss, 24-25 Minsgrave st, Mosman Gabriel Mrs. Ella, 9-11 and 54-56 Darlinghurst rd
Gahriel Mrs. G., 25 York st Galloway Mrs. J., 20 Bayswater rd Garth F. H., 1 West Promenade, Manly Gavanagh Mrs. Mary, 105 William st Gillies Mrs. Eva, 18 Grosvenor at Gilroy Miss M., 30 Carrington st Glascock Miss Sarah J., 67 North Steyne, Manly
Gleeson Mrs. Gertrude, 14 Margaret at Godfrey Miss Kate, 17 Kellett at Gray Mrs. A. J., 11-18 and 20 Jameson at Great Western Coffee Palace—Pul and Hegewald, proprietors, Hay and Sussex sts
Green Mrs. M. R. O., 129 Macquarie st Hardaker Mrs. M. J., 329 Cleveland st, Redfern
Harper Mrs. Maggie, 49 Macleay at Harris Mrs. E., 50 Belgrave st, Manly Harris Mrs. Kate, 7 Darlinghurst rd Harris Samuel, 15 Clarence st Harris Mrs. S., 15 L Avenue Park, N'town Hay Miss Mary, 50 Margaret at Hayes Miss Nellie, 38-38 Bayswater rd Hayward Miss Anna, 143 Victoria st Heare Mrs. A., 13 Bligh st Heath Miss F. C., 43 Phillip st Heinz Mrs. Mabel, 110 Hunter st Henderson Mrs. Rose M., 77-70 Macleay st Hennessey William, 874 Victoria st Hensleigh Mrs. A., 27 Cliff st, Manly Herbert Miss L. M., 372 Victoria st Holahan P., 23 East Esplanade, Manly Holman Mrs. E., West Promenade, Manly Holmes Mrs. M., Wycombe rd, Nout. Bay Hope Mrs. L., 73 Phillip st Howe Mrs. N., 4 L Avenue Park, Newtown Huok Mrs. B., 184 Phillip st Humphries David, 71c Darlinghurst rd Hurley Robert, 2 Carlton st, Manly Hnrworth Mrs. M., 77 Phillip st Hutton Mrs. A., 46 Pitt st, North Sydney Huxley Mrs. M., 164 Victoria st Hynes F., 4 Darley rd, Manly Ingamells O., 9 York st Irving Mrs. D. M., 9 South Steyne, Manly Ivey John H., 111 Phillip st Jacobs Mrs. Elizabeth, 23-24 Macleay at Jameson Misses E. and I., 34 East Esplanade, Manly
Jeans Mrs. Marshall, 51 Phillip st Jepson Mrs. P. E., Bayview st, N. Sydney Jevons Bernard, 64 Darlinghurst rd Job Mrs. N., 217a Macquarie st Johnson Mrs., 1a West Promenade, Manly Johnston Mrs. F. W., 33 East Esplanade, Manly
Jones Mrs. Elsie, 32 Bayswater rd Jones Mrs. M. A., 684 Hunter at Jones Miss, 24 East Esplanade, Manly Kane Miss M., 181 Macleay st

Kay Mrs. E., 53 Campbell st, North Sydney Keefe Misses J. and M., 268 and 557-558 Elizabeth st Kellaway William, 1-3-5 Elizabeth Bay rd Kelly Miss M. G., 133 Phillip st Kelly Mrs. N., 5 Castlereagh st, Redfern Keogh Miss M., 22 Regent st King Miss B., 24 Carrington st Kosovich Mrs. Maude, 4 Grosvenor st Kyle Mrs., 11 Woolcott st Landers Mrs. Lillian, 72 Bayswater rd Leach Miss E. L., 9 Kellett st Lee & Child (Misses), 7 Bayswater rd Lee Miss A., 15 Elizabeth Bay rd Leggatt Mrs. E., 172 Victoria st Leonard Mrs. A., 70 Olty rd Lever Mrs. M., 29 Roslyn st Liebmman Misses, 50 Bayswater rd Ling Misses (The), 152 Bridge rd, Glebe Lloyd Owen, 128 Phillip st Loneragan Edward, 17 Woolcott st Ludolph Louis Beach st, Coogee McGrath Mrs. M., 50 Darlinghurst rd McGrath Mrs. M., 28 Moore Park rd McInnes Mrs. Janet, 94 Olty rd McIntosh Miss C., 28 Boyce st, Glebe Macken James V., 65 Macleay at McKinnon Miss J., "Rotheay," Wycombe rd, Neutral Bay McKinnon Miss Nellie, 12 Carabella st, North Sydney Macleay Street (No. 52), 52 Macleay at MacPhee Mrs. A. M., 30 East Esplanade, Manly
Madden Mrs. Elizabeth, 103 William st Main Mrs. Annie, 84-86 Carrington at Markey Mrs. Annie, 82-84 Hunter st Marsden Misses, 23 Jersey rd, Woollahra Mason Mrs. Eva, 75 Macleay at Mattee Mrs. E., 18-18 Gilbert st, Manly Miller Mrs. A. W., 20 East Esplanade, Manly
Miller Benj. R., North Steyne, Manly Mills Miss F., 352 Victoria st Milne Mrs. J., 42 Margaret st Minogue Miss Alice, 61 Woolcott at Model Lodging House Co.—Ernest E. Joyce, manager, 211 Kent st Moloney Mrs. L., 52 North Steyne, Manly Morrison Mrs. Emily, 195 William st Moylan Mrs. E., 61 North Steyne, Manly Murphy T. J., Telegraph rd, Pymble Murray Miss J., Kissing Point rd, T'murra Murray Patrick, 50 Flinders rd N.S.W. Alliance Headquarters Co., Ltd., 187 Castlereagh st
Nicolle Miss F., Ranger's ave, Mosman Noakes Mrs. E. J., 214 Pitt st Noble Miss M. A., 272 Elizabeth st Nolan Miss Julia, 109 William st Noons Miss A., 109 Macleay at Norman Mrs. B., 15 Elizabeth Bay rd O'Connell Miss M., 18 Bayswater rd O'Connor Mrs. Minnie, 53 Woolcott at Oliver Mrs. M., 8 L Avenue Park, N'town O'Malley Miss M., 112 Phillip st O'Reilly Mrs. M. M., 8 Kellett at O'Sullivan Miss H., 19 Woolcott at O'Sullivan Miss May, 13 Woolcott at Ouzman Mrs. M., 65 Albion at Paddison Miss L., 71 Pittwater rd, Manly Partridge Mrs. J., 33 Darlinghurst rd Payer Madame M., 98 Phillip st Pearce Miss A., 78 North Steyne, Manly Pears Mrs. M., 134 Phillip at Peoch Mrs. M. A., 118 Phillip st Polly George, 13 Darley st Pender Mrs. E., 77 Victoria st People's Palace Hotel, 398-408 Pitt st, Tel. 3340
Perkins Mrs. P., 55 Campbell st, Nth. Syd. Perry Mrs. E., 67 West Esplanade, Manly Postridge Mrs. E. K., 106 Phillip st Phelan Frederick J., 79 Phillip st Phillips Miss A., 20-22 Belgrave st, Manly

Phillips Mrs. Sophie, 8 Woolcott at Phillips Mrs. F., 38 Oxford st, Woollahra Picard Mrs. B., 181 Phillip st Poole Miss Alice, 254-256 Glebe Point rd, Glebe
Power Miss A., 147 Phillip st Preston Mrs. Beatrice, Brook st, Coogee Pridgeon Miss A. C., 28 Carrington at Puig and Hegewald, proprietors Great Western Coffee Palace, Hay and Sussex sts Pullen Misses A. and B., 23 Lavender st, North Sydney
Quayle Mrs. Alice, 146 Phillip st Quinn Mrs. 103 William st Ranson Mrs. C., 268 Victoria st Regan Mrs. C. J., 270 Macquarie st Reid Miss J., 187 Macquarie st Reid Miss J., 12-14 South Steyne, Manly Reidy Mrs. Mary, 140 Chalmers st Retalack Mrs. S., 38 Sir John Young's cres Riecardi Thomas, 76 Roslyn Gardens Risby Mrs. L. M., 77 Darlinghurst rd Robertson J. S., 14 Darley rd, Manly Roland Carl, 81 Phillip st Rook Mrs. Dora M., 7-9 Elizabeth Bay rd Rosewar Mrs. B., 280 Victoria at Ross David T., 60 Darlinghurst rd Ross Miss M. W., Kellett st Ross Edward, 143a Victoria at Rowohi Mrs. J. J., 9 Jameson st Ryan Miss Charlotte, 19 Woolcott st Ryan Mrs. M., 141 Victoria at Salvation Army Women's Metropole, 350 Elizabeth st
Sampels Mrs. Amelia, 1 Wyde st Sampson Mrs. R., 46-48 Margaret at Sandeman Mrs. F., 213 William st Scott Mrs. C. H., 21 York st See Miss A., Gordon rd, Killara Sheldon Mrs. Etelle, 94 Victoria at Sherwood Miss C. L., 38 Belgrave st, Manly Smee Mrs. Agnes, 15 Kellett st Smith Mrs. A., 211 Victoria st Smith Miss Alice, 116 Phillip st Smith Mrs. J. W., 5 Kellett at Smith S. L., 60 Carrington st Smyth Hugh C., 17 Clarence st Spencer Miss C., 109-111 Darlinghurst rd Spronle Mrs. A., 13 Castlereagh st, R'fern Stapleton Mrs. Amelia, 258-260 Glebe Point rd, Glebe
Steel Miss E., 38 Castlereagh st, Redfern Stephen Miss Alice M., 214 Glebe Point rd, Glebe
Stewart Mrs. F., 38 Olty rd Stewart Miss Harriett, 180 Walker st, North Sydney
Strachan Mrs. A., 47 Phillip at Sutton Mrs. M., 246 Elizabeth st Sutor Mrs. W. H., 3 Darlinghurst rd Sydenham Mrs. M., 82 Olty rd Thacker Mrs. E., 208 Oxford at, Pad'ton Thomas Mrs. M., 197 Victoria at Thomas Walter, 44 Ashburner at, Manly Thompson Mrs. H. Lindsay, 80 North Steyne, Manly
Thompson Peter, 46 Stuart st, Manly Toomey Mrs. Jane, 101-103 William st Tornados Star, 104 Phillip at Torrens Mrs. H., 26 Carrington at Touzeau Mrs. Mary, 283 Victoria at Tracey Patrick, 56 Darlinghurst at Trappell Mrs. Alice M., 52 Bayswater rd Tweddle Mrs. A. E., 16 Lower Fort st Valentine Mrs. M. A., 120 Addison rd, M'ly Wade Mrs. A. W., 59 Elizabeth Bay rd Wagner Mrs. Nellie, 123 Macleay at Waller George, 199-173 William at Walsh Miss A., 252 Elizabeth st Walsh Mrs. Mary, 124 George at north Walters Miss L. S., 7 York st Watkins Mrs. E., 9 West Promenade, Manly Watson Mrs. L., 14 Bower st, Manly

Watson Mrs. 47 Walker st, North Sydney Watt Mrs. P., 60 North Steyne, Manly Webb Mrs. F. M., 209½ Victoria at Wells Mrs. G., 115 Phillip st Wentworth Hotel Ltd., 15-17 Lang at White George, 71 Darlinghurst rd Whelan Miss Johanna, 133 William st White Mrs. M., 6 Darley at Whitelaw O., 128 Phillip st "Whitehall" Boarding Establishment, Mrs. J. Bobello, 222 Victoria at Wigg Miss Lillie, 49 Phillip st Wild Mrs. Jane, 69 Hunter st Wilde Mrs. C., 215 Victoria at Wilkes Samuel H., 124 Victoria at Wilkinson Mrs. Lydia, Hayes at, Neut. Bay Wilshe Mrs. Alf., "Cromer," 91 Phillip st Wilson Miss C., 270 Macquarie at Woods Mrs. Alice, 53 North Steyne, Manly Wyatt Mrs. A., 27 Roslyn st Young Women's Christian Assn., Castle-reagh st, and Liverpool rd, Ashfield

BOARDS.

Associated Board of the R.A.M. & R.C.M.—Arthur C. Hull, res. sec., 10 Castlereagh st
Australian Board of Missions, 242 Pitt at Board of Examiners for Public Service—F. A. Bland, B.A., LL.B., secretary, 4 O'Connell at
Board of Fire Commissioners of N.S.W.—P. A. Ooghlan, president; G. O. Barry, secretary; 211-219 Castlereagh st
Board of Health—J. Ashburton Thompson, M.D., president; G. H. King, J.P., secretary, 93 Macquarie at
Board for the Protection of Aborigines—R. H. Beardsmore, B.A., secretary, 103-107 Phillip st
Board Room of Official Visitors to the Hospitals for Insane—Miss A. T. Parkes, secretary, 16 Hunter st
Board Room of Senate, Sydney University, 169 Phillip st
Closer Settlement Advisory Board (No. 1)—W. N. Seadall, chairman; J. G. Black, secretary, 32 Elizabeth st
Closer Settlement Advisory Board (No. 2)—E. J. Cobcroft, chairman; E. J. Tyldesley, secretary, 32 Elizabeth st
Crown Lands Board—E. J. Tyldesley, secretary, 32 Elizabeth st
Dental Board of N.S.W.—Horace Taylor, J.P., registrar, 7 Richmond ter, Domain
Meat Industry and Abattoirs—W. G. Acock, secretary, 1 Richmond ter.
Medical Board of N.S.W.—G. H. Abbott, secretary, Richmond ter, Domain
Metropolitan Board of Water Supply and Sewerage—W. J. Millner, A.M.I.C.E., president; Colonel William Holmes, secretary; J. M. Small, engineer-in-chief; W. E. Corben, caretaker, 341 Pitt st
N.S.W. Miners' Accident Relief Board—James Blankby, J.P., sec., Bridge at Pharmacy Board—A. Wadsworth, president; A. Forster, J.P., secretary and registrar, Richmond ter, Domain
Public Service Board—R. H. Wilshe, J.P., chairman; J. M. Taylor, M.A., LL.B., and W. J. Hanna, J.P., members; R. A. Gillilan, secretary; T. S. Champion, registrar, 4 O'Connell at
Public Service Board of Examiners—T. S. Champion, registrar; P. A. Bland, B.A., LL.B., secretary, 4 O'Connell at
Stores Supply Department—Adolphus Berckelman, secretary and executive member, 15-17 Young at

State Children's Relief—A. W. Green, J.P., boarding-out officer and chief officer under Children's Protection Act; W. R. Eury, chief inspector; J. S. Cragh, chief clerk; E. N. Selden, accountant, 1, 3, 5, Richmond Terrace, Domain
Western Land Board—C. J. McMaster, J.P., Chief Commissioner; Hugh Langwell, J.P., and S. W. Moore, J.P., Commissioners; G. A. Denning, secretary, 279 George st

BOATBUILDERS.

Brady John, Alberto st, Leichhardt Buchanan John, Olifford ave, Manly Burley A. E., 7 Stewart at, Glebe Cubitt Thos., 81 Thomas st, North Sydney Deering Edgar, Cary at, Drummoyne Edwards James, Mandolong rd, Mosman Fisher C. A. M., 46 Blue's Point rd, N. Syd. Goddard W. R., 8 West Crescent st, N. Syd. Golding W. H., Broderlok at, Rozelle Grant Robert, Wiggins st, Botany Grant Robert M., B'tany rd, Botany Hayes James, 5 Little's Weston at, Balmaln Holmes W., East Crescent at, N. Sydney Holmes William, 26 Victoria at, N. Sydney Hubbard James E., 18 Leichhardt at, Glebe Johnson Bros., Willoughby st, N. Sydney Johnson G. L., off Louisa rd, Balmaln Joyce William H., Ben Boyd rd, Neu. Bay Kemp Peter, Teviot ave, Abbotsford Langford Harry, 68 Kent at Lawson J. T., 20 Darling at, Balmaln Lyons Oliver, The Spit, Mosman Messenger Mrs. Chas., Marine par, D'ble B. Messenger Harry, Marine par, Double Bay Pelquest F., off Bayview st, North Sydney Peterson C. P., Jeffrey st, North Sydney Piper Henry, St. George's cres, D'moyne Pritchard Bros. Ltd., High st, Neut Bay Pritchard C. G., Augustus at, L'hardt Rosman O., Avenue rd, Mosman Smith Reuben, Ormond st, Roseville Strong James J., 27 Victoria st, N. Sydney Tverns George, Wharf rd, Gladesville Tverns James, Burton at, Manly Williams A. G., St. George's cres, D'moyne Yates Frederick, 29½ Louisa rd, Balmaln Yates J., Annette st, Otley

BOAT PROPRIETORS.

Adams John, The Spit, Mosman Bailey A. C., Great North rd, Abbotsford Ball Ernest, Joubert at, Hunter's Hill Banks Mrs. M. S., 93 N.S.H. rd, Pad'ton Banks R. J., Beach rd, Rushcutters' Bay Boyd Daniel, 7½ Phoebe st, Balmaln Brereton Daniel, Lambeth at, East Hills Drignell E., Beach rd, Rushcutters' Bay Bush James, Beach rd, Rushcutters' Bay Carroll John, La Perouse Chapman G., Bridge at, Drummoyne Chapman G. A., Bridge at, Drummoyne Cleave Charles, La Perouse, Botany Colley H. N., Avenue rd, Mosman Cowper John, Sans Souci Crawford Robert, Great North rd, A'ford Dempsey W., off Abigail at, Hunter's Hill De Russell E., West st, Balgowlah Derwent Andrew, Wyong at, Otley Edwards E., Marine par, Vaucluse Fanning Edward, Fraser at, Leichhardt Farrell James, 40 Stuart at, Manly Federal Boat Sheds, Como Fisher W., Moore st, Drummoyne Footman B., Tennyson rd, Mortlake Franks J., Grand par, Brighton-le-Sands Fraser Hugh, Duke at, Balmaln Gale Bros., Meadowbank Gascolgne Henry, Mount at, Hunter's Hill Goddard William, Rose Bay

Goldsmith J. and G., La Perouse, Botany Goldsmith Mrs. G. A., La Perouse, Botany Graham F. W., The Spit, Mosman Hamilton William, 5 Phoebe st, Balmaln Harris Charles, Doll's Point Hayward H., Wondora rd, Blakelhurst Holland R. B., Forest rd, Peakhurst Hughes G. J., Sans Souci Humphries H., Sans Souci Ives Bros., Dawes Point Joyce O. A., Ben Boyd rd, Neutral Bay Kemp Peter, Teviot ave, Abbotsford Linmark Harry, Annette st, Otley Lucas Albert, Bridge at, Drummoyne Mahalm S., Augustus at, Leichhardt Morrow F. W., 7 Alexander st, Balmaln Morrow Frederick W., Campbell at, B'maln Mosley Joshua, Pan rd, Peakhurst Mosley Thomas, Pan rd, Peakhurst Muggannon John, Avenue rd, Mosman Nichols J., Beach rd, Rushcutters Bay Pearson Henry, The Spit, Mosman Pearson & Johnson, Elizabeth Bay Reserve Phillips Thomas H., 2 River at, Balmaln Press H. C., Domain Press Henry O., Unwin's Bridge rd, Tempe Pritohard Mrs. F. A., Augustus at, L'hardt Rasmussen C., Beach rd, Rushcutters' Bay Read William, Joubert at, Hunter's Hill Riddle W. G., The Spit, Mosman Robinson Robert, Beach at, Double Bay Rosman O., Avenue rd, Mosman Salnty George A., Kuring-gal-Chaso rd, Turramurra Saunders' Boat Shed, Cabarita rd, M lake Selmon F., Sandringham Shearer R., Raglan at, Mosman Sheppard N., Pan rd, Peakhurst Sheppard William, Pan rd, Peakhurst Skinner Charles, 32 Darley rd, Manly Skinner George, Carey at, Manly Skinner Stanley, Carey at, Manly Sly and Skinner, East Esplanade, Manly Sly George, 62 Addison rd, Manly Sly John, Stuart at, Manly Stannard W., Marine par, Double Bay Steel Robert, Glebe Point rd, Glebe Point Taylor Orlando, Bayview st, N'th Sydney Thompson Thomas, Wyong at, Otley Trinder J. W., Sans Souci Verrall Jas., Bollingbroke par, Manly Vinyon Benj., Beach rd, Rushcutters Bay Walker G. W., Oburch st, Leichhardt Ward Henry, Wyong at, Otley Wells Mrs. Ada, La Perouse, Botany Wells J. H., Oremona rd, Como Williams Edgar, Annette st, Otley Wrixton Mrs. E., 66 Willoughby at, N. Syd.

BODERAS.

Amendola Francis, 5 Wilmott st Dyson F. Thorpe, 33 Rowe at Gehrig and Co., 97 Oxford at Imperial Bodega—A. Hanington, Wyn yard lane Pellegrini Mrs. A., 85 Elizabeth at Val Lolato and Co., 46 Market at

BOILER FLUID MANUFACTURERS.

Adams William & Company, Ltd., 157 Clarence st

BELL'S ASBESTOS AUSTRALIAN AGENCY, LTD., Manufacturers of GLENFIELD'S Boiler Fluid, 815 Kent st, Sydney; and at Melbourne and Fremantle. Tel. 3285. P.O. Box 1078

British Anti-fouling Composition and Paint Co., Ltd., 63 Pitt at Julien's Ships' Composition—Capt. R. U. Ghest, agent, 10 Bridge st

BOILER COVERING IMPORTERS AND MANUFACTURERS.

Bell's Asbestos Australian Agency, Ltd.
815 Kent st, Sydney
Gregory H. P. and Co., 74 Clarence st

MACINTYRE EDWARD

Asbestos, Boiler and Steam Pipe
Covering Contractor, "Alabama," 21
Corsona rd, Stanmore

BOILER AND TUBE COMPOUND.

"STOPSKAL"

Boiler Compound, Manufactured by
Scott and Company, London (estab-
lished 1874)—H. S. Blaydes and Co.,
Manufacturers' Representatives for
Australia, New Zealand, Pacific
Islands and Foreign, 18 Bridge st

BOILERMAKERS.

BABCOCK & WILCOX LIMITED
(London and Glasgow)—Boilers in
Stock at Sydney—A. J. Arnot,
M.I.C.E., M.I.M.E., Australasian
Manager, 427-429 Sussex st, near Hay
st. Tel. 1108.

Chapman and Co., Ltd., 7-9 Druitt st
Olyde Engineering Co., Ltd. (The), Olyde
Works, Granville; Mutual Life
building, Martin place
Hoskins G. and Co., Ltd., 512-540 Wattle st
Howe G. W., 41-45 Botany st, Redfern
Mort's Dock and Engineering Co., Limited,
35 Pitt st; works, Balmaln

NORMAN R. L. & CO.

Boilermakers and Mechanical En-
gineers, &c. Office, 22 Erskine st,
Sydney. Tel. 327 City

Overall McCray Ltd., Reynolds st, Balmaln
Paton and Webster, 2 Edward st, B'maln
Scaffian Joseph, Gordon st, Rozelle
Strutton R. L. and Co., Ltd., Mary Ann
st, Ultima
Storey and Keers, Shelley st

TANGYES LIMITED

Manufacturers of Boilers, Steam En-
gines and Pumps, Oil Engines, Gas
Engines, Suction Gas Plants, Irriga-
tion Plants, etc.—Dalgely & Co., Ltd.,
Sole Agents for Australia. Sydney
Depot, Argyle st, Miller's Point. Tele-
phones, Central 483 and 2902. (See
Advt. opposite Title Page)

Thompson John (Wolverhampton), Ferrier
and Dickinson, agents, 12 Spring st
Vale Henry and Sons, South per, Auburn
Wagh and Josephson, Unwin's Bridge
rd, Marrickville
Wilson William & Co. (Glasgow), 56 Pitt st
Woodley's Ltd., Bay rd, North Sydney

BOILING DOWN ESTABLISHMENTS.

Barnes James H., Blaxell st, Granville
Bishop A., off Pittwater rd, North Ryde
Co-operative Wholesale Society, Ltd.,
Bourke rd, Alexandria
Gearin Michael, Old Botany rd, Mascot
Grubb W. A. and Co., O'Riordan st,
Alexandria
O'Riordan Michael and Sons, O'Riordan
st, Adria
Phoenix Meat Co., Ltd., O'Riordan st, Adria
Teater Isaac, O'Riordan st, Alexandria
Tumeth Edward, O'Riordan st, Alexandria

BOLT, NUT AND RIVET MANUFACTURERS.

ABBOTSFORD MANUFACTURING CO., Abbotsford, Five Dock

Aeme Bolt and Nut Co. (The), 178
Elizabeth st
Bifurcated and Tubular Rivet Co., Ltd.,
Ash st, off 338 George st
Brown and Brown, Abakole rd
Federal Nut and Bolt Works Ltd., Unwin's
Bridges rd, Marrickville
King Pallant G., 85 Evesleigh st, Redfern
Lasseter F. & Co., Ltd., 402-421 George st

SMITH W. P., Sole Agent for Aeme
Bolt and Nut Co.—Bolts and Nuts,
Service Engine, Pump, Cup and
Oanstersunk, Set Screws and Stnds,
Washers, Nuts, Tie Rods, Beller
Rivets, etc., 175 Elizabeth st, Sydney.
Telephones 6678 City

BONE MILLS.

Byers Agency Co., Ltd., O'Riordan st
Alexandria
Gearin M., Old Botany rd, Mascot
Lamb R. E. and Co., Paragon Bone Mills,
O'Riordan st, Alexandria

PATON BURNS & CO.

MANURE MANUFACTURERS AND MERCHANTS. 75 York
st (corner of King st), Sydney. Tele-
phones 2257 Central

Pyramid Bone Mills and Manure Works—
Paton, Burns and Co., proprietors,
O'Riordan st, Alexandria
Shirley George Ltd., 279 George st

BOOKBINDERS.

Andrews (William) Printing Co., Ltd., 238
Castlereagh st

ANGUS AND ROBERTSON, Ltd.,
New and Second-hand Booksellers,
88 Castlereagh st

Barrie G. E., 218 George st
Botan and Co., Ltd., 91 Clarence st

**BROOKS WILLIAM AND CO
LTD.**, 11 Castlereagh st. (See Advt.)

Bulst and Jones, 1 York lane
Campbell J. A. and Co., Mullins st
Carter and Co., Wentworth place
Chapman E. C. and Co., 117 Bathurst st
Christie William, 178 Victoria st
Fuerth and Nall Ltd., 25-29 Mary st

HENDERSON JAMES

Bookbinding and Paper Ruling Works,
Account Book, Legal and Music
Binding a speciality, 38 Clarence st,
Sydney. Tel. City 2481

Jerrems C. and Co., 425 Kent st
Jerrems E. L., 189 Clarence st

Johnson Eric W., Binder of Books
in all Materials, Specialist in Leather
Binding, 101-103 Castlereagh st. Tele-
phone City 1777

Kiely Edward, 256a Pitt st
Lamson Paragon Ltd., 63-65 Ann st, Surry
Hill

Lea Samuel E., 81 Clarence st
Ligh S. T. & Co., Ltd., 326 Castlereagh
st, corner Goulburn st
Little and Co., 189 Church st, Parramatta
McCarron, Stewart and Co., 22-24-26
Goulburn st
Maslady W. M., 91a Clarence st

MURRAY D. S., Bookbinder and Gold-
stamper, 66 Royal Arcade, over 285a
Pitt st. Tel. 1222 City

Nerwood A., 429 Kent st
Pacey Frank S., 2 Albion place, off 529
George st
Peak J. W. and Co., 316-322 Pitt st
Penfold W. C. and Co., 183 Pitt st
Pika W. H. and Co., 82 Liverpool st
Piacott W., 84 Hunter st
Poniffex R. and Co., 7 King st
Pawncob Thomas, 11a King st, Newtown
Prentice Jas., 416 Kent st
Roberts H. and Co., 407½ Kent st

SANDS JOHN (LTD.)

374 George Street
SHORT GEORGE AND SON,
833 Kent st. Tel. 2126

Smith W. E., Ltd. 22-30 Bridge st
Townsend S. D. and Co., 283 Pitt st
Turner & Henderson, Ltd., 16-18 Hunter st

BOOK CASE IMPORTERS.

All Forms of
OFFICE FILING DEVICES
AT
**JOHN SANDS'
SYSTEM DEPT.**
374 GEORGE STREET.

Our Systemal Method SAVES SPACE
and enables you to add to your
Cabinet as your Business Grows.

BOOKSELLERS.

Andy William, 177 Glesbo Point rd, Glesbo
ANGUS & ROBERTSON, LTD.
89 Castlereagh Street—(See Advt.)

Arnot J. F., 185 George st
Australasian News Co., Ltd., 328 Clarence
st
Bea Sir Robert, 87-89 Market st
Boidis Miss Mary, 24 Flinders st
Bernasconi J. A., 84 Redfern st, Redfern
"Bible House" (The)—Omas. O. Miheti,
242 Pitt st

Bible Book and Tract Depot, 378 Eliz' h st
Blanchard Ralph E., 9 Queen Victoria
Market building
Boucher Thomas J., 88 Harrington st
Bradhurst F., 220 Darling st, Balmaln
British and Foreign Bible Society, 242
Pitt st
Brooks Wm. and Co., Ltd., 17 Castlereagh
street

Brusk L., 15 Castlereagh st
Buik Charles S., 151b Oxford st
Bush Book Club of N.S.W., 192 Phillip st
Chivers W. A., 602a Darling st, Rozelle
Church Book Store, 533 George st

**COLE E. W. BOOK AND MUSIC
ARCADE.** Bookseller (New and
Second-hand) and Stationer, Oren-
lating Library, 348 George st, Sydney
(the first shop in George st below the
G.P.O.)—T. E. G. Smith, Manager

COLLINS BROS. & CO., LIMITED
(R. E. Jones, Manager), Educa-
tional and Bible Publishers, Wholesale
and Manufacturing Stationers, 195
Clarence st, Sydney. Tel. City 6366
(two lines)

Orustahank S., 688 Darling st, Rozelle
Deans Henry, Parkes st, Ryds
Dawdon Walter J., 68 Goulburn st
Dowling P. R., 124 Norton st, Lelebbardt
Dunlop J. L., 144 William st
Dwyer E. J., 795 George st

DYMOCK'S BOOK ARCADE LTD.
428 GEORGE STREET.
(Next Royal Hotel),
Books, Stationery, Fancy Goods
(New, Second-hand & Rare Books).
Publishers of Dymock's 1/- Guide
to Sydney and N.S.W.
Australasian Books a Speciality.
Telephone City 6431.

Edwards, Dunlop and Co., Limited, 123-
125 Clarence st
Ferguson Bros., 92 Corso, Manly
Gasson George, 174 Elizabeth st
Gille Louis and Co., 73-75 Liverpool st
Grace Bros., 1 to 11 Broadway, Glesbo
Grace A. T., 869 Elizabeth st
Hardy John, J.P., 140 New Canterbury rd,
Petersham

**HORDERN ANTHONY & SONS,
LTD.**, Sydney. (See headlines
throughout DIRECTORY)

Ireland G. W., 450 O.S.H. rd, Woolahra

JOHNSON'S BOOK STORE

New and Second-hand Bookellers and
Buyers of Books of all kinds, 101-103
Castlereagh st. Telephone City 1777

Kettiswell J. W., 38 Pitt st

**ANGUS
AND
ROBERTSON
LIMITED,
New and Second-hand
BOOKSELLERS**

Publishers to the University.

BOOKSELLERS
To the Parliament Library
and the University.

**Sydney Book Club
Junior Book Club**

Catalogues and Terms of
Subscription on application.

**Largest Stock in the world
of Books, Drawings, and
Autograph Letters relating
to Australasia & Polynesia**

**Military Handbooks
Baedeker's Guides**

**Price List of British, Ameri-
can and Foreign Periodicals
sent on application**

**Books, Antique Furniture,
Bronzes, China, Silver and
Sheffield Plate, Oil and
Watercolour Pictures
Bought Sold & Exchanged**

Telephone: 1168 Central

**89-95 CASTLEREAGH STREET
SYDNEY.**

Kirby and Co., 110 Liverpool st
Laker Henry F., 49 Goulburn st
Law Book Co. of Australasia, Ltd. (late
C. F. Maxwell, Hayes Brothers), 80
Elizabeth st

Lealis W. C., 48 Beattie st, Balmaln
McEwan Miss J., 170 Church st, P'matta
Macfarlane J. H., 288 Pitt st
McNamara Mrs. B., 221 Castlereagh st
Marsden J. J., 57 Elizabeth st
Maxwell Eric W., 5 Cowper st, Waverley

METHODIST BOOK DEPOT—A.
J. Carnall, Manager, 861 George st,
Sydney. Telephone City 6630

Miheti Charles O., 242 Pitt st
Molloy Miss L., 222 George st
Mooney M., 229 Oxford st
Moss Louis, 551a King st, Newtown
Newton O. J., 94 Glesbo Point rd, Glesbo
N.S.W. Bookstall Co., Ltd., 470, 406 & 801
George st, Central Railway Station,
Circular Quay; 51, 179a and 889
Pitt st; Avenue rd, Mosman; 291
King st, Newtown, and McMahon's
Point, North Sydney. Regd. office, 478
George st

Philip George B. and Son, 298 George st
and 644 Harris st; branch, 57 Broad-
way, Glesbo

Pitt R. B., 84 Walker st, North Sydney
**ROBERTSON GEORGE AND CO.
PROPRIETARY, LTD.**, Sta-
tioners, &c., 238 Pitt st, opposite
Sydney School of Arts

Ross Mrs. Martha, 445 Elizabeth st
Russack H. J., New Canterbury rd, Bui-
wich Hill

Russell Harry R., 83 King st, Newtown
Sberidan R. R., 87 Corso, Manly
Skinner A., 370 Oxford st, Paddington
Skinner R. W., 121 Castlereagh st
Stanborough J., 53 King st, Newtown
Starr George, 188 Harris st
Swain and Co., Ltd., 16 Moore st
Taft C. M., 212 Church st, Parramatta
Thomas and Co., 195a Castlereagh st, and
186 King st, Newtown
Thomson J., 428 Parramatta rd, Petersham
Throssell and Clark, 91 Market st
Turner & Henderson, Ltd., 16-18 Hunter st
Turner Jas., 180 Walker st, North Sydney
Tynes William, 564 George st
Tyrrell's Bookshop, 22 Castlereagh st.
Tel. 9468 City

Tyrrell James R., 22 Castlereagh st, and
52 Market st. Tel. 1183 City
West Ernest, 645 King st, Newtown
Wigg E. S. & Son (Adelaide), 88 Pitt st

BOOK IMPORTERS.

Angus & Robertson, Ltd., 89 Castlereagh st
Brusk L., 15 Castlereagh st
Collins Brothers and Co., Limited, 105
Clarence st
Edwards, Dunlop and Co., Limited, 123-
125 Clarence st
Grace Bros., 1 to 11 Broadway, Glesbo
Turner & Henderson, Ltd., 16-18 Hunter st

BOOT AND SHOE IMPORTERS.

See also Boot and Shoe Manufacturers.
Abbett William, 228 Church st, Parramatta
Ainsworth V., 324 Oxford st, Paddington
American Shoe Co., 418 George st
Aroler W., 287 Clavland st, Redfern
Baldry W. P., 108 Ramora rd, Enmore
Barnett Charles, 190-192 George st west
Dorsett Lewis, 182 William st
Barton, Smith & Barton, Edward st, Redfern

Boot and Shoe Importers continued—

Bates D., 212 Clarence st.
Bedgood and Co., 97 York st.
Bellamy William, 653 George st.
Bellamy William, 202 Rmore rd, Rmore
Belz E. O., Auburn rd, Auburn
Black J., 181 Military rd, Mosman
Blackham I. & Son, Bridge st, Drummoyne
Boston Shoe Store, 9 The Strand
Bradshaw C., Burwood rd, Burwood
Callaghan and Son, 395 George st
Charet M. F. and Sons, 60 Military rd, Mosman
City Hat and Shoe Store, 245 Pitt st
Cluett F. E., 275 Parramatta rd, Lhardi
Commonwealth Shoe Co., Ltd., 93 York st, 12-14 Oxford st, 187 King st, Newtown and Mount st, North Sydney
Coney D., 58 Regent st
Cooke Bros., Dalhousie st, Haberfield and Great North rd, Five Dock
Cooke Charles & Son, Forest rd, Hurstville
Cousins C., 120 Erskineville rd, Eville
Croypley's Ltd., 780 and 800 George st, and 18 and 413-415 Pitt st
Croypley S. J. and Son, Allison rd, R'wick
Croypley S. J. & Son, 478 Marrickville rd, Dulwich Hill
Dall G. and Son, 316-323 Pitt st
Day E. M., Good st, Granville
Denning Mrs. M., 22 Leichhardt st, W'ley
Devitt William, 124 Miller st, N. Sydney
Dudley David, 474 George st, R'wick
Duncan Alfred R., 187 Marrickville rd, Marrickville
Dunlop Mrs. E. A., 223 Military rd, Neut. Bay
Duval Ernest, Gordon rd, Lindfield
Eddy W. H., 218-220 George st
English J., Regent st, Kogarah
Erby G. T., J.P., 222 Church st, P'matta
Evans George, Forest rd, Hurstville
Exall Charles, 161 Glebe Point rd, Glebe
Farmer and Company, Ltd., Victoria House, Pitt, Market and George sts
Faulkner E. R. and Co., 464 Elizabeth st, Pay Edward, Ltd., 385 Pitt st, corner of Liverpool st, and 716 George st
Fitzgerald Miss S., 284 King st, Newtown
Fitzsimmons M., 54 Erskine st
Flanagan F. V., J.P., 317 King st, N'town
Fletcher Mrs. F., Botany rd, Mascot
Funnell W., 269 Darling st, Balmaln
Gardiner C. H., 87-98 Regent st, Redfern
Gardiner Jos. Ltd., 41-47 Oxford st, and 698-700 and 839-841 George st, and 278 King st, Newtown
Gillieck M., Campbelltown rd, Liverpool
Gillmore F. G., 196 and 295 Military rd, Mosman
Gillmore W. H., 76 Military rd, Mosman
Gleeson H., Lyne st, Arncliffe
Glynn Jack, 170 Pitt st
Goodman Walter, 111 Parramatta rd, Annandale
Goodman Walter, 255 Parramatta rd, Leichhardt

GOWING BROS.

AUSTRAL CLOTHIERS,
484, 486, 488, 490 GEORGE ST.
AND 8 to 17 ROYAL ARCADE.

GRACE BROS.

The Model Store, Broadway, Glebe.
(See Adv't opp. Drapers)
Graham H. M., 316 George st
Greenhill O. J., 179 Parramatta rd, Ann'dale

Guthrie T. and Co., Ltd., 222 Clarence st
Hall H. and Co., 167 Clarence st
Halsey and Co., 46 York st
Harding Harold, E., Military rd, Neutral Bay
Hardwick G. J., Burwood rd, Burwood
Harper H. D., 393 Oxford st, Woollahra
Harris Bros., 97 Oxford st, Waverley
Hutton Mrs. J. E., Macquarie st, Liv'pool
Hewett Mrs. L. M., Rawson st, Auburn

HICKEY W. J. AND SONS

Manufacturers and Importers of Boots and Shoes, 576-578 George st, 55 Oxford st, 492 Elizabeth st, Office, Sample Room and Stores, 578 George st, Sydney. "The Leading Shoe Store"
Higgs A. A., 293 William st
Hogan Frank, 218 Military rd, Neutral B.
Hordern Brothers, 203 to 211 Pitt st and 423 George st
"Horton's" (F. Bamfield, J.P.), 287-289 King st, Newtown
Horton P. H., 446 Elizabeth st
Hunter John and Son, Ltd., Castlereagh st, Redfern, and London (branches everywhere)
Hurst Robert, 83 Pitt st
Jaede, Ltd., 284 George st
Jarrett E., Railway par, Kogarah
Jolley B., Forest rd, Hurstville
Jolliffe S., 80 Regent st, Redfern

JONES DAVID, LTD.

840-855-859 corner George and Barrack Streets, opposite General Post Office. Telephones 6886 City (16 lines)
Kean A. E., 189 Military rd, Mosman
Kelly J., 674 Darling st, Rozelle
King Joseph H., 186 Palace st, Petersham
King Theo., 82-84 King st
Knight R., 476 Parramatta rd, Petersham
Lang's Ltd., 600 George st
Langtry Matthew, 425 Crown st
Larbalestier Bros., Ltd., 108 Henderson rd, Alexandria
Larbalestier J. W. Ltd., 5-7 Alfred st
La Reine, 137-141 Liverpool st
Lasseter F. & Co., Ltd., 403-405 George st
Levy and Levy, 185 Miller st, N. Sydney
Lewis F. W., 23 Edwin st, Croydon
Line Olive, Beamish st, Campsie
Linthorn H. B., J.P., Illawarra rd, M'ville

LLOYD AND COLLINS, 804-806-808 George st

Lund S. O., 5 Argyle st
McEvoy John and Sons, 572 George st, corner of Bathurst st
McGilray Mrs. M., 652 Darling st, Rozelle
McMillan A. H., South st, Granville
McMurtrie and Co., Ltd., 76-78 Clarence st
Macnaught William, 1854 King st
Mannix J. E., 168 and 245 Pitt st
Mannix John, 684 George st
Marshall Shoe Co., Ltd., 352 Kent st
Minahan Brothers, 301 Pitt st
Moreau H. and Co., agents, 84 Pitt st
Mortley H. A., 5 Laakey st, Summer Hill
Morton Mrs. M. P., Rocky Pt. rd, R'dale
Morton Thomas, Forest rd, Arncliffe
Murphy O. C., 147 Oxford st
Murray D. and W., Ltd., 50 York st
Murray A. K., J.P., 7 Laakey st, Sum. Hill
Murray William A., 7 Hercules st, Ashfield
New Shoe Stores, 77 Regent st, Redfern
Norris John, 161 Parramatta rd, Ann'dale
Oakdale Shoe Co., 1106 Bathurst st
Olive Walter, 88 Devonshire st
Olson A., 17 Willoughby rd, North Sydney

Peapes and Co., Ltd., 809-811 George st
Pearce Ernest J., 355 Darling st, B'main
Phipps H., 80-88 Corso, Manly
Pilz E. A., 801 Parramatta rd, Leichhardt
Pools H. Gordon rd, Lane Cove
Proops R., 49 Parramatta rd, Annandale
Quinn R. P., 582-584 George st
Reynolds J. H., Boulevard, Strathfield
Reynolds T., 229 Marrickville rd, M'ville
Richardson's Two Price Shoes Store, 255 Pitt st
Rigney Shoe Co. (The), 317 George st, and 179a Pitt st
Roberts Alfred, 67 George st west
Robertson T., J.P., 98 Walker st, Nth. Syd
Robinson and Carter, 60 York st
Roe Miss Mary, 22 Laakey st, Sum. Hill
Saunders and Brown, 136 Church st, Parramatta, and Good st, Granville
Shaw Bros., 430 Pitt st
Shaw Bros., 80 Miller st, and 10 Willoughby rd, North Sydney
Sheather J., J.P., 186 Liverpool rd, Ashfield
Sherman W., 124 William st
Shoebridge A. A., Peat's Ferry rd, Hornsby
Smith Charles, Coronation st, Hornsby
Snow J., Victoria ave, Chatswood
Standard Shoe and Leather Co. — J. McGilray mgr., 63 York st
Starr Charles, Fakes st, Ryde
Steward Oliver, 150 Church st, Parramatta
Stone Bros., 1106 Bathurst st
Swibourne G. C., 329 King st, and 2 Rmore rd, Newtown
Swibourne James, 555a King st, N'town
Sydney Shoe Co., 574 George st
Tadlow Ltd., Parker st
Tant Ernest E., Beamish st, Campsie
Taylor Knock and Co., 22 York st
Truebody C., The Strand, Croydon
Tudor Mason Ltd., 108 King st
Vickery Joseph and Company, 201 Castlereagh st
Victor Shoe Co., 104 Percival rd, S'more
Walker M. A., 206 Parramatta rd, P'sham
Wallace Samuel, 286 Darling st, Balmaln, and 682 Darling st, Rozelle
Walton Mrs. W., 58 Norton st, Leichhardt
Willcock Jas., 141 Oxford st, Waverley
Williams Charles, 87 New Canterbury rd, Petersham
Wilson and Horn, 324 Parramatta st, Petersham
Wolf's (G. Wolf), 42 Oxford st
Wolf Mrs. G., 276 King st, Newtown
Woods Mrs. R., Great Northern rd, Gl'ville
Woollahra Shoe Co., 32 Ocean st, W'alra

Wright Bros., 559 George st

BOOT AND SHOE POLISH MANUFACTURERS.

BLYTH & PLATT (AUSTRALIA) LTD.

(E. B. Rowe, Managing Director; H. Rowe, Secretary.)

Manufacturers of "COBRA" Boot Polishes, &c. Factory and Registered Office: Solar Works, Lachlan Street, Waterloo, Sydney. Telephone No 221 Redfern. Telegraphic address, "COBNA," Sydney. (See adv't opp.)

Joplin Manufacturing Co., Ltd., 12 Harrington st

Boot Polishing Outfits in Metal only.

THE MOST ARTISTIC IN THE TRADE.

To be obtained from all First-class Boot Dealers and Stores, or
THE AUSTRALIAN FACTORY,
Solar Works, Lachlan Street, Waterloo, Sydney.

THE UP-TO-DATE BOOT POLISHES.

FIRST AND BEST OF THEIR KIND.

2 Gold Medals Awarded Liege International Exhibition, 1905.
Also Gold Medal Franco-British Exhibition, 1908.

And Numerous Other Diplomas.

To Dealers and Storekeepers—Write for Samples and Prices to
Solar Works, Lachlan St., Waterloo, Sydney. [P.T.O.]

ANTHONY HORDERNS—SPOT CASH MERCHANTS.

Boo

TRADES AND PROFESSIONS.

Boo

1797

BOOT AND SHOE MANUFACTURERS.

See also Boot and Shoe Importers.

Aarons, Morris and Sons, 179 Q.V. Markets
Abbey's Ltd., 222 Pitt st
Abbey W. and Co., 318 George st
Abrahams T., 480 Parramatta rd, P'sham
Adams James, George st, Parramatta
Adlam Henry W., 55 King st
Adrian's boot repairing depot, 23 Sydney rd, Manly
Ager W., 236 Military rd, Neutral Bay
Ager Wallace, 3 Hayes rd, Neutral Bay
Allard H. T., 329 Parramatta rd, L'hardt
Allbon A., 67a Pittwater rd, Manly
Andersen S., 163 West st, North Sydney
Anderson C., 68 Riley st
Anderson S., 86 Military rd, Mosman
Anderson W., 14 Bond st
Andrews W. E., Burwood rd, Burwood
Angelo E., 44 Castlereagh st
Anglo-Australian Boot Factory, 14, Wynyard lane
Applebaum Jacob, 197 William st, City
Asquith J., Rocky Pt. rd, Rockdale
Austen D., Bridge st, Drummoyne
Ayres J. T., 83 Edwin st, Croydon
Ayres John W., Coventry rd, Homebush
Bailey James, 20 Grosvenor st
Bailey James, 88 Redfern st, Redfern
Baird S., 64 Balgrave st, Manly
Bardon J. and Sons, Avoca st, Randwick
Bardon Thomas, 37-39 Spring st, Waverley
Barlow Henry, 220 Glenmore rd, Pad'ton
Barlow John, George st, Canterbury
Barnes Alfred T., 159 Crown st
Barnett Bros., 123 Johnston st, Annandale
Barnsley B., 1 Cove st, Balmalm
Barnsley B., 92 Darling st, Balmalm
Barnsley B., 462 Darling st, Rozelle
Barnsley Benjamin, 247 Glebe Pt. rd, Glebe
Barry Edward, Burwood rd, Burwood
BARTON, SMITH AND BARTON, Edward st, Redfern. Tel. 224 Redfern. Sample Rooms, 198 Q.V. Markets
Barton William, 323 Church st, Parramatta
Bates Herbert, 699a King st, Newtown
Beake John, Railway par, Kogarah
Beames Edmund, 408 Crown st
Beane Henry, Forest rd, Hurstville
Beecher C. W., Gordon rd, Lane Cove
Beehive boot repairing shop, 122 Jersey rd, Paddington
Bell James, 716 Parramatta rd, Petersham
Bell Joseph, 407 Harris st
Bennett F., 325 1/2 Glebe Pt. rd, Glebe
Berg J. H., Rochester st, Homebush
Bishop E., 284 Pitt st
Blakey S., 5 Botany rd, Waterloo
Blakey T., 68 George st, Camperdown
Borish H. A., 172 West st, North Sydney
Bourne Alfred, 88 Waverley rd, Randwick
Bowen J., 39 Elizabeth st
Bowen L. J., John st, Waterloo
Boyling R., Railway par, South Granville
Bretol Henri, Surrey st
Brice R. S., 170 Pitt st and 223 Castlereagh st
Briggs Thomas T., 81 Liverpool rd, A'field
Brogan I. H., Eastern ave, Kensington
Brown 290 Palmer st
Buckingham H., 178 Blue's Pt. rd, N. Syd.
Buckby G., 33 Sussex st
Bullard S., Now Canterbury rd, Dul. Hill
Burney W., 558 Parramatta rd, Petersham
Burrows Joseph, 27 Darlinghurst rd
Burton F. J., 121a Oxford st, Waverley
Burton R., 12 Charlotte st, Ashfield
Bussey John T., 7 Henderson rd, A'dria
Butler John T., 212 Military rd, Mosman
Butters H. C., 288 Enmore rd, Enmore
Byrne Bros., Centrl st

Cahill Thomas, Auburn rd, Auburn

Callaghan and Son, 395 George st

Cameron Allan, 192 Marriokville rd, M'ville

Cameron James, 67 New Canterbury rd, Petersham

Campbell James, 72 Palmer st

Campbell William, 68 Westbourne st

Petersham

Carmony James, 26 Junction st, N. Sydney

Cather S. E., Ocean st, Paddington

Caux O., 16 Foyeaux st

Centennial Shoe Co. Ltd., 147-151 Walker st, Redfern

Challinor George, 25 Broadway, Glebe

Chalmers William, Norfolk st, Paddington

Chandler Thomas, J.P., 383 Illawarra rd, Marriokville

Chapman Jonas, 103 Liverpool rd, A'field

Chapman Joseph E., 203 William st

Charter Ceoll, 10 Morris st, Summer Hill

Chate J. P., 144 Cathedral st

Cheal John W., 63 Military rd, Neut. Bay

Cheestham T., Auburn rd, Auburn

Chippelfield Wm., 181 Liverpool rd, A'field

Christie H., Belmore rd, Coogee

Church C. J., Great North rd, Five Dock

Cianoy D. W. E., 48 Avenue rd, Mosman

Clarke Herbert J., 433 Crown st

Clayton J., Mills st, Carlton

Cleary John, 28 Market st

Clines James, 305 Parramatta rd, An'dalo

Cohen S., Stanmore rd, Marriokville

Cohen W., 89 Walker st, North Sydney

Coles G. F., Burwood rd, Burwood

Collins John, 68 Leleohardt st, Waverley

Collins Morris, 152 Liverpool st

Constable A. O., Victoria ave, Chatawood

Cooke Bros., 48 Smith st, Summer Hill

Cooper Julius, 441 Elizabeth st

Cooper Reginald, 180 Albion st, Annandale

Copeman Albert, 57 Crystal st, Petersham

Cork Mrs. Margaret, 215 Riley st

Couch Frank, 82 Mary Ann st

Cousins Charles, 15 Eumore rd, Newtown

Cowdrey George, 104 Botany rd, Alex'dria

Cox and Co., 105 Liverpool st

Crampton Richard, 10 Swanson st, E'ville

Crampton William, 94 Mount st, N. Sydney

Crawford John, 30 Lackey st, Sum. Hill

Crook Harry, 281 Jamieson st

CROPLEY'S LTD., Boot Manufac-

turers and Importers, Patentees of

the "Adapto" Boots and Shoes, 788

and 800 George st, Haymarket;

and 418-416 Pitt st, near Goulburn

st and 13 Pitt st, Circular Quay, City

Cropley S. J. and Sons, Belmore rd, and

St. Paul's st, Handwick

Crozier David W., 23 Elizabeth st west,

Ashfield

Cutts Robert, Canterbury rd, Canterbury

Cunningham J., 410 Parramatta rd, P'sham

Curtis W., Rocky Point rd, Rockdale

Daly P. and Son, 498 King st, Newtown

Dartnell Bros., 8 Sutor st, Alexandria

Davenport Joseph, Forest rd, Hurstville

Davey A. C., George st, Canterbury

Davies J., 68 Willoughby rd, N. Sydney

Davis James, 126 Walker st, North Sydney

Davison Mrs. A., 227 Darling st, B'main

DAY, SON & HARRIS

Austral Boot Factory, Federation rd, Newtown. Tel. 136. Newtown

Dennis John, 44 Castlereagh st

Dewberry Henry, 24 Crystal st, Petersham

Dillon James, 3 Union st

Dingle Richard H., 108 Perolval rd, S'more

Dixon James, 418a King st, Newtown

Dobson W. T., 95 West st, North Sydney

Dodds Harry, 55a Erskine st

Dodds William T., 411 Parramatta rd, Leichhardt

Donald William, 498 Illawarra rd, M'ville

Donnellan S., 80 Royal arcade

Douglas Robert, 182 Princes st

Dowdy Frank, 26 Hercules st, Ashfield

Doyle James, 17 Shepherd st

Doyle W., 109 Cleveland st, Redfern

Duckworth Z., Pittwater rd, St. Ives

Duval T. H. and Son, 78 Mount st, North Sydney

Dyer Walter, Boulevard, Strathfield

Eather and Watson, 27 Hutchinson st

Edinburgh L., Hampden rd, Artarmon

Edwards W. J., 117 Enmore rd, Enmore

Elbourn Daniel, 402 Darling st, Balmalm

Elloombe J., Bay st, Rockdale

Elliott J. W., 228 Denison rd, Petersham

Ellis Joseph, 18 Corso, Manly

Ellis W. J., 178 King st, Newtown

Emerton J. D., 280 Oxford st, Woollahra

Kimmitt John, 8 John st, Lelehardt

Erby George T., J.P., Church st, P'matta

Evans J. D., 114 Weston rd, Rozelle

Exley E., 209 Church st, Parramatta

Farrelly A., 189 Glebe Point rd, Glebe

Faulkner E. R. & Co., 464 Elizabeth st

Fay Edward Ltd., 885 Pitt st

Payle G., 175 Miller st, North Sydney

Ferguson W., 85 Military rd, Mosman

Finley and Co., Botany rd, Waterloo

Flecknell W., 187 Blue's Pt. rd, N. Sydney

Fleming A., 108 King st, Newtown

Floranos William, Marriokville rd, M'ville

Flynn Will, Burwood rd, Burwood

Foerster H., 60 Beattie st, Balmalm

Foran Philip J., 180 Oxford st, Paddington

Foster Peter, Bridge st, Drummoyne

Furness J., 570 Parramatta rd, Petersham

Gard F., 447 Oxford st, Paddington

Gardiner Joe Ltd., 43-47, 58-60 Oxford st and 698-700-889-841 George st

Gardiner Frederick, 180 Elizabeth st

Gaul George D., 184 Cathedral st

Gazeley Henry, Smith st, Summer Hill

Gelling J., Railway par, Burwood

Gibson G. and Co. Ltd, Harley st, A'dria

Gibson Benjamin, 47 Flinders st

Gilbert R. L., 522 Marriokville rd, Dul. Hill

Gill E. W., 30 William st, Paddington

Golding A., Angel place, 27 1/2 Pitt st

Golding George, 671 King st, Newtown

Goldman and Sons, George st, Erskineville

Graham H. G. & Son, 30 Ocean st, W'hira

Graham H. M., 510 George st

Grundy J., Leslie st, Marriokville

Hackney Alexander, 90 Elizabeth st, Waterloo

Hahn F. T., 53 Alfred st and 2 Pitt st, North Sydney

Hahn R., 238 Miller st, North Sydney

Hall George, Baldwin st, Erskineville

Hall George, 286 Church st, Parramatta

Hall J. P., 99 Cleveland st, Redfern

Halloway and Dowling, 7 Rowe st

Hambly W. J., 192 Oxford st, Paddington

Hamey E. J. J.P., 27 Alfred st, Milson's Point

Hanrahan T. J., 86 Cathedral st

Hansman A., 8 Marian st, Redfern

Hanson J. C., 186 Q.V. Markets

Hardge J., Bonlevarde, Strathfield

Hardwick A. O., 444 Bourke st

Harper S. and Co., 8 Barlow st

Harris H., 214 N.S.H. rd, Double Bay

Harris John, 218 Enmore rd, Enmore

Harrison Isaac, 281 Glebe Point rd, Glebe

Hart William, 101 William st and at 405 Liverpool st

Hefferman M., Ocean st, Woollahra

Henderson A., 207 Stanmore rd, P'sham

Hewett E. G., Peat's Ferry rd, Hornsby

Hewitt R. J., 187 Regent st, Redfern

Hlokey W. J. and Sons, 570-578 George st

PACK AND DESPATCH PORCELAIN WREATHS AND CROSSES TO ANY PART OF AUSTRALIA

Boot and Shoe Manufacturers continued—

Hicks Thomas, Son and Watson, Blucher st, Mascot
Higgins E., 321 Darling st, Balmaln
Higgs A. A., 233 William st
Higgs A. A., 285 N.S.H. rd, Paddington
Hill Charles, 70 King st, Newtown
Hill J. W., Good st, Granville
Hilton George, 49 Liverpool st
Hirt J. F., 47 Pyrmont Bridge rd
Hodges P. V., corner of Henderson and Mitchell rds, Alexandria
Hogg John, Boulevard, Strathfield
Hokin Albert J., 27a P'matta rd, An'dals
Holden John, 8 Evans st, Rozelle
Hood F. E., 890 Stanmore rd, Marrickville
Hopkins A., Victoria ave, Chatswood
Hopkins Benjamin, 189 Enmore rd, E'more

HORDERN ANTHONY & SONS, LTD., Sydney. (See headlines throughout DIRECTORY)

Hornsnell John, 275-277 Military rd Mosman
Hough Ernest J., 238 Riley st
Howe Harry, 89 King st, Newtown
Hughes Daniel, 221 1/2 Glebe Point rd, Glebe
Hunter John and Son, Ltd., Castlereagh st, Redfern
Hurst Robert, 82 Pitt st
Hutchins J., J.P., 22 Corso, Manly
Hutchinson A., 392 Parramatta rd, P'sham
Iwin William, 124 George st
Jackson and Cummings, 166 George st, Erskine
Jacobs Ltd., 2 1/2 George st
Johansson M., 62 Darling st, Balmaln
Johns J. and Sons, 90 Pitt st
Johns Thomas, 75 King st
Johnson and Smith, 257 New South Head rd, Paddington
Johnson M. T., 379 Riley st
Johnson P., 87 Castlereagh st, Redfern
Johnson R., 32 Junction rd, Summer Hill
Johnston A., 180 Alfred st, North Sydney
Jolly James, 12 Hercules st, Ashfield
Jones Arthur C., 18 Charlotte st, Ashfield
Jones G., 105 Percival rd, Stanmore
Juleff Albert, 291 Marrickville rd, M'ville
Keage J. P., 5 Glebe Point rd, Glebe
Keating John 841 Darling st, Balmaln
Keggen J., 24 Argyle st
Koir James, New Sth. Head rd, Droule B.
Kelleher E., 784 Parramatta rd, Petersham
Kennedy W., 382 Oxford st, Paddington
Kenney Thos., 222 Darling st, Balmaln
Kind John, 35 Bayswater rd
Kilian H., 159 Castlereagh st
Kimble J., 44 Druitt st
Klimina John, 503 Kent st
Kirby William, 202 New Canterbury rd, Petersham
Lacy and Co., 18-15 Shepherd st, Dar'ton
Lacy Samuel, 13 King st, Newtown
Langtry S. W., 479 George st
Langtry Samuel, Eastern ave, Ken'ton

LARBALESTIER BROS.

Makers of Specialties in Ladies' and Gentlemen's Glace Kid Fine Footwear, Welts, Pumps, Fairstitch and Machine Sewn, 108 Henderson rd, Alexandria, Tel. 54 Redfern

Larbestier J. W., Ltd., Circular Quay
Larbestier P., Perouse rd, Randwick
Larkin John, Wells st west
Larkman C., 69 Erskineville rd, Ersk'ville
Law S. A., 438 Harris st
Law Thomas H., 398 Elizabeth st
Lawler and Westbrooke, 26 Kippax st
Lawrence J., Railway par, Kogarah

Lawrence James, 320 Bourke st
Lawrence James, 153a William st
Learmonth John, 78 1/2 Abercrombie st
Lee Walter, 437 Crown st
Lennon John, Bridge st, Drummoyne
Lenton Charles, J.P., 30 Elizabeth st, Waterloo
Leonard John, 13 Queens st, Woollahra
Lepovitz and Rosinberg, 106 Campbell st
Lewis Sydney, Frederick st, Rockdale
Lewis T. J., Rooky Point rd, Rockdale
Light C. W., 159a Enmore st, Enmore
Lloyd Arthur, 71 Alfred st, North Sydney
Locke T. N., 45 Mount st, North Sydney
Locker Arthur, 707 King st, Tempe
Louden A., 228 Pitt st
Louden Alexander, 28-30 Elizabeth st, Redfern
Louden L., 52 Curtis rd, Balmaln
Loudon P. R., Warialda st, W. Kogarah
Lund S. C., 2 Argyle place
Lyon Shoe Manufg. Co.—J. S. McGowen manager, Kuston rd, Alexandria
Lyons D. J., 189 George st
McApplon Nelson, 622 Crown st
McCamley Edward, 121a Cleveland st, Redfern
McCarthy M., 65 Union st
McConville Richard, 84 Redfern st, R'fern
McDonald A. Ltd., 9-11-13 Queen st
McEvoy John & Sons, Ltd., 372 George st, corner Bathurst st
Ginley C. F., 79 Parramatta rd, An'dale
McGrath E., 232 Parramatta rd, P'sham
McGrath Patrick, 118 Glebe Pt. rd, Glebe
McGrath William, 282 Darling st, B'maln
McGuire Charles, 24 Oxford st, Pad'ton
McHale P., 59 Darling st, Balmaln
McHugh Frank C., 804 Darling st, Rozelle
McKay John, 11 Oxford st
McKeown Jas., J.P., Swanson st, Ersk'ville
McMurtre and Co., Ltd., 78-78 Clarence st and Abercrombie st and Marian st, Redfern
Madden Alfred, Marine par, Vaucluse
Madden Mrs. G., 12 Cowper st, Waverley
Madden R., 206 King st, Newtown
Madden Robert, 15 Missenden rd, N'town
Mann Peter, 145 William st
Marshall John W., New Canterbury rd, Petersham
Mason Herbert, 310 Oxford st, Pad'ton
Mascot Nursery Shoe Co., 28-30 Hopewell st, Paddington
Matta H., 91 Sussex st
Matthews James, Yule st, Dulwich Hill
Maudson F. W., Victoria ave, Chatswood
Mawhinney T., 201 Parramatta rd, Leichhardt
Miles W., 95 Bondi rd, Bondi
Mills J. H. & Sons, 612a Darling st, Rozelle
Mills C. M., Boulevard, Strathfield
Mills J. S., 1 Datoheitt st, Balmaln
Minahan Bros., 301 Pitt st & 200 Crown st
Moffatt William, 656 Crown st
Moore Edwin, 178 Liverpool st
Moore Richard, 43 Burton st
Morgan William, 211 O.S.H. rd, Waverley
Morris R., 220 Elizabeth st
Mortimer D., Alexandria st, Hun. Hill
Murphy F., 47 Argyle st
Murphy Joseph, 143 William st
Murray D. & W. Ltd., Holt House, 56-58 York st; tel. City 25
Needham W., 61 Palace st, Petersham
Neilson H., 207 Miller st, North Sydney
Nelson C. A., South st, Granville
Nelson G. F. C., Railway par, Eastwood
Newling J., Railway par, South Granville
Nightingale William, 86 Queen st, W'hra
Nimmo James, 51 Erskine st
Nlness E., 4 Prospect st, Erskineville
Nixon George, 24 City rd
Noad G. F. and Son, Crinan st, Hurlstone P.

Noad G. F., 38 1/2 Union st
Norris Robert, 11-13 Catherine st, Forest Lodge
Oakdale Shoe Co., 110b Bathurst st
O'Dea Bros., 5 Parramatta rd, Annandale
Page J., 256 Pitt st
Palfreyman G. H., 298 Marrickville rd, Marrickville
Paroz H. R., 17 Flinders st
Paterson W. J., Coronation st, Hornsby
Paterson William, 18 Castlereagh st
Patience Alexander, 502 Harris st
Pasaky Jacob, 142 Riley st
Peddie Henry, 117 Regent st
Pepper W. L., 155 N.S.H. rd, Paddington
Persiria Andrew, 316 Crown st
Petchell Frank and Co., Ltd., 209 Cleveland st, Redfern
Petersen Christian, 306 Bourke st
Pitche Henry, 380 Darling st, Balmaln
Pitman Charles, 191 N.S.H. rd, Paddington
Poldan Albert C., 205 1/2 Devonshire st
Portsmouth G., 258 Parramatta rd, P'sham
Potte John H., 83 Military rd, Neut. Bay
Potte Thos., 343 Oxford st, Paddington
Pratt H. M., 138 Percival rd, Stanmore
Preece M. A., 19 Cowper st, Waverley
Purcell M., 126 Oxford st, Paddington
Quinn William, 11 Little Oxford st
Rashleigh Arthur, 75 George st
Rate Mrs. Mary, Short st, Carlton
Rawson Thomas, 357 Pitt st
Rayner W., 237 Parramatta rd, An'dale
Reardon John, 160 George st
Reed C., 655 King st, Newtown
Reed Robert, 514 King st, Newtown
Renno D. J., 102 Hunter st
Reynolds Richard, 550 King st, Newtown
Reynolds George, 67 Clarence st
Rigby S. H., 6 Hercules st, Ashfield
Robbie and Crocker, 299 1/2 King st, N'town
Robins J. & Sons, Ltd., 1-3 Hubert st, Leichhardt
Ross R., 109 Harris st
Royce Boyce, Carlton cres., Summer Hill
Ruby Harry, 177 Palmer st
Ryan N. and Co., 812a Pitt st
Ryan M. J., 8 Queen's court
Solmers A., 640 Harris st
Sohumacher Jack, 537 King st, Newtown
Seez C., 186 Oxford st, Paddington
Seidel John, Macpherson st, Waverley
Sharp Richard, 14 1/2 Leichhardt st, Wav'ly
Shearman W. F., 48 Commonwealth st
Sherida William, 253 Marrickville rd, Marrickville
Sherry T., 627 Darling st, Rozelle
Sidaway Mrs. Henry, 248 Oxford st, W'albra
Simpson A. and Son, 875 Oxford st, Paddington
Sinclair John, 110 George st, Redfern
Skene John, 353 Military rd, Mosman
Slade James, 180 Castlereagh st, Redfern
Slinn and Co., 90 Bathurst st
Smalley and Harkness, 115 Q.V. Markets
Smith B. R., 222 Oxford st, Woollahra
Smith F., 65 Regent st, Redfern
Smith F. A., 293 Church st, Parramatta
Smith W. H., 178 Parramatta rd, P'sham
Smith W. J., 369 King st, Newtown
Sneesby Henry, Joseph st, Rookwood
Solomons S., 426 Cleveland st
Sorton Charles, 390 Liverpool st
Southwell T., Parramatta rd, Burwood
Spenceley W., 108 Mitchell st, Glebe
Spencer W. F., Bridge st, Drummoyne
Stamper J. I., 168 Enmore rd, Enmore
Stapleton John, Belmore rd, Randwick
Starr A., 4 Swanson st, Erskineville
Stephenson Cecil, 142 Percival rd, S'more
Stewart William G., 8 Rowe st
Stoker John, Ramsgate st, Botany
Stokes George, 72 1/2 Oxford st, Paddington
Stolweather Frederick, 202 Parramatta rd, Petersham

Stonham James, 460 Oxford st, Pad'ton
Stopp Walter, 287 Alfred st, North Sydney
Strauss R., O.S.H. rd, Woollahra
Styles B., 168 St. John's rd, Forest Lodge
Sullivan J. P., 335 Glebe Pt. rd, Glebe
Sullivan Josiah, 428 Harris st
Sun Shoes, Ltd., 5-11 Parker st
Swain C., 51 Parramatta rd, Annandale
Swindells J., 10 Catherine st, Forest Lodge
Syme William, 15 Falcoo st, and 111 Holtermann st, North Sydney
Symons Boot Manufacturing Co., 194 New Canterbury rd, Petersham
Tadich Ltd., 88 1/2 Bathurst st
Taylor Enoch and Co., 22 York st; factory and tannery, Botany
Taylor R., 647 George st
Templeton J., Clarendon st, Strathfield
Thomas Henry, 27 King st, Newtown
Thomas J., Regent st, Kogarah
Thomas P. V., 71 Suttor st, Alexandria
Tiekle W. T., Bay st, Rookdale
Timms John, 297 Harris st
Tollis W., 8 Botany rd, Alexandria
Tutor Mason Ltd., 108 King st
Tull John, Bridge st, Drummoyne
Tunmolliffe J., 232 Castlereagh st
Turner Frederick, 120 George st west
Turner James H., 602 Crown st
Tyrell Clarence, 177 Alfred st, Nth. Syd.
Upton H., 395 Pitt st
Vanbell H., 131 Glebe Point rd, Glebe
Veness Charles, 98 St. John's rd, Glebe
Vercoe J. B., French's rd, Willoughby
Vernon Shoe Co., Ltd., Mitchell rd, Alexandria

VICKERY JOSEPH & COMPANY, Boot and Shoe Manufacturers and Importers, 201 Castlereagh st. Tel. City 1115

Walker Alfred E., 130 Phillip st
Walker George H., 132 1/2 Darlinghurst rd
Walker H., 38 Avenue rd, Mosman
Ward George W., 323 Miller st, N. Sydney
Ward J. W., 1 Central st
Wardley and Goldman, 76-78 Gerard st, Alexandria
Ware David, 134 King st, St. Peters
Waring B., 92 Glebe Point rd, Glebe
Warner Brothers, 691 1/2 George st
Watts A. J., 316 Military rd, Mosman
Wearwell W., 416 O.S.H. rd, Woollahra
Wearwell Will, 1 Kirketon rd
Wobb E., Wollongong rd, Arncliffe
Westbrook Joseph, 162 King st, St. Peters
White and Down, 14 Junction st, N. Syd.
White and Sons, 22-24 Hutchinson st
White A. J., 170 Devonshire st
White George C., 210 Alfred st, N. Sydney
White James, 1a Elizabeth st
White R., 118 The Strand
White Thomas, 24 Victoria st, Lewisham
Whittle Alfred, Gordon rd, Gordon
Whybrow and Co., 822 George st
Wickle William, 18a Hunter st
Williamson Edw., 221 Church st, P'matta
Wills James and Co., 124 King st, N'town
Wills William, 711 Darling st, Rozelle

WILSON, PECHTER AND CO. LTD.

Manufacturers of the celebrated "A.N.A." and "Marchon" Fine Foot Wear, Park st, Alexandria. Tel. 202 Newtown

Wilton J. R., 492 Parramatta rd, P'sham
Wishart Robert, 424 Elizabeth st
Wood George, 80 Harris st
Wood W., 456 O.S.H. rd, Woollahra

Woodgate John, 45 Church st, P'matta
Woodger A. H., 85 Edgecliff rd, Woollahra
Woof Robert, 10 Flinders st
Woon T. J., 543 Parramatta rd, P'sham
Worsley J., 403 Parramatta rd, Leichhardt
Wortley J. T., Burwood rd, Burwood
Wright Bros., 5-11 George st
Wrightley F., 243 Castlereagh st
Young Frederick C., Lane Cove rd, Pymble
Young G., 232 Oxford st, Woollahra
Young Samuel, 105 Queen st, Woollahra
Young W., Bridge rd, Strathfield

BOOT UPPER MANUFACTURERS AND IMPORTERS.

Oull G. and Sen, 316-322 Pitt st
FARLEIGH, NETTHEIM AND CO., also Agents for Jones' Sewing Machines, 80 Clarence st
Johnson and Sons, 203 Castlereagh st
McGrath Martin, 363 Pitt st

BOTTLE MERCHANTS.

Anderson E., 248 Palmer st
Bannister Bros., 97 King st, Newtown
Black C., 44 Park st, Erskineville
Brewers' Bottle Association (Sydney)—P. T. Cahill, manager, 314 Bulwarra rd
Coles A., Boulevard, Leichhardt
Colquhoun John, Sydney rd, Granville
Donovan Michael, 114 Myrtle st
Dunn Arthur, 179 Palmer st
Edwards Leslie M., Pemell's lane, N'town
Flegg William, Alderson st, Waterloo
Henderson William, 175-177 York st north
Hubbard S., 5 and 7 Pemell st, Enmore
Leichhardt Bottle Exchange, 1 George st, Leichhardt
McCarthy J. and Co., 46 Riley st
Mapstone G., 249 Henderson rd, Alex'dria
Murphy Bros. and Co., 443 Wattle st
Ross Frank, 49 May st, Newtown
Shaw Mrs. D., 116 Wollington st, W'tloo
Sydney Bottle Exchange, Little Bockingham st
Union Bottle Co., 443 Wattle st
Vincent H., 8 Crystal st, Petersham

BOX AND PACKING CASE MAKERS.

Austral Box and Timber Co. Limited, Abattoirs rd, Pyrmont. Tel. 1869
Barclay Thomas, White st, Leichhardt
Beck John L., 110 Miller st
Brunner Charles, 62 Baptist st, Redfern
Christie Thomas, 105 Kippax st
Co-operative Box Co. of N.S.W. Ltd., Elliott st, Balmaln
Crouch Sydney E., 149 Goodlet st
Cush H. H. and Co., Miller st

DAVIS BROS. AND BURGESS LIMITED

(Successors to W. and R. Yeager), Fruit, Wine and Spirit Cases, &c., machine printed—Yeager's Wharf, Bowman st, Pyrmont. Tel. 1244

Fewings A., 29 Shepherd st, Darlington
Hardwick John F., 105 Marion st, L'harit
Hawkins and Abbottson, Excelsior st, Leichhardt
Head Alfred J., Cooper st, Marrickville
Ingham A. C. and Co., Bulwarra rd

Jackson W. T., Terry's rd, St. Peters
Love Bros., 24-30 Grose st, Glebe
Lovett Henry, White st, Leichhardt
McEnally W. and Co., Steam Mill st
McKenzie H. Ltd. (Hepburn McKenzie, managing director), box and packing case factory, Abattoirs rd, Pyrmont. Tel. 2057
Martin and Heckenburg, Ainsworth st, Leichhardt
Miller and Son, Jones st, Pyrmont

NEW SOUTH WALES BOX CO. LTD.

58 Margaret st, Sydney. Box, Case and Crate Makers of all descriptions. Also Wire Bound Boxes and Cases. Telephones, City 3101 and 1659

Reid J. R., 87 George st
Rosen Bros., 69 Bullanaming st, Redfern

SAXTON & BINNS LIMITED

Enterprise Steam Sawmills; Timber, Joinery and Builders' Supply Merchants. Weatherboard Cottages a Speciality. Cor. Jones and Pyrmont Bridge rd, Pyrmont, Sydney. Tels., 364, 966 Central, and 180 Glebe (see Advt. on front pages of Directory)

Smith J., 151 Cathedral st
Taylor Bros., Ltd., Trafalgar st, Annandale
Taylor Thomas, Playfair lane
Union Box and Packing Case Co., Ltd.—Albert Guthrey, manager, Johnston st, Annandale
Yabsley Arthur H., Mew st, Ultimo

BRASS BAND INSTRUMENT IMPORTERS

See also Music Sellers and Musical Instrument Makers.

Nicholson and Co., Ltd., 342 George st

W. H. Paling & Co., Ltd.

P. F. MARICH, Managing Director.

Importers of Brass Band and all kinds of Musical Instruments and Fittings. Sole Agents for Basson and Co. and Doosey and Co., the only standard makers of Brass Band Instruments.

339 George Street.

York Mrs. J., 52 George st west

BRASS, COPPER, ZINC AND LEAD MAKERS.

ZOLLNER LTD., 28 to 36 Druitt st

BRASSFINISHERS.

Austin and McCarthy, 57 Pier st
Bown Thomas J. and Co., 101-107 Bathurst st. Tel. 457
Castle J. and Sons, 32 King st, Newtown

DANKS JOHN AND SON PROPRIETARY, LIMITED, 824 to 830 Pitt st

Brassfounders continued—

Goldstein and Co., 270 George st
Gread J. A., J.P., 383 Elizabeth st
Green T. and Co., Mary Ann st

GRIFFITH LIMITED, Brass Founders
and Brass Finishers (estab. 1870). 77
and 79 Liverpool st, City. Tel. City
6905. (See Advt. in Alpha section, page
1227)

Latham J., 369 Pitt st
Mainwaring Brothers, Ltd., 1-5 Market st
Makin and Plokup, 183 Castlereagh st
Mills and Munro, 17 Wells st, Annandale
Mills Brothers, 164-168 Sussex st
Porter D. Hubert, 43-45 Drnutt st
Robinson F. R. and Sons, Ltd., 225-227
Castlereagh st
Robison William, 65-67 Sussex st
Swinerton S. L., 15 Weston rd, Rozelle
Turnbull S. J., 80-82 Oxford st
Watson and Crane, 375 Pitt st, and George
st, Camperdown
Wright, 186a Ltd., George st

BRASSFOUNDERS.

Alderdee John and Co. Proprietary Ltd.
11 Macquarie place
Austin and McCarthy, 57 Pier st

**BELL'S ASBESTOS AUSTRA-
LIAN AGENCY, LTD.**, Manu-
facturers of Asbestos. Packed Gun
Metal and Iron Cooks and Valves and
Water Gauges, etc., 315 Kent Street,
Sydney, and at Melbourne and Fre-
mantle. Tel. 3285. P.O. Box 1078

Bonner James and Sons, 17 to 38 McKee st
Bramwell and Vincent, 219 Harris st

BROMWICH J. J., 578½ Harris st,
Ultimo. Telephone No. 235 Globe—
(See Advt. inside back cover)

Brown and Brown, Abattoirs rd
Clarke and Cole, Reibey lane
Commonwealth Brass and Metal Foundry
Co., Ltd., Cleveland st, Redfern

**DANKS JOHN AND SON PRO-
PRIETARY, LIMITED**, Manu-
facturers and Importers of Engineers'
Brassware, 324 to 330 Pitt st. Works,
Grafton st, Blackfriars

DAVIES, SHEPARD & CO.

Bridge and Parramatta rds, Annan-
dale, Sydney. General Brassfounders.
Makers of "Preston's" Screw Fanlight
Openers, Leggot's Skylight Openers,
and all kinds of Casement Openers

Day J. E., Ltd., 242 Enmore rd, Enmore
Donney A. P., Lower Tupper st, M'ville
Ferris John, 30 Systum st
Foreman R. and Son, Chapel st, Mar'ville
Green T. and Co., Mary Ann st

GRIFFITH LIMITED

Brass Founders and Brass Finishers
(estab. 1870). 77 and 79 Liverpool st,
City. Tel. City 6905. (See Advt. in
Alpha Section, page 1227)

Hodge and Zlotkowski, 110-118 Sussex st
Hoskins G. and C., Ltd., Wattle st

HOSKINS W. & SON

Brass, Gun Metal and Aluminium
Founders, Engineers, Brass Founders
and Oxygen Welders. All classes of
small Engineering Works made and re-
paired. Jobbing work a speciality.
Greek st, Glebe. Tel. 414 Glebe

Howland John, 81-85 Pyrmont Bridge rd
Hughes John, Ltd., George st, Redfern
Jay James T., 20 Erskine st
Jones Bros., Mallett st, Camperdown
Lutton W. and J., 885 King st, Tempe
Mainwaring Brothers, Ltd., 1-5 Market st
Mills and Munro, 17 Wells st, Annandale
Mills Bros., 164-168 Sussex st
Mort's Dock and Engineering Co., Ltd.—
J. P. Frankl, J.P., manager, Mort st,
Balmaln
Nelson A. D. and Co., Mountain st
Porter D. Hubert, 43-45 Drnutt st
Pratt & Son, Flood st, Leichhardt
Richard Bros., Victoria rd, Marrickville
Reblon William, 65-67 Sussex st
Smith James, 98 P'hillip st, Balmaln

SWAN ROBERT C. & CO., LTD.,
304 Pitt Street, Sydney. Tel. 305 and
2422 Central. Trade mark, "Swan"

Toowoomba Foundry Co., Ltd., Campbell
st, St. Peters

Tucker A. E., 49 Drnutt st
Turnbull S. J., 275 Elizabeth st
Taylor J. and Sons, Ltd., 13 Bridge st
Vale Henry and Sons, South par, Auburn
Walker William, 257 Australia st, C'down
Watson and Crane, 375-375 Pitt st, and
George st, Camperdown
Welsh Bros., 171 Kent st
Wrights Ltd, 186a George st

BRASS STAMP MANUFACTURERS.

SANDS JOHN LTD., 874 George st
Snowdon and Sampson, 71a Market st

BRASSWARE IMPORTERS.

Bown Thomas J. and Co., 101, 105, 107
Bathurst st. Tel. 457
Briscoe and Co., Ltd., 383-385 Kent st

**DANKS JOHN AND SON PRO-
PRIETARY, LTD.**, 324 to 330
Pitt st

Evered and Co., Ltd., Ash st, off 388
George st

SWAN ROBERT C. & CO., LTD.,
304 Pitt Street, Sydney. Tel. 305 and
2422 Central

Watson and Crane, 373-375 Pitt st, and
George st, Camperdown

BREWERS.

Henfrey and Co., Belmont st, Alexandria
Kent Brewery—Tooth and Co., Limited,
brewers, wine and spirit merchants,
26-30 George st west

Kops Brewery Ltd. (in liquidation)
Roberts at, Rozelle
Maitland Brewing Co., Ltd. (The), Brewery
West Maitland. Bottling Depot and
Head Office, 52 Day st
Nicholls' Tasmanian Dandelion Ale Co.,
Sparkes st, Camperdown

RESCH'S LIMITED, Dowling st,
Redfern. Tels. Redfern, 878 and 874
and 162 Paddington. Order Depart-
ment, 875 and 876 Redfern

Standard Brewery, Toohey's Ltd. —
Wm. Redmond, secretary; W. A. Davis,
manager, 300 Elizabeth st
Toohey's Ltd., Standard Brewery — Wm.
Redmond, secretary; W. A. Davis,
manager, 300 Elizabeth st
Tooth and Co., Limited, Kent Brewery—
26-30 George st west
Waverley Brewery, Dowling st, Redfern,

BREWERS' SUNDRYMEN.

**MAURI BROS. AND
THOMSON, LTD.**

Importers of Malt, Hops, Isinglass,
Capsules, Corks, Machinery, and all
other requirements for Brewers,
Cordial Manufacturers and Bottlers,
123 to 131 Castlereagh st
N.S.W. Maltng Co., Ltd.—George Martin,
secretary, 306 Kent st

BRICKWORKS.

Anderson D. M., J.P., Rhodes st, Meadow-
bank
Ashfield Brick Co., Ltd., Milton st, A'field

**AUBURN BRICK CO.
LIMITED**

Manufacturers of all classes of Bricks,
Park rd, Auburn. Tel. 54 Rookwood

**AUSTRAL BRICK CO.
LIMITED.**

David R. Rogers, Manager,
Telephone, 871 New.
Manufacturers of all classes of Bricks,
King and Cowper sts, St. Peters. Tel.
809 Newtown

Australian Brick Co.—T. E. Rofe, pro-
priator, Liverpool rd, Enfield
Bakewell Bros., Concord and Conison sts,
Erskineville

Bankstown Brick Works, Oxford ave,
Bankstown

Bedford Brickworks—Josiah Gentle, pro-
priator, King st, St. Peters. Tel. 44
Newtown

Beulah Brickworks (Bakewell Bros.),
Mitchell rd, Alexandria

Bondl Sand-Lime Brick Co., Sophia st,
Waverley

Burwood Brick Works, Cheltenham rd,
Burwood

Butcher Bros. and Co., Hotham parade,
Gore Hill, North Sydney

**CARRINGTON STEAM BRICK
CO., LTD.**—Arthur H. Penn, Secre-
tary, Barwon Park rd, St. Peters.
Telephone 125 Newtown

Christiansen M. and Co., Orange Grove rd,
Liverpool

City Brick Co., Ltd.—S. P. Pitman, secre-
tary, Euston rd, A'ndria

Clyde Brick Co., Ltd., 14 Martin place,
and at Anburn

Cook Rupert, Brick Manufacturer, corner
Burwood rd and Mitchell st, Enfield.
Tel. 249 Burwood
Croydon Steam Brick Co., Limited—R. W.
Davies, sec., Webb st, Croydon

DEAN HY. & SON

Makers of Sawer Pipes and Fittings;
also Terra Cotta Roofing Tiles, Ridg-
ing, &c., Stephen st, Balmaln. Works,
Kerr st, North Waratah. Telephone,
455 Balmaln

Dive Samuel, sen., Beauchamp rd, Botany
Driver George, French's Forest rd, Manly
Empire Brick Works, Josephson's rd,
Strathfield

Enfield Park Brick Co., Ltd.—T. Horder,
secretary, 12 O'Connell st, and Park
rd, Enfield

EXCELSIOR BRICKWORKS—
W. J. Downton, Proprietor; Thomas
J. Joiner, Manager, Jones st, Croydon.
Tel. 86 Ashfield

Federal Brick Co., Ltd., steam brick works,
Mitchell rd, Alexandria. Tel. 277
Newtown

Federal Brick Co. (Carlton branch)—W.
Mitchell, manager, Forest rd, H'ville

FWLER R., Pottery and Brickworks
(estab 1837). Head Office, George st,
Camperdown, Sydney. Tel. 22 and 679
Newtown. Branches at Darby st,
Newcastle (Tel. 517 Newcastle); Fitz-
roy st, Sydneyham (Tel. 980 Newtown);
and Robert st, Bankstown. (See Advt.
opp. Potteries).

GENTLE J.

Manufacturer of Every Description of
Bricks, Bedford Brickworks, Klug
st, St. Peters. Tel. 44 Newtown

Glazed Brick and Pottery Co., Ltd.,
Madeline st, Enfield

Goodlet and Smith, Ltd., Harris st, and
Sherwood

Great Northern Brick Co., Ltd., Midson rd,
Eastwood. City office, 375 George st
Gulldford Fire and Glazed Brick Co.,
Military rd, Gulldford

Harous Daniel, Cross st, Bankstown
Hornaby Tile, Pottery and Brick Works,
Ltd., 273 George st

Hughes William, French's Forest rd, Manly
Hurstville Steam Brick Works—Harold A.
Judd, manager, Judd st, Mortdale

Industrial Brick Co., Ltd., Botany rd,
Waterloo

Jones W., Harvard st, Gladesville
Kurling-rail Brick Works, French's Forest
rd, Manly

Liverpool Steam Brick Works Co., Ltd.—
G. S. Travers, manager; office, 12
Castlereagh st. Tel. 1778 city; works,
Liverpool

Metropolitan Brick Co., Ltd.—W. H.
Nicholls, J.P., manager; 12 Castle-
reagh st. Tel. 4009

N.S.W. Government State Brick Works,
Botany and Rookwood

Newtown Brickworks—S. Spears, John
and Goodsell sts, Newtown. Tel.
150 Newtown

North Sydney Brick and Tile Co. Ltd.
Gore Hill, North Sydney

Northern Suburbs Brick Co., Ltd.—A. R.
Argles, manager, Gordon rd, Gore Hill

Parramatta River Brick Co., Ltd., 89 Pitt
st, and Spurway st, Ermington

Punchbowl Brick and Tile Works—G. A.
Jones, manager, Bondi's rd, P'bwil
58

Pyrmont Brick Works, Goodlet st,
Canterbury

Springwood Brick and Tile Co. (Reg.
Office), 129 Pitt st

Standure Brickworks—T. Daley, pro-
priator, Sydneyham rd, Marrickville

State Brick Works, Rookwood
Strathfield and Enfield Brick and Terra
Cotta Works, Ltd., Water st, Enfield
Sydney Brickworks—Jas. H. Charlesworth,
manager, Unwin's Bridge rd, M'ville

RYDE BRICK CO.

Manufacturers of all kinds of Bricks.
Thomas Williams, Manager, Great
Northern rd, Ryde. Tel. 104 Ryde

Sims James, Brixton rd, Rookwood

South Ashfield Brick Works, Goodlet st,
Canterbury

Standure Brick and Tile Co. (Reg.
Office), 129 Pitt st

State Brick Works, Rookwood

Strathfield and Enfield Brick and Terra
Cotta Works, Ltd., Water st, Enfield

Sydney Brickworks—Jas. H. Charlesworth,
manager, Unwin's Bridge rd, M'ville

**ST. PETERS BRICK
CO., LTD (THE)**

Barwon Park rd, Alexandria. Tel. 88
Newtown. W. Edwards, Manager,
31 Pearl st, Newtown. Tel. 368 N'town

**THE
N.S.W. BRICK CO.
LIMITED.**

Huntley st, Alexandria, Sydney, Manu-
facturers of every description of
Bricks. Tel. 419 Newtown

Tempe Brickworks—E. L. Speare, pro-
priator, Klug st, St. Peters
Thomas George, Passfield st, Liverpool
Vale of Clwydd Brickworks—Robert Pat-
rick, secretary, Mutual Life building,
Martin place
Warren Brick Co.—Bakewell & Ourlewis,
proprietors, Mitchell rd, Alexandria.
Tel. No. 185 Newtown
Waterloo Brick Co., Ltd.—James Edwards,
manager, Botany rd, Waterloo
Wilson's Brickworks, Herbert st, Gore Hill

BROKERS (GENERAL).

See also respective headings under which
they trade

Alexander D. S., 44 Carrington st
Barfoot & Co., 154 George st west

Booker J., Vickers's chambers, 84 Pitt st
Brown and Dureau Ltd., 63 Pitt st

Bullders' Service—J. de Water, manager,
Waltham Buildings, Bondi st

Chard W. H. and Co., 8 Young st
Craig and Arnold, 161 Sussex st

Davies H. G. & Co., 80a Pitt st
Douglas Percy and Co., 18 Barraack st

Elkington O. W., 227 George st
Fairfax W. B., 19 Hunter st

Flood W., 57 Market st
Fraser, Uther and Co., Ltd., 62 Pitt st

Freeman Victor, 95 Sussex st
Fuller E. T. A., 8 Young st

Goddard H. A., 82 Pitt st
Graham J. N., 89 Pitt st

Hagen P. Ltd., 182 Pitt st
Ham and Owen, 17 Bridge st

Harvey Alfred and Co., 40 King st
Hogan John and Co., 37 Sussex st

Houlder Brothers and Co., Ltd., Exchange
corner, 63 Pitt st

Houston William, 255a George st
McNab John, 145 Princes st

Madden D. A. and Co., 19 Bridge st
Madden and Hixson, 19 Bridge st

Metcalfe A. J., 82 Pitt st
Morris & Co., 103 Pitt st

Wair P. R., 34 Pitt st
Oelrichs and Martin, 118 Sussex st
Paine Warren, 82 Pitt st
Pole Bros. and Co., 119 Sussex st
Rieley Theodore H., 69 Elizabeth st
Roberts Wynn, 18 Bondi st
Thompson John S., 76 Pitt st
Torrington F. W., 94 Pitt st
Torrnier Charles, 25a Pitt st
Turnbull J., 14 Moore st
Valentine Geary, Ltd., Darling Island,
Pyrmont
Walker & Hourn, 168 Pitt st
Wood Renben and Wood, Ltd., Hunter
House, 26 Hunter st

**BRONZERS.
SUTTON ELECTROPLATE CO.
LIMITED**

Murray Heffernan, manager. Factory,
49-51 Shepherd st, Sydney, off George
st west. (See Advt. facing name in
Alphabetical section)

**WILLINGTON BROS.
LIMITED.**

79-81 and 83a Commonwealth st, near
Goulburn st. (See Advt. opp. Elec-
troplaters)

BROOM AND BRUSHMAKERS.

Campbell and Kinsella, 367 Pitt st
Co-operative Broom and Brush Co., 82
Pitt st and John st, Glebe

Federal Broom Co., 12 Fred st, Leichhardt

Grubmeyer Mrs. R., 72 Foucart st, Rozelle

Hamilton and Co. (Lond.), 82 Market st

Harriott Bros., 64 Annesley st, Leichhardt

Industrial Blind Institution, Boomerang st
Jessop Charles, 3 Little Queen st

Johnson Herbert, Ocean st, Pad'ton

McMahon Terence, 37 Smith st

Moxham W. J. and Co., 35 Clarence st

N.S.W. Broom Co., off 107 Millens st, Bal-
maln

Palmer Bros., 21 Shepherd st

Schofield Brush Co., Newton st, A'ndria

Simplex Brush Factory, 61a Brandling st,
Alexandria

SMITH JOHN & CO.

City Broom Factory, 58 Marlborough
st, Surry Hills

Stanford and Pilley, 45 Harbour st

Star Brush Co., Ltd., Angel place, off 127
Pitt st

Sydney Broom Manufacturing Co., 85
Clarence st

Sydney Broom Manufacturing Co., 35
Castlereagh st, Redfern

Taylor Samuel, Foster st

Winder H., 35 Castlereagh st, Redfern
Wyld Alfred, 2 Buckland st